PAGE
14

SVEUČILIŠTE U ZAGREBU

 FILOZOFSKI FAKULTET

 Ul. Ivana Lučića 3, Zagreb

Klasa:602-04/03-11/1

Ur.broj: 3804-850-03-7

Zagreb, 29. svibnja 2003.

P O Z I V

za

Na osnovi članka 27. Statuta sazivan 10. sjednicu Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, koja će se održati u ponedjeljak, 9. lipnja 2003. s početkom u 15,00 sati u Vijećnici fakulteta.

Za sjednicu predlažem sljedeći

DNVENI RED:

1. Verifikacija zapisnika 9. sjednice Fakultetskog vijeća, održane 12. svibnja 2003.

(poseban prilog)

A. IZBORI U ZNANSTVENO-NASTAVNA, NASTAVNA, ZNANSTVENA I SURADNIČKA ZVANJA

2. Izvještaj stručnog povjerenstva za izbor u znanstveno-nastavno zvanje redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti na Katedri za Sistematsku pedagogiju u Odsjeku za pedagogiju.

Pristupnik: dr.sc. Marko Palekčić

Ispunjava uvjete čl.74. stav 3. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 25

 3. Izvještaj stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje psihologija, na Katedri za razvojnu psihologiju u Odsjeku za psihologiju.

Pristupnica: dr.sc. Gordana Kuterovac Jagodić

Ispunjava uvjete čl.74. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva i ocjena o nastupnom predavanju).

str. 45
4. Izvještaj stručnog povjerenstva za izbor u znanstveno nastavno zvanje docenta za znanstveno polje informacijskih znanosti u području društvenih znanosti, na Katedri za dokumentalistiku u Odsjeku za informacijske znanosti.

Pristupnica: dr.sc. Tomislava Lauc

Ispunjava uvjete čl.74. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva i ocjena o nastupnom predavanju).

str. 51

5. Izvještaj stručnog povjerenstva za izbor mr.sc. Andree-Beate Jelić u istraživačko zvanje asistenta na Katedri za francuski jezik u Odsjeku za romanistiku

Pristupnica ispunjava uvjete iz čl. 41. stav 3. Zakona o znanstvenoistraživačkoj djelatnosti.

str. 58
6. Izvještaj stručnog povjerenstva za izbor dr. sc. Sanje Seljan u istraživačko zvanje višeg asistenta na Katedri za Opću informatologiju u Odsjeku za informacijske znanosti.
Pristupnica ispunjava uvjete iz čl. 41. stav 4. Zakona o znanstvenoistraživačkoj djelatnosti.

str. 59
B. MIŠLJENJE FAKULTETSKOG VIJEĆA ZA IZBOR U ZVANJA PREDLOŽENIKA VISOKIH UČILIŠTA

 7. Mišljenje za izbor mr. Antona Kovačevića u nastavno zvanje višeg predavača, za znanstveno područje društvenih znanosti, polje psihologija, za predmete Razvojna psihologija i Pedagoška psihologija na Visokoj učiteljskoj školi Sveučilišta u Splitu.

Pristupnik ispunjava uvjete iz članka 80. stav 2. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 60

8. Mišljenje za izbor mr.sc. Miljenke Cota Bekavac u nastavno zvanje višeg predavača za znanstveno područje društvenih znanosti, polje psihologija, za predmete Pedagoška psihologija i Razvojna psihologija na Visokoj učiteljskoj školi u Petrinji.

Pristupnica ispunjava uvjete iz članka 80. stav 2. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 62

9. Mišljenje za izbor mr.spec. Blaženke Gogić u naslovno nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje psihologija, za predmet Psihologija, na Visokoj učiteljskoj školi Sveučilišta J. J. Strossmayera u Osijeku.

Pristupnica ispunjava uvjete iz članka 80. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 64

 10. Mišljenje za izbor dr.sc. Anđelke Šajković u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija, predmet Sociologija na Šumarskom fakultetu u Zagrebu.

Pristupnica ispunjava uvjete iz članka 74. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 66

 11. Mišljenje za izbor mr.sc. Slavka Belića u nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje sociologija, za predmete Sociologija rada i Sociologija organizacije na Građevinskom fakultetu u Zagrebu.

Pristupnik ispunjava uvjete iz članka 80. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 73

12. Mišljenje za izbor dr.sc. Ivana Rogića u znanstveno-nastavno zvanje redoviti profesor za znanstveno područje društvenih znanosti, polje sociologija, za kolegije Sociologija okolice i Sociologija kulture na Arhitektonskom fakultetu u Zagrebu.
Pristupnik ispunjava uvjete iz članka 74. stav 3. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 77

13. Mišljenje stručnog povjerenstva za izbor dr.sc. Marijane Zekić-Sušac u znanstveno nastavno zvanje docenta za znanstveno polje informacijske znanosti, u području društvenih znanosti, na Ekonomskom fakultetu Sveučilišta u Odsjeku.

Pristupnica ispunjava uvjete iz članka 74. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 81

14. Mišljenje stručnog povjerenstva za izbor dr.sc. Stjepana Malovića u znanstveno nastavno zvanje izvanrednog profesora za znanstveno polje informacijskih znanosti u području društvenih znanosti, na Fakultetu političkih znanosti Sveučilišta u Zagrebu.

Pristupnik ispunjava uvjete iz članka 74. stav 2. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 96

15. Mišljenje stručnog povjerenstva za izbor mr.sc. Nikše Sviličića u znanstveno nastavno zvanje naslovnog predavača za stručno polje informacijskih znanosti u području društvenih znanosti, na Tehničkom veleučilištu u Zagrebu

Pristupnik ispunjava uvjete iz članka 80. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva i ocjena o nastupnom predavanju).

str. 120

C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA

16. Izvještaj o radu Svena Cveka, znanstvenog novaka na projektu “Suodnosi hrvatske i anglofonih književnosti” u Odsjeku za anglistiku.

str. 123

17. Izvještaj o radu Mirte Galešić, znanstvene novakinje u Odsjeku za psihologiju.

str. 124

D. STJECANJE DOKTORATA ZNANOSTI

a) Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan
 doktorskog studija

18. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Gorana S. Pristaša za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Dispozitivi događaja – događajnost i vitalizam u teatru, mentor dr.sc. Vjeran Zuppa, red. prof. Akademije dramske umjetnosti u Zagrebu.

str. 125

19. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Edite Slunjski za stjecanje doktorata znanosti izvan doktorskih studija i prihvaćanje teme pod naslovom Stvaranje organizacije koja uči i sukonstrukcija predškolskog kurikuluma, mentorica prof.dr.sc. Arjana Miljak.

str. 127

20. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Damira Matanovića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Vojni komunitet Broj na Savi. Društvena i ekonomska struktura vojnokrajiškog grada 1753. do 1848., mentor prof.dr.sc. Filip Potrebica

str. 132

21. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Nikice Barića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom), mentor dr.sc. Zdenko Radelić, viši znanstveni suradnik Hrvatskog instituta za povijest.

str. 134
22. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Milana Vrbanusa za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća, mentor prof.dr.sc. Nenad Moačanin.

str. 136

23. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Zlatka Virca za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Gospodarska i društvena politika u Brodskoj imovnoj općini (1873.-1942.), mentorica prof.dr.sc. Mira Kolar.

str. 138
24. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Adrijane Košćec-Đuknić za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Karakteristike spavanja i dnevna pospanost adolescenata, mentorica prof.dr.sc. Meri Tadinac-Babić, sumentorica dr.sc. Biserka Radošević-Vidaček.

str. 140

25. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Zvjezdana Penezića za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Zadovoljstvo životom u adolescentskoj i odrasloj dobi – provjera teorije višestrukih diskrepancija, mentorica doc.dr.sc. Izabela Sorić, Filozofski fakultet u Zadru.

str. 144

26. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Ivane Vidović-Bolt za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Frazemi sa zoonimskom sastavnicom u poljskom i hrvatskom jeziku, mentorice: dr. sc. Neda Pintarić, izv. prof. i dr. sc. Željka Fink-Arsovski, izv. prof.

str. 147

27. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Dubravke Slabinac-Bouša za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Pjesnički znak kao svjetonazor u pjesništvu Milana Dedinca, mentor: dr. sc. Dušan Marinković, izv. prof.

str. 152

28. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Aleksandra Vukića za stjecanje doktorata izvan doktorskog studija i prihvaćanje teme pod naslovom Utjecaj društvenog poretka na promjene etničke strukture stanovništva Hrvatske u uvjetima modernizacije, mentor dr. sc. Milan Mesić, red. prof.

str. 154

29. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Ivane Jerolimov za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Obavijesna struktura segmentirane rečenice u suvremenom talijanskom jeziku, mentorica prof.dr.sc. Maslina Ljubičić.

str. 155

b) Izvještaji stručnih povjerenstava za ocjenu doktorskog rada
30. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Michaela Georgea Leubea pod naslovom Culture and Evolution: Comparison of British Social Anthropology American Cultural Anthropology and Vienna's Kulturkreislehre.

str. 158

31. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Cvijete Pavlović pod naslovom Pripovjedni postupci Šenoine epske poezije.

str. 163
32. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Krunoslava Matešića pod naslovom Uloga emocionalne inteligencije u stresnim stanjima i procesima.

str. 166

33. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Dragutina Babića pod naslovom (Re)konstrukcija ruralnih lokalnih zajednica nakon ratnih sukoba – primjer zapadnog dijela Brodsko-posavske županije.

str. 171

E. STJECANJE MAGISTERIJA I SPECIJALIZACIJE

a) Izvještaji stručnih povjerenstava za ocjenu magistarskog i specijalističkog rada

34. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Irene Gizdavčić pod naslovom Semantics and Syntax of Prepositional Phrases with IN and ON in Early English.

str. 177
35. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Martine Blečić pod naslovom Autohtona kultura riječke regije do rimske peregrinske Tarsatice.

str. 180

36. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Hrvoja Križevana pod naslovom Autentičnost i solidarnost u modernom društvu.

str. 183
37. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Maje Starčević pod naslovom «Hamlet» u Hrvatskoj: studija prevođenja.

str. 186

38. Izvještaj stručnog povjerenstva za ocjenu magistarskoga rada Amire Turbić Hadžagić pod naslovom Fonetske i paleografske osobitosti bosansko – humskih povelja (1189 – 1461).

str. 189

39. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Josipa Čerine pod naslovom Slobodno vrijeme ročnika.

str. 193
40. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ine Reić Ercegovac pod naslovom Cerebralna lateralizacija i efikasnost izvođenja pokreta.
str. 197
41. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Mirne Kostović pod naslovom Kognitivni ishod i strukturna obilježja mozga djece adolescentske dobi s perinatalnim oštećenjem mozga.

str. 200

42. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Mirjane Adamović pod naslovom Migracije mladih znanstvenika; stvarni i potencijalni 'odljev mozgova'.

str. 204

43. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Anke Ranić pod naslovom Sadržajna obrada knjižnične građe u knjižnici Hrvatskog državnog arhiva.

str. 207

44. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Koraljke Golub pod naslovom Predmetno pretraživanje u knjižničnim katalozima s web-sučeljem

str. 211

F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA

Vijeće poslijediplomskih studija sa sjednice održane 26. svibnja 2003. preporuča Fakultetskom vijeću prihvaćanje sljedećih predmeta (od točke 45. do 51.)

Prijedlozi za odobrenje sinopsisa za izradu magistarskih radova (znanstvenih)

45. Nele Kovačević pod naslovom Uloga crkve sv. Ivana u urbanološkom razvoju Pustijerne u srednjem vijeku, mentor prof.dr.sc. Pavuša Vežić.

str. 215

46. Nikoline Uroda pod naslovom Biograd i njegova okolica u antici na temelju neistraženog arheološkog materijala, mentor akademik Nenad Cambi.

str. 217

47. Danijele Funčić pod naslovom Interaktivnost u književnosti i «interaktivna književnost» (Od pojave modernog romana do hiperteksta), mentorica prof. dr. sc. Marina Kovačević.

str. 219

48. Annemarie Vučetić pod naslovom Malograđanin u Grassa, mentor prof.dr.sc. Ivo Runtić, u miru.

str. 221

Molba za pisanje rada na njemačkom jeziku.

str. 223

Nastavni predmeti

49. Prijedlog Vijeća poslijediplomskog studija informacijskih znanosti da se Ivici Miliću, koji je upisao i odslušao poslijediplomski studij bibliotekarstva, dokumentacije i informacijske znanosti na Sveučilištu u Zagrebu, u ak. god. 1976/77. i 1977/78., odobri prijelaz na Poslijediplomski znanstveni studij informacijskih znanosti – smjer bibliotekarstvo Filozofskog fakulteta u Zagrebu pod uvjetom upisa u I. semestar studija u ak. god. 2003./2004.

50. Prijedlog Vijeća poslijediplomskog znanstvenog studija etnologije da se
doc.dr.sc. Tihana Petrović imenuje voditeljicom studija u ak. god. 2003./2004. i 2004./2005.

51. Prijedlog za raspis natječaja za upis kandidata na Poslijediplomski znanstveni studij pedagogije u ak. god. 2003/2004.

G. PRIZNAVANJE DIPLOMA

52. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome Saše Šlosara, stečene na Filozofskom fakultetu Sveučilišta u Ljubljani.

str. 224

53. Izvještaj o priznavanju potpune istovrijednosti fakultetske diplome Marije Giljanović, stečene na Filozofskom fakultetu Univerziteta Crne Gore u Nikšiću.

str. 225

54. Izvještaj stručnog povjerenstva za priznavanje istovrijednosti fakultetske diplome Amre Dedeić stečene na Odsjeku za afričke i azijske jezike, Sveučilišta u Uppsali, Švedska.

str. 226

55. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome iz pedagogije Rose Marie Argudin-Leutarević, stečene na Freie Universitat u Berlinu.

str. 227

56. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome Jelene Dobrić stečene na Fakultetu za povijest Simferopoljskog državnog sveučilišta u Ukrajini.

str. 229

57. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti magistarske diplome Ivane Štetić, stečene na Universite de Toulouse le Mirail, Francuska.
str. 230

58. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome Maria Grčevića stečene na Fakultetu za jezikoslovlje i književnost Sveučilišta u Mannheimu.

str. 231

59. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome Marine Raković (Boika) stečene na Filološkom fakultetu Bjeloruskog državnog sveučilišta u Minsku.

str. 232

60. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome Daniele Zeljko stečene na Filozofskom fakultetu Univerze u Ljubljani, Republika Slovenija.

str. 233

H. IMENOVANJE STRUČNIH POVJERENSTAVA

a) Imenovanje stručnih povjerenstava radi davanja mišljenja za izbor

61. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovnog profesora za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za kolegij Engleski jezik na Građevinskom fakultetu Sveučilišta u Splitu. (Pristupnica: dr. sc. Zjena Čulić, docent.)

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

2. dr.sc. Damir Kalogjera, red. prof. u miru

3. dr.sc. Slobodan Šestanović (Građevinski fakultet u Splitu)

62. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje predavača ili višeg predavača za predmet Engleski jezik na Fakultetu za turizam i vanjsku trgovinu u Dubrovniku. (Pristupnica: Helena Đurić.)

1. mr.sc. Lovorka Zergollern Miletić, viši lektor

2. mr.sc. Marka Filipović, viši lektor

3. dr.sc. Damir Kalogjera, red. prof. u miru

63. Imenovanje stručnog povjeren stva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača ili višeg predavača za znanstveno područje humanističke znanosti, polje znanost o umjetnosti, grana muzikologija, za predmet Povijest glazbe na Muzičkoj akademiji Sveučilišta u Zagrebu (Pristupnica: Ljiljana Ščedrov)

1. dr.sc. Eva Sedak, red. prof. (Muzička akademija Zagrebu)

2. dr.sc. Nikša Gligo, red. prof. (Muzička akademija u Zagrebu)

3. dr.sc. Vitomir Belaj, red. prof.

64. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor u naslovno nastavno zvanje predavača ili višeg predavača za znanstveno područje humanističkih znanosti, polje znanost o umjetnosti za predmete Scenska kultura, Lutkarstvo i scenska kultura. (Pristupnik Jasen Boko)

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

2. dr.sc. Antonija Bogner Šaban, viši znan. savj., HAZU, Zagreb.

3. dr.sc. Dean Duda, doc.

65. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje sociologija, za predmet Kineziološka sociologija na Kineziološkom fakultetu Sveučilišta u Zagrebu.

(Pristupnik : dr.sc. Zoran Žugić, izv. prof.)

1. dr.sc. Vjekoslav Afrić, red. prof.

2. dr.sc. Milan Mesić, red. prof.

3. dr.sc. Smiljka Horga, red. prof. (Kineziološki fakultet u Zagrebu)

66. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u suradničko zvanje mlađeg do višeg asistenta za znanstveno područje društvenih znanosti, polje sociologija u Zavodu za industrijsko inženjerstvo Fakulteta strojarstva i brodogradnje Sveučilišta u Zagrebu.

(Pristupnici: dr.sc. Nikša Dubreta i Melanija Strika)

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

2. dr.sc. Vjekoslav Afrić, red. prof.

3. dr.sc. Čedomir Olujić, red. prof. (Fakultet strojarstva i brodogradnje u Zagrebu)

67. Promjena stručnog povjerenstva za izbor u znanstveno nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje povijest, grana pomoćne povijesne znanosti, za predmet povijest veterinarske medicine i Uvod u veterinarstvo, na Veterinarskom fakultetu u Zagrebu

(Pristupnica: dr.sc. Vesna Vučevac Bajt, red.prof.)
1.dr.sc. Mira Kolar, red.prof.
2.dr.sc. Zdenko Makek, red.prof.(Veterinarski fakultet, Zagreb)

3.dr.sc. Tomislav Raukar, red.prof.

68. Promjena stručnog povjerenstva za izbor u znanstveno nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje povijest, grana nacionalna povijest, za predmet Hrvatska povijest u 19. stoljeću na Pedagoškom fakultetu u Osijeku

(Pristupnik: dr.sc. Ivan Balta)
1.dr.sc. Filip Potrebica, red.prof.

2.dr.sc. Mira Kolar, red.prof.

3.dr.sc. Stijepo Obad, red.prof. Filozofski fakultet, Zadar

b) Imenovanje stručnih povjerenstava za utvrđivanje uvjeta za stjecanje doktorata

 znanosti i odobrenje predložene teme

69. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Iris Biškupić Bašić za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Tradicijski obrti na prostoru Krapinsko-zagorske županije.

1. dr.sc. Branko Đaković, doc.

2. dr.sc. Zorica Vitez, znan. savjetnik (Institut za etnologiju i folkloristiku u Zagrebu)

3. dr.sc. Tihana Petrović, doc.

70. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Ivane Franić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Mjesto dubrovačkih rukopisa rječnika iz prve polovice 18. stoljeća u hrvatskoj leksikografiji (Dictionarium Latino-Illiricum Đura Matijaševića i Vocabolario italiano-illirico Lovra Cekinića). Mentorica dr. sc. Nada Vajs-Vinja.
1. dr.sc. Nada Vajs-Vinja, znanstvena suradnica (Institut za jezik i jezikoslovlje, Zagreb)

2. dr.sc. Marko Samardžija, red. prof.

3. dr.sc. Stjepan Damjanović, red. prof.

71. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Mislave Bertoše za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Semiološki pristup reklamnome diskursu (na korpusu istarskih publikacija iz posljednjih desetljeća austro-ugarske vladavine)

1. dr.sc. Marin Andrijašević, doc.

2. dr.sc. Dubravko Škiljam, red. prof.

3. dr.sc. Morana Čale, doc.

72. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Marija Karbić za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Rod Borića bana. Primjer plemićkog roda u srednjovjekovnoj Požeškoj županiji

1.dr.sc. Tomislav Raukar, red.prof.

2.dr.sc. Zdenka Janeković Roemer, docent

3.dr.sc. Mirjana Matijević Sokol, docent

73. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Ante Birina za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Hrvatski velikaški rod Nelipića

1.dr.sc. Tomislav Raukar, red.prof.

2.dr.sc. Mirjana Matijević Sokol, docent

3.dr.sc. Borislav Grgin, docent

c) Imenovanje stručnih povjerenstava za ocjenu doktorskog rada

74. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Igora Mikecina pod naslovom Religija, zajednica i sloboda u ranog Hegela i Hölderlina.

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

2. dr.sc. Branko Despot. red. prof.

3. dr.sc. Nikola Skledar, znan. savjetnik (Institut za društvena istraživanja)

75. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Josipa Burušića pod naslovom Individualne razlike i stilovi samopredstavljanja.

1. dr.sc. Željka Kamenov, doc.

2. dr.sc. Predrag Zarevski, red. prof.

3. dr.sc. Majda Rijavec, izv. prof. (Učiteljska akademija u Zagrebu)

76. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Tomislava Smerića pod naslovom Sociologijski aspekti vojne profesije.

1. dr.sc. Ivan Cifrić, red. prof.

2. dr.sc. Ozren Žunec, red. prof.

3. dr.sc. Ivan Rogić, red. prof. (Arhitektonski fakultet u Zagrebu)

77. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr.sc. Mile Bakića pod naslovom Razvoj arhivske službe u Crnoj Gori.
1. dr.sc. Milorad Nikčević, red. prof. (Pedagoški fakultet u Osijeku

2. dr.sc. Josip Kolanović, izv. prof. (Hrvatski državni arhiv)

3. dr.sc. Nikša Stančić, red. prof.

78. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Aleksandre Uzelac pod naslovom Utjecaj novih informacijskih tehnologija na kulturni razvoj: uloga novih virtualnih mreža

1. dr.sc. Biserka Cvjetičanin, znanstveni savjetnik(IMO- Institut za međunarodne odnose

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

3. dr.sc. Tomislav Šola, red. prof.

d) Imenovanje stručnih povjerenstava za ocjenu magistarskog i specijalističkog rada

79. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Martine Aničić pod naslovom Žene u suvremenom hrvatskom filmu od 1991. do 2001.
1. dr.sc. Boris Senker, red.prof.

2. dr.sc. Ante Peterlić, red.prof.

3. dr.sc. Mato Kukuljica (Hrvatski državni arhiv)

80. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Jelene Jesenković pod naslovom Verbalni humor u zbirci Libro Dubaja Marusa Šime Vučetića.
1. dr.sc. Mira Menac-Mihalić, doc.

2. dr.sc. Branko Vuletić, red. prof.

3. dr.sc. Melita Kovačević, izv. prof. (Edukacijsko rehabilitacijski fakultet, Zagreb)

81. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Tanje Baran pod naslovom Usmena književnost križevačkoga kraja.
1. dr.sc. Ljiljana Marks, viša znan. suradnica (Institut za etnologiju i folkloristiku, Zagreb)

2. dr.sc. Stipe Botica, red. prof.

3. dr.sc. Vitomir Belaj, red. prof.

82. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Ante Kolaka pod naslovom Stavovi roditelja prema suradnji sa školom.

1. dr.sc. Dubravka Maleš, red.prof.

2. dr.sc. Vladimir Jurić, red. prof.

3. dr.sc. Stjepan Jagić, doc. (Filozofski fakultet Zadar)

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

5. dr.sc. Antun Arbunić, viši asistent

83. Imenovanje stručnog povjerenstva za ocjenu specijalističkog rada Francisca Joséa Leríe Dulčića pod naslovom Emocionalna inteligencija i opći kognitivni status adolescenata.

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

2. dr.sc. Vesna Vlahović-Štetić, izv. prof.

3. dr.sc. Vladimir Takšić, doc. (Filozofski fakultet u Rijeci)

84. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Saše Puzića pod naslovom Interkulturalizam u posttradicionalnom društvu.

1. dr.sc. Milan Mesić, red. prof.

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

3. dr.sc. Branislava Baranović, viši znan. suradnik (Institut za društvena istraž. u Zagrebu)

85. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Nikice Mihaljević pod naslovom Pirandellova poezija.

1. dr.sc. Morana Čale, doc.

2. dr.sc. Juraj Gracin, red. prof. Filozofski fakultet u Zadru

3. dr.sc. Tonko Maroević, viši znan. savjetnik (Institut za povijest umjetnosti)

86. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Davorke Brešan pod naslovom Zaštita i komunikacija likovne baštine u srednjim likovnim umjetničkim školama u Hrvatskoj.
1. dr.sc. Jadranka Lasić Lazić, red. prof.

2. dr.sc. Žarka Vujić, doc.

3. dr.sc. Jadranka Damjanov, red. prof. (u mirovini)

I. PRIJEDLOZI ZA RASPIS NATJEČAJA I IMENOVANJE STRUČNIH POVJERENSTAVA

87. Raspis natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje psihologija, na Katedri za psihologiju rada i ergonomiju u Odsjeku za psihologiju.

1. dr.sc. Branimir Šverko, red. prof.

2. dr.sc. Alija Kulenović, red. prof.

3. dr.sc. Ilija Manenica, red. prof. (Filozofski fakultet u Zadru)

88. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje jezikoslovlje na Katedri za francusku književnost u Odsjeku za romanistiku (predloženik: dr.sc. Jere Tarle)

1. dr.sc. Nenad Ivić, red. prof.

2. dr.sc. August Kovačec, red. prof.

3. dr.sc. Mate Zorić, red. prof. u miru

89. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, polje znanost o umjetnosti, grana filmologija, na Katedri za teatrologiju i filmologiju u Odsjeku za komparativnu književnost.

1. dr.sc. Ante Peterlić, red.prof.

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

3. dr.sc. Hrvoje Turković, izv.prof. (Akademija dramskih umjetnosti)

90. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, polje znanost o književnosti, grana teorija i povijest književnosti na Katedri za opću povijest književnosti u Odsjeku za komparativnu književnost.
1. dr.sc. Gordana Slabinac, red.prof.

2. dr.sc. Dean Duda, doc.

3. dr.sc. Lada Čale Feldman (Institut za etnologiju i folkloristiku)

91. Imenovanje stručnog povjerenstva za izbor Mirjane Tonković, znanstvenog novaka, u istraživačko zvanje mlađeg asistenta za znanstveno područje društvenih znanosti, polje psihologija, u Odsjeku za psihologiju.

1. dr.sc. Dinka Čorkalo, doc.

2. dr.sc. Dean Ajduković, red. prof.

3. dr.sc. Željka Kamenov, doc.

92. Imenovanje stručnog povjerenstva za izbor Marcela Burića, znanstvenog novaka, u istraživačko zvanje mlađeg asistenta, u Odsjeku za arheologiju.

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

2. dr.sc. Nives Majnarić Pandžić, red. prof.

3. dr.sc. Ivor Karavanić, docent

93. Imenovanje stručnog povjerenstva za izbor Tanje Bukovčan-Žufika, znanstvene novakinje, u istraživačko zvanje mlađeg asistenta, u Odsjeku za etnologiju.

1. dr.sc. Milana Černelić, doc.

2. dr.sc. Tihana Petrović, doc.

3. dr.sc. Branko Đaković, doc.

94. Imenovanje stručnog povjerenstva za izbor Sanje Potkonjak, znanstvene novakinje, u istraživačko zvanje mlađeg asistenta, u Odsjeku za etnologiju.

1. dr.sc. Tihana Petrović, doc.

2. dr.sc. Milana Černelić, doc.

3. dr.sc. Branko Đaković, doc.

J. NASTAVNI I OSTALI PREDMETI

95. Izvještaj dr.sc. Nede Pintarić, izv. prof. s Interdisciplinarnog skupa u Litvi pod naslovom «Povijesni tekstovi i lokalna kultura».

str. 234

96. Prijedlog Odsjeka za povijest o otvaranju dislociranog studija povijesti na Sveučilištu u Splitu

97. Prijedlog Odsjeka za etnologiju da se Mariji Dolenc, Željki Jantolek, Vani Gović, Sanji Lončar, Nikol Pašalić, Martini Petrović i Valentini Tomaić studenticama III. godine dvoptredmetnog studija etnologije i studija povijesti umjetnosti, omogući da, umjesto kolegija Muzeologija, kao uvjetni ispit za upis u IV. godinu studija, polažu ispit iz kolegija Zaštite spomenika kulture
98. Molba studenata III. godine jednopredmetnog studija sociologije da se izjednači broj predmeta potrebnih za upis u IV. godinu s prošlogodišnjim studentima III. godine. Time bi studenti mogli prenijeti još dva prenosiva predmeta, a Odsjek za sociologiju podržava molbu.

99. Prijedlog Odsjeka za anglistiku za prihvat američke stipendistice Fulbrightovog programa za akademsku godinu 2003/2004. dr. Edie Thornton.

100. Prijedlog Odsjeka za povijest umjetnosti da se dr.sc. Jasni Galjer, docentu odobri prijelaz na Katedru za modernu umjetnost i vizualne komunikacije.

101. Prijedlog Odsjeka za povijest umjetnosti da se dr.sc. Sanji Cvetnić, docentu odobri prijelaz na Katedru za umjetnost renesanse i baroka.

Strani lektori

102. Prijedlog Odsjeka za klasičnu filologiju za odobrenje angažiranja strane lektorice za novogrčki jezik, mr.sc. Xanthi Zafeiraki, u ak.god. 2003/2004.

Ministarstvo nacionalnoga obrazovanja Helenske republike u okviru suradnje između naših dviju država imenovalo je mr.sc. Xanthi Zafeiraki za novogrčki na Odsjeku za klasičnu filologiju našega Fakulteta za razdoblje od 2002. do 2005. Tijekom ove akademske godine ona je veoma uspješno obavljala tu nastavu. Fakultet nema nikakvih financijskih obveza za to lektorsko mjesto, jer sve troškove boravka i plaće mr.sc. Xanthi Zafeiraki pokriva grčko Ministarstvo.

103. Prijedlog Odsjeka za orijentalne studije i hungarologiju za odobrenje angažiranja stranih lektora u akademskoj godini 2003./2004. i to:

· lektorice za turski jezik (Hediye Dizioglu)

· lektorice za kineski jezik (ime naknadno)

· lektora za mađarski jezik (István Ladányi)

104. Prijedlog Odsjeka za romanistiku da se produže ugovori stranim lektorima i to:

1. Evaine Le Calve Ivičević

- francuski jezik

2. Pascale Hart

- francuski jezik

3. Clara Capatina

- rumunjski jezik

4. Begona Piedra Llanza

- španjolski jezik

5. Aria Angeles de Hoyo Benito
- španjolski jezik

6. ime naknadno

- portugalski jezik

105. Prijedlog Odsjeka za slavenske jezike i književnosti za produženje ugovora sa slovenskom lektoricom Matejom Tirgušek, za akad. god. 2003./2004.

str. 238

Demonstratori

106. Prijedlog Odsjeka za etnologiju da se za demonstratore u akad. god. 2003/04. izaberu: Vanja Lovrić, u knjižnici Odsjeka, Valentina Tomaić i Robert Šešerko, u nastavi.

Pročelnici odsjeka i predstojnici katedri

107. Prijedlog Odsjeka za etnologiju da se dr.sc. Branko Đaković imenuje za pročelnika, a dr.sc. Tihana Petrović za zamjenicu pročelnika Odsjeka u ak. god. 2003/04.

108. Prijedlog Odsjeka za etnologiju da se dr.sc. Milana Černelić imenuje za predstojnicu Katedre za nacionalnu etnologiju u ak. god. 2003/04. i 2004/05..

109. Prijedlog Odsjeka za etnologiju da se dr.sc. Tomo Vinšćak imenuje za predstojnika Katedre za opću etnologiju u ak. god. 2003/04. i 2004/05.

110. Prijedlog Odsjeka za klasičnu filologiju da se dr.sc. Marina Bricko, izv.prof. imenuje za pročelnicu Odsjeka, a da se za zamjenicu pročelnice imenuje dr.sc. Olga Perić, izv.prof., za ak. god. 2003/2004 i 2004/2005.

111. Prijedlog Odsjeka za romanistiku da se potvrdi izbor pročelnika i zamjenika pročelnika za ak. god. 2002/03.-2003/04.

dr.sc. Sanja Grahek, docent - pročelnik

mr.sc. Darja Damić-Bohač, viši lektor - zamjenik pročelnika

112. Prijedlog Odsjeka za talijanistiku da se dr.sc. Morana Čale imenuje za pročelnicu Odsjeka za talijanistiku za ak. god. 2003/2004. i 2004/2005.

Gostovanja

113. Prijedlog Odsjeka za orijentalne studije i hungarologiju za odobrenje angažiranja gostujućih profesora u akademskoj godini 2003./2004. i to:

· dr. Istvána Nyomárkaya (Suvremeni mađarski jezik)

· dr. Csabe Gy. Kissa (Mađarska književnost)

114. Molba Odsjeka za filozofiju za odobrenje gostovanja prof. dr. Michaela Georgea (Sveučilište Sv. Tome, Fredericton, New Brunswick, Kanada), koji bi održao predavanje
13. lipnja 2003.

Održavanje nastave na visokim učilištima

115. Molba dr.sc. Damira Horge, red.prof. za odobrenje održavanja nastave na Edukacijsko-rehabilitacijskom fakultetu Sveučilišta u Zagrebu iz predmeta "Fonetika" (2 sata predavanja i 1 sat vježbi) u ak. god. 2003/2004.

116. Molba dr.sc. Olge Perić, izv.prof. za odobrenje održavanja nastave na Filozofskom fakultetu u Puli iz predmeta "Uvod u studij latinske filologije" i "Vulgarni latinitet" u ak. god. 2003/2004.

117. Molba dr.sc. Darka Novakovića, red.prof. za odobrenje održavanja nastave iz predmeta Rimska književnost I i II na Filozofskom fakultetu u Puli za ak. god. 2003/2004.

118. Prijedlog Odsjeka za povijest da se odobri održavanje nastave i ispita na Filozofskom fakultetu u Rijeci

1. dr.sc. Borislavu Grginu

2. Hrvoju Gračaninu, ml. asistentu

119. Prijedlog Odsjeka za psihologiju da se sljedećim profesorima odobri održavanje nastave izvan Filozofskog fakulteta u akademskoj godini 2003/2004:

1. dr.sc. Dragutin Ivanec, viši asist. - kolegij Statistika na Visokoj školi za sigurnost na radu u Zagrebu

2. dr.sc. Željko Jerneić, doc. - kolegij Psihologija rada na Studiju dizajna u Zagrebu

3. dr. sc. Željka Kamenov, doc. – kolegij Socijalna psihologija na Studiju Kriminalistike na Visokoj policijskoj školi u Zagrebu

4. dr.sc. Dean Ajduković, red. prof. – kolegij Uvod u ekološku psihologiju na Agronomskom fakultetu u Zagrebu
5. dr.sc. Vladimir Kolesarić, red. prof. - kolegij Policijska psihologija na Visokoj policijskoj školi u Zagrebu

6. dr.sc. Vladimir Kolesarić, red. prof. – kolegiji Osjeti i percepcija i Metodologija eksperimentalne psihologije u Odsjeku za psihologiju Pedagoškog fakulteta u Osijeku

7. dr.sc. Meri Tadinac-Babić, izv. prof. – kolegij Neuropsihologija u Odsjeku za psihologiju Pedagoškog fakulteta u Osijeku

8. dr.sc. Gordana Keresteš, doc. i dr. sc. Gordana Kuterovac Jagodić, doc. – kolegij Razvojna psihologija I na Edukacijsko-rehabilitacijskom fakultetu u Zagrebu

9. dr.sc. Zvonimir Knezović, izv. prof. - kolegij Opća psihologija-razvojna psihologija na Pedagoškom fakultetu Sveučilišta u Mostaru

10. dr.sc. Branimir Šverko, red. prof. - kolegij Psihologija rada na Filozofskom fakultetu u Zadru.

120. Molba mr.sc. Suzane Glavaš za odobrenje održavanja nastave na Sveučilištu «L Orientale» u Napulju, na katedri za srpsko-hrvatski jezik i književnost, u ak. godini 2003/2004.

121. Molba dr.sc. Sanje Roić za odobrenje održavanja nastave na Sveučilištu u Trstu, Odsjek za jezike i književnosti Mediteranskih zemalja u ak. god. 2003/2004.

122. Molba Odsjeka za povijest umjetnosti da se u akademskoj godini 2003/04. nastavnicima odobri održavanje nastave na Akademiji likovnih umjetnosti u Zagrebu, Agronomskom fakultetu u Zagrebu i Arhitektonskom fakultetu u Zagrebu:

- mr.sc. Ivan Bogavčić, asistent, za predmet Metodika nastave povijesti umjetnosti na Akademiji likovnih umjetnosti u Zagrebu (4 sata nastave tjedno)

- dr.sc. Sanja Cvetnić, docent, za predmet Nizozemske slikarske škole do 1566. godine na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

- dr.sc. Frano Dulibić, viši asistent, za predmet Osnove likovnih umjetnosti na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

- dr.sc. Jasna Galjer, docent, za predmet Povijest fotografije na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

- dr.sc. Nada Grujić, red.prof., za predmet Umjetnost renesanse na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-dr.sc. Zlatko Jurić, docent, za predmet Osnove urbanizma na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-dr.sc. Miljenko Jurković, red.prof., za predmet Umjetnost srednjeg vijeka u Hrvatskoj na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-dr.sc. Zvonko Maković, docent, za predmet Umjetnost XX. stoljeća
na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-dr.sc. Predrag Marković, viši asitent, za predmet Umjetnost srednjeg vijeka u Europi na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-dr.sc. Vladimir Marković, red.prof., za predmet Umjetnost baroka na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-dr.sc. Ivo Maroević, red.prof., za predmet Zaštita spomenika kulture na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-mr.sc. Dino Milinović, asistent, za predmet Ikonologija na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

-dr.sc. Petar Selem, red.prof., za predmet Povijest umjetnosti srednjeg vijeka na Akademiji likovnih umjetnosti u Zagrebu (2 sata nastave tjedno)

- dr.sc. Frano Dulibić, viši asistent, za predmet Razvoj europske i hrvatske umjetnosti na Akademiji likovnih umjetnosti u Zagrebu – Restauratorski smjer (4 sata nastave tjedno)

-mr.sc. Dino Milinović, asistent, za predmet Ikonologija na Akademiji likovnih umjetnosti u Zagrebu – Restauratorski smjer (2 sata nastave tjedno)

-dr.sc. Igor Fisković, red.prof., za predmet Slikarstvo i kiparstvo srednjeg vijeka na Akademiji likovnih umjetnosti u Zagrebu – Restauratorski smjer (2 sata nastave tjedno)

-dr.sc. Ivo Maroević, red.prof., za predmet Zaštita spomenika na Akademiji likovnih umjetnosti u Zagrebu – Restauratorski smjer (2 sata nastave tjedno)

-dr.sc. Zvonko Maković, docent, za predmet Umjetnost XX. stoljeća na Akademiji likovnih umjetnosti u Zagrebu – Restauratorski smjer (2 sata nastave tjedno)
-dr.sc. Miljenko Jurković, red.prof., za predmet Uređenje krajobraza na Agronomskom fakultetu u Zagrebu (2 sata nastave tjedno)

-dr.sc. Predrag Marković, viši asitent, za predmet Uređenje krajobraza na Agronomskom fakultetu u Zagrebu (2 sata nastave tjedno)

-dr.sc. Miljenko Jurković, red.prof., za predmet Povijest umjetnosti I na Arhitektonskom fakultetu u Zagrebu (2 sata nastave tjedno)

Vanjski suradnici

123. Molba Odsjeka za fonetiku da se odobri angažiranje vanjskih suradnika za ak. god. 2003/2004:

· dr.sc. Ivo Škarić, red.prof., za predmet Teorija informacije i komunikacije, 2 sata predavanja tjedno u zimskom semestru za studente Fonetike i Prirodoslovno-matematičkog fakulteta; Govorništvo, 2 sata seminara tjedno i Opća fonetika, 2 sata predavanja tjedno u ljetnom semestru za studente Fonetike i Lingvistike;

· dr.sc. Mladen Hedjever, izv.prof., za predmet Patologija govora (i metodika logopedskog tretmana), 1 sat predavanja tjedno u zimskom semestru;

· dr.sc. Nađa Runjić, viši asistent, za predmet Spaciocepcija u slušanju i govoru, 1 sat predavanja i 1 sat vježbi tjedno.;

· mr.sc. Vladimir Kozina, znanstveni asistent, za predmet Audiotehnika I, 1 sat predavanja i 1 sat vježbi tjedno;

· mr.sc. Branka Šindija, znanstveni asistent, za predmete Teorija VT sistema, 1 sat predavanja i 1 sat seminara tjedno u ljetnom semestru, Teorija i metodika VT sistema, 2 sata seminara tjedno u zimskom semestru i Patologija sluha i metodika slušne rehabilitacije, 2 sata seminara tjedno u zimskom semestru;

· dr.sc. Marija Hunski, znanstveni suradnik, u sklopu kolegija Artikulacijska fonetika, 12 sati vježbi (jednokratno) u zimskom semestru;

· dr.sc. Smiljana Štajner Katušić, izv.prof., u sklopu kolegija Artikulacijska fonetika, 5 sati predavanja (jednokratno) u ljetnom semestru.

124. Molba Odsjeka za klasičnu filologiju za odobrenje angažiranja Zlatka Šešelja, prof. kao vanjskog suradnika za "Metodiku nastave klasičnih jezika" (2 sata predavanja i 2 sata vježbi tjedno) u ak. god. 2003/2004.

125. Molba Odsjeka za komparativnu književnost za angažiranje vanjskih suradnika na Dodatnom studiju teatrologije za ak. god. 2003/2004.

1. dr.sc. Nikola Batušić, red.prof., za predmet Povijest hrvatske drame i kazališta II, 2 sata predavanja i 2 sata vježbi tjedno.

2. mr.sc. Dalibor Paulik, za predmet Glazbeno kazalište, 2 sata predavanja tjedno u zim. sem.

3. mr.sc. Marin Blažević, za predmet Povijest i teorija novog kazališta II, 2 sata vježbi tjedno.

4. dr. sc. Antonija Bogner-Šaban, 2 sata predavanja i 2 sata vježbi tjedno.

126. Prijedlog Odsjeka za lingvistiku za odobrenje angažiranja vanjskih suradnika u akademskoj godini 2003./2004. i to:

1. dr.sc. Milana Mihaljevića (Algebarska lingvistika)

2. dr.sc. Bulcsú Lászlá (Poglavlja iz srpštine i bosanštine, Poglavlja iz baltoslovjenštine)

3. dr.sc. Zefa Mirdite (Albanski jezik)

4. dr.sc. Dubravko Škiljan (Teorijska lingvistika)

127. Prijedlog Odsjeka za orijentalne studije i hungarologiju za odobrenje angažiranja vanjskih suradnika u akademskoj godini 2003./2004. i to:

· Tatjane Pajić – Vukić (Arapski jezik I i II)

· Jolán Mann (Mađ. književnost, Interpretacija mađ. književnih tekstova)

· dr.sc. Adalberta Rebića (Hebrejski jezik I i II)

· dr.sc. Istvána Lökősa (Mađ. književnost iz svjetskog konteksta)

· dr.sc. Fehima Nametka (Suvremena turska književnost, Stara osmanska književnost, Osmanska književnost)

· Yukari Hill (Japanski jezik)

· dr.sc. Muhamed Ždralović (Orijentalno – islamska civilizacija)

· Azra Abadžić Navaey (Osnove perzijskog jezika)

· dr.sc. Kerima Filan (Suvremeni turski jezik, zamjena za prof. Čauševića-studijska godina)

128. Prijedlog vanjskih suradnika u nastavi u Odsjeku za psihologiju za šk. god. 2003/2004 (prilog)

str. 239

129. Prijedlog Odsjeka za slavenske jezike i književnosti za angažiranje vanjskih suradnika za ak. god. 2003./2004.:

1. dr.sc. Vojko Gorjanc, doc. (Suvremeni slovenski jezik, 4 norma sata predavanja)

2. dr.sc. Avgustina Hajdić, doc. (Makedonski jezik, 4 norma sata predavanja)

3. dr.sc. Branko Tošović, red. prof. (Korelaciona gramatika srpskog jezika, 4 norma sata predavanja, 1,5 norma sat seminara)

4. dr.sc. Miran Štuhec, izv. prof. (Izabrana poglavlja iz slovenske esejistike, 4 norma sata predavanja)

5. dr.sc. Irena Stramljič-Breznik, izv. prof. (Slovenska leksikologija, 4 norma sata predavanja, 2,5 norma sata seminara)

6. mr.sc. Elena Stojanova, lektor (Bugarski jezik, 4 norma sata vježbi)

7. Volodimir Kubinski, lektor (Kultura i civilizacija Ukrajine, Lektira, Govorne vježbe, 11 norma sati vježbi, 2 norma sata predavanja)
8. Tetyana Fuderer, dipl. prof. (Jezične vježbe iz ukrajinskog jezika, 6 norma sati vježbi)

9. Kristian Lewis, ml. asist. (Hrvatski književni jezik, 12 norma sati seminara)

130. Prijedlog za angažiranje vanjskih suradnika u nastavi za akademsku godinu 2003./04.

- na studiju bibliotekarstva:

1. dr.sc. Milan Pelc, doc. (Institut za povijest umjetnosti) Povijest informacijske kulture, 2 sata predavanja u zimskom semestru i Grafika kao informacijski medij u ranom novom vijeku, 2 sata predavanja u ljetnom semestru.

2. mr.sc. Tatjana Mušnjak, Zaštita knjižnične i arhivske građe, 2 sata predavanja u zimskom semestru (Hrvatski državni arhiv)

3. dr.sc, Jelka Petrak, (Središnja medicinska knjižnica) Sveučilišne knjižnice, 2 sata predavanja u ljetnom semestru

- na studiju opće informatologije:

1. dr.sc. Mirko Maleković, red. prof. (Fakultet organizacije i informatike, Varaždin) Baze znanja 2 sata predavanja

na studiju muzeologije:

1. dr.sc. Mladen Pejaković, red.prof. u miru, Muzejske izložbe (2 sata predavanja + 1sat
 vježbe)

2 .Nikola Albaneže, (Časopis KONTURA) Muzej i publika (2 sata predavanja)

3. mr.sc. Vlasta Klarić (Gospodarska komora grada Zagreba) Muzej danas (2 sata predavanja

- na studiju arhivistike:

1. dr.sc. Josip Kolanović, red. prof. Arhivistika I i Arhivistika II, 2 sata predavanja+1sat
 vježbe

2. mr.sc. Miljenko Pandžić, arh. savjetnik, Povijest institucija u Hrvatskoj,2 sata predavanja

3. Melina Lučić, arhivski specijalist, Praktikum iz obrade arhivskog gradiva

4. Jozo Ivanović, arhivski specijalist, Elektroničko poslovanje i elektronički dokumenti, 1sat
 predavanja + 1 sat vježbe

5. mr. sc. Tatjana Mušnjak, Zaštita arhivskog gradiva, 1 sat predavanja + 1 sat vježbe

6. Jozo Ivanović, Spisovodstvo i sustavi klasifikacija, 1 sat predavanja + 1 sat vježbe

131. Molba Odsjeka za povijest umjetnosti za angažiranje vanjskih suradnika u nastavi u akademskoj godini 2003/04.: dr.sc. Milana Pelca, docenta za predmet Teorija likovnih umjetnosti (2 sata predavanja tjedno) i mr.sc. Krunoslava Kamenova, asistenta za predmet Umjetnost XIX. stoljeća (2 sata tjedno).

Sudjelovanje u nastavi i održavanje nastave

132. Molba Odsjeka za fonetiku da se dr.sc. Vesni Mildner, izv.prof. odobri održavanje nastave iz predmeta Metodika korekcije izgovora po VT sistemu (1 sat predavanja i 1 sat vježbi tjedno u zimskom semestru) i Metodske upute za razvoj govora (1 sat predavanja i 1 sat seminara tjedno) zbog odlaska u mirovinu dr.sc. Marije Pozojević Trivanović, red.prof.

133. Prijedlog Odsjeka za fonetiku da se odobri izvođenje dijela nastave za ak.god. 2003/2004:

· Jeleni Jesenković, mlađoj asistentici, iz predmeta Ortoepija hrvatskog jezika II pod nadzorom nositelja predmeta prof.dr.sc. Branka Vuletića i Hrvatski dijalekti pod nadzorom nositelja predmeta doc.dr.sc. Ivana Ivasa;

· Nikolaju Laziću, mlađem asistentu, iz predmeta Govorna tehnologija i Teorija informacije i komunikacije (ljetni semestar) za studente Prirodoslovno-matematičkog fakulteta pod nadzorom nositelja predmeta prof.dr.sc. Ive Škarića;

· Marku Likeru, mlađem asistentu, iz predmeta Govorne vježbe III pod nadzorom nositelja predmeta prof.dr.sc. Damira Horge;

· Elenmari Pletikos, mlađoj asistentici, iz predmeta Praktikum iz govorništva (ljetni semestar) i Opća fonetika (zimski semestar) za studente Fonetike i Lingvistike pod nadzorom nositelja predmeta prof.dr.sc. Ive Škarića.

134. Prijedlog Odsjeka za klasičnu filologiju da se odobri izvođenje dijela nastave za akad.god. 2003/2004. asistentima:

· mr.sc. Gorani Stepanić kolegiji: Humanistička epistolografija i Pavao Ritter Vitezović: odabrani tekstovi (pod vodstvom prof.dr.sc. Darka Novakovića) i Rimska metrika (pod vodstvom prof.dr.sc. Olge Perić)

· mr.sc. Nevenu Jovanoviću kolegiji: Stilovi latinske proze i Augustin: Sermones

135. Prijedlog Odsjeka za psihologiju da se sljedećim znanstvenim novacima – mlađim asistentima odobri izvođenje dijela nastave iz pojedinih kolegija:

1. Ivana Hromatko, ml. asist. – kolegiji Biološka psihologija I i Biološka psihologija II pod nadzorom nositelja kolegija prof. dr. sc. Meri Tadinac-Babić

2. Mirjana Tonković, zn. novak – kolegiji Psihologijski praktikum III i Psihologijski praktikum IV pod nadzorom nositelja kolegija doc. dr. sc. Darje Maslić-Seršić

3. Ana Butković, ml. asist. – kolegiji Psihologija ličnosti i Genetika ponašanja pod nadzorom nositelja kolegija doc. dr. sc. Denisa Bratka
4. Anita Lauri-Korajlija, ml. asist. – kolegij Klinička psihodijagnostika pod nadzorom nositelja kolegija doc. dr. sc. Nataše Jokić-Begić

5. Daria Rovan, ml. asist. – kolegij Psihologija obrazovanja učenika s teškoćama u školi pod nadzorom nositelja kolegija prof. dr. sc. Vlaste Vizek-Vidović

6. Margareta Jelić, ml. asist. – kolegiji Socijalna psihologija I pod nadzorom nositelja kolegija doc. dr. sc. Željke Kamenov i Socijalna psihologija II pod nadzorom nositelja kolegija prof. dr. sc. Deana Ajdukovića

7. Andrea Vranić, ml. asist. – kolegiji Učenje, mišljenje i inteligencija i Percepcija i pamćenje pod nadzorom nositelja kolegija prof. dr. sc. Predraga Zarevskog

136. Prijedlog Odsjeka za psihologiju da se dr.sc. Dragutinu Ivanecu, višem asistentu odobri samostalno izvođenje nastave iz predmeta Psihologija boli.

 137. Molba Odsjeka za talijanistiku da se mr.sc. Ivani Jerolimov, asistentici odobri održavanje nastave i ispita u sklopu kolegija Uvod u studij talijanskog jezika u ak. god. 2003/2004. pod vodstvom dr.sc. Masline Ljubičić, izv. prof.

 138. Molba Odsjeka za talijanistiku da se Neli Jurko, mlađoj asistentici odobri održavanje nastave i ispita u sklopu kolegija Metodika talijanskog jezika u ak. god. 2003/2004. pod vodstvom dr.sc. Nives Sironić-Bonefačić, izv. prof.

 139. Molba Odsjeka za talijanistiku da se Snježani Husić, mlađoj asistentici odobri održavanje nastave i ispita u sklopu kolegija Teorijsko proučavanje talijanske književnosti u ak. godini 2003/2004. pod vodstvom dr.sc. Mladena Machieda, red. prof.

 140. Molba Odsjeka za talijanistiku da se Ivici Peši, asistentici odobri održavanje nastave i ispita u sklopu kolegija Povijest talijanskog jezika u ak. god. 20032004. pod vodstvom dr.sc. Smiljke Malinar, red. prof.

 141. Molba Odsjeka za talijanistiku da se Ninu Raspudiću, mlađem asistentu odobri održavanje nastave na Seminaru uz kolegij Teorijsko proučavanje talijanske književnosti u ak. god. 2003/2004. pod vodstvom dr.sc. Mladena Machieda, red. prof.

 142. Molba Odsjeka za povijest umjetnosti da se mlađim asistentima odobri sudjelovanje u izvođenju nastave, uz voditeljstvo, u akademskoj godini 2003/04.:

- Dubravki Botici za predmet Arhitektura baroka uz voditeljstvo dr.sc. Vladimira Markovića, red.prof.,

- Nikolini Maraković za predmet Umjetnost ranoga srednjeg vijeka uz voditeljstvo dr.sc.
 Miljenka Jurkovića, red.prof.,

- Jasenki Gudelj za predmet Osnove arhitekture uz voditeljstvo dr.sc. Nade Grujić, red.prof.

- Marku Špikiću za predmet Zaštita spomenika uz voditeljstvo dr.sc. Ive Maroevića, red.prof.

K. DOPUSTI I SLOBODNE STUDIJSKE GODINE

143. Molba dr.sc. Borislava Kneževića s Odsjeka za anglistiku za odobrenje neplaćenog dopusta od 1. rujna 2003. do 30. lipnja 2004. godine radi gostovanja na Sveučilištu Wake Forest u Sjedinjenim Američkim Državama.

144. Molba dr.sc. Vesne Muhvić-Dimanovski za odobrenje plaćenog dopusta
od 5. do 12. srpnja 2003. radi sudjelovanja na međunarodnom simpoziju Language Dynamics and Linguistic Diversity in Anthropological Perspective unutar XV ICAES-a u Firenci.

145. Molba dr.sc. Ivora Karavanića za odobrenje plaćenog dopusta od 9. do 20. lipnja 2003., radi terenskih istraživanja na lokalitetu Mujina pećina kod Trogira.

146. Molba za odobrenje plaćenog dopusta djelatnicima Odsjeka za arheologiju, radi odlaska na arheološko iskopavanje na Gardunu, na kojem sudjeluje 30 studenata arheologije 3. i 4. godine studija:

1. Prof. dr.sc. Mirjani Sanader, od 16. lipnja do 11. srpnja 2003.

2. Domagoju Tončiniću znanstvenom novaku, od 16. lipnja do 11. srpnja 2003.

3. Marti Bezić, tehničkoj crtačici, od 16. lipnja do 11. srpnja 2003.

4. Prof. dr.sc. Marini Milićević-Bradač, od 16. do 20. lipnja i od 7. do 11. srpnja 2003.

5. Mr.sc. Zrinki Šimić-Kanaet, od 30. lipnja do 14. srpnja 2003.

147. Molba mr.sc. Pavela Gregorića za odobrenje plaćenog dopusta od 10.06. do 22.06.2003. radi obrane doktorske disertacije na Sveučilištu u Oxfordu i od 6. 07. do 19. 07. 2003. radi posjete ljetnom tečaju pod naslovom "Philosophy and Science in the Greco-Roman World" koji se održava na Central European University u Budimpešti.

148. Molba dr.sc. Vedrane Spajić-Vrkaš za odobrenje slobodne studijske godine
od 1. listopada 2003. do 30. rujna 2004. radi dovršenja knjige iz područja antropologije odgoja i obrazovanja.

str. 241

149. Molba dr.sc. Borislava Grgina za odobrenje dopusta od 14. do 30.07.2003. zbog sudjelovanja na prištinskom sveučilištu kao gost predavač

150. Molba dr.sc. Borisa Olujića za odobrenje dopusta od 5. do 20.06.2003. zbog sudjelovanja u terenskom istraživanju na prostoru Ogulinsko-modruške udoline i Like

151. Molba dr.sc. Drage Roksandića za odobrenje dopusta od 2. do 13.06.2003. radi istraživanja u pariškim knjižnicama i arhivima u okviru hrvatsko-francuskog projekta o vojnoj povijesti 19. i 20. st.

152. Molba doc. dr.sc. Dinke Čorkalo za odobrenje službenog dopusta u akademskoj godini 2003/2004 (od 1. rujna 2003. do 1. srpnja 2004.) radi boravka u Sjedinjenim Američkim Državama na University of Massachusetts at Amherst kao Fulbrightov stipendist.

str. 242

153. Molba Mirte Galešić, ml. asist. za odobrenje plaćenog dopusta u akademskoj godini 2003/2004 (od 25. kolovoza 2003. do 25. kolovoza 2004.) radi pohađanja edukacije u sklopu magistarskog studija pri Joint Program in Survey Methodology (JPSM), zajedničkom projektu University of Maryland, University of Michigan i instituta Westat, SAD.

str. 243

154. Molba dr.sc. Zvonka Kovača, red. prof. za odobrenje plaćenog dopusta u razdoblju od 1. do 18. srpnja 2003. te od 8. do 26. rujna 2003. radi boravka u Centru za komparatističke studije (prof. dr. Werner Frick), na Sveučilištu u Göttingenu.

155. Molba mr.sc. Ivane Jerolimov za odobrenje plaćenog dopusta od 14. do 23. srpnja 2003. radi sudjelovanja na ciklusu predavanja iz suvremene talijanske lingvistike «Lingua italiana contemporanea» na Sveučilištu za strance u Perugi.

156. Molba Ivice Peše za odobrenje plaćenog dopusta od 14. do 23. srpnja 2003. radi sudjelovanja na ciklusu predavanja iz suvremene talijanske lingvistike «Lingua italiana contemporanea» na Sveučilištu za strance u Perugi.

157. Molba Marijane Mišetić za odobrenje plaćenog dopusta od 1. do 18. srpnja 2003. radi sudjelovanja na «Corso intensivo di Lingua e Cultura Italiana» na Universita degli Studi di Udine.

158. Molba mr.sc. Milice Bukarice, više lektorice za odobrenje plaćenog dopusta
od 29. lipnja do 9. srpnja 2003. radi sudjelovanja u radu X. kongresa Međunarodnih asocijacija profesora ruskog jezika i književnosti koji se održava od 30. lipnja do 6. srpnja 2003. u Sankt-Peterburgu.

159. Molba Sanje Slukan, voditeljice Knjižnice Zavoda za slavensku filologiju, za odobrenje plaćenog dopusta od 7. do 19. srpnja 2003. radi stručnog usavršavanja u Sloveniji.

str. 244

160. Prijedlog da studenti ponavljači studiraju prema programu objavljenom u Vodiču kroz studij koji je tiskan one godine kad su upisali u višu godinu nakon ponavljanja.

161. Prijedlog programa za Specijalistički tečaj prevoditeljstva.

str. 245

162. Obavijesti dekana i prodekana

163. Razno i postavljanje pitanja Upravi fakulteta.

Dekan,

prof.dr.sc. Neven Budak v.r.
PRILOZI
dr. sc. Vlatko Previšić, red. prof.

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

dr. sc. Vladimir Rosić, red. prof.

VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Izvještaj Stručnog povjerenstva za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje društvenih znanosti, polje odgojne znanosti, na Katedri za sistematsku pedagogiju, u Odsjeku za pedagogiju, za djelatnost pedagoško-didaktičke izobrazbe.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 11. 11. 2002. imenovani smo u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje društvenih znanosti, polje odgojne znanosti, na Katedri za sistematsku pedagogiju, u Odsjeku za pedagogiju.

Povjerenstvo je razmotrilo prijave prispjele na natječaj, pa podnosi Vijeću ovaj

 IZVJEŠTAJ

Na natječaj objavljen u „Vjesniku“ od 25. studenog 2002. godine javio se samo jedan pristupnik – prof. dr. sc. Marko Palekčić, redoviti profesor – trajno zvanje na Odsjeku za pedagogiju Filozofskog fakulteta u Zadru. Prema Naputku Rektorskog zbora (Narodne novine br. 94/9) djelatnost važna za (re) izbor pristupnika u zvanje redovni profesor – trajno zvanje analizirana je u sljedećim dijelovima:

a) životopis

b) znanstvena djelatnost

c) stručna djelatnost

d) nastavna djelatnost

e) zaključno mišljenje
f) popis radova

A) ŽIVOTOPIS

Marko Palekčić rođen je 25. srpnja 1947. u Sarajevu, gdje je završio osnovnu i srednju školu te studij pedagogije na tamošnjem Filozofskom fakultetu. Godine 1971. upisao je poslijediplomski studij, koji je na istom učilištu završio 1975. obranom magistarskog rada pod naslovom: “Ispitivanje kolativnih karakteristika stimulusa (nepodudarnost, dvosmislenost, kompleksnost) kao determinanti perceptualne radoznalosti kod učenika i njihove pedagoške implikacije“. Od 1972. godine radi kao asistent na Katedri za pedagogiji na Odsjeku za pedagogiju i psihologiju Filozofskog fakulteta u Sarajevu. Godine 1981. obranio je doktorsku disertaciju: "Pedagoški smisao i snaga unutrašnje motivacije u školskom učenju" na Filozofskom fakultetu u Sarajevu. Iste godine izabran je u nastavničko zvanje docent za pedagogiju na Odsjeku za pedagogiju i psihologiju istog Fakulteta. Godine 1985. biran je u znanstveno-nastavno zvanje izvanrednog profesora, a 1990. u zvanje redovitog profesoa. Godine 1992. izašao iz opkoljenog Sarajeva i godinu dana proveo kao gostujući profesor u Sjedinjenim Američkim Državama, a zatim je do listopada 1998. godine radio kao profesor na Institutu za školsku pedagogiju Sveučilišta u Hamburgu.

Predavao je Sistematsku pedagogiju, Komparativnu pedagogiju, Metodiku odgojnog rada, Metodiku rada školskog pedagoga, Savjetodavni pedagoški rad, Opći tečaj pedagogije za studente drugih nastavničkih grupa na Filozofskom fakultetu (u okviru tog predmeta predavao je osnove Opće pedagogije, Didaktike, Razvojne i pedagoške psihologije, Andragogije). Vodio je niz različitih seminara u Sjedinjenim Američkim Državama (1992.-1993.) u okviru predmeta Osnovnoškolska pedagogija, Interkulturalna pedagogija i Pedagoška psihologija, a u Njemačkoj (1994.-1998.) u okviru predmeta Opća pedagogija, Školska pedagogija, Didaktika, Pedagoška psihologija.

Sudjelovao je u znanstvenim projektima u inozemstvu (Sjedinjene Američke Države, Njemačka), boravio na Institutu za pedagogiju u Londonu (1991), bio pozivan kao gostujuće profesor u Njemačku (više puta - 1989. i od 1994. do 1998).

Od studenoga 1998. godine radio je kao vanjski suradnik na Odsjeku za pedagogiju Filozofskog fakulteta u Zadru. Održavao je nastavu iz Uvoda u pedagogiju i Didaktike. U veljači 1999. godine zasnovao je radni odnos na neodređeno vrijeme na Filozofskom fakultetu u Zadru gdje održava nastavu iz predmeta Didaktika i Uvod u pedagogiju. U zvanje redovitog profesora na Filozofskom fakultetu u Zadru izabran je 12. srpnja 2000. godine, a 28. rujna 2000. izabran je u trajno zvanje.

Marko Palekčić bio je član Pedagoškog društva Bosne i Herecegovine (i njegovih tijela); član Redakcije časopisa Porodica i dijete u Sarajevu i časopisa Pedagogija (Beograd); član i glavni urednik biblioteke „Kreativnost“ (područje pedagogije i psihologije) Izdavačke kuće "Svjetlost" (Sarajevo) od 1988. do 1992. godine; član Naučno-nastavnog vijeća i Savjeta Univerziteta u Sarajevu (kao i njihovih tijela i komisija); direktor Centra za naučno-istraživački rad Filozofskog fakulteta; predsjednik Katedre za pedagogiju u okviru Odsjeka za pedagogiju i psihologiju; predsjednik Odsjeka za pedagogiju Filozofskog fakulteta u Sarajevu (1990.-1992.) i prodekan Filozofskog fakulteta u dva mandata (1986.-1988. i 1990.-1992.).

Sada obnaša dužnost pročelnika Odsjeka za pedagogiju Filozofskog fakulteta u Zadru.

B) ZNANSTVENA DJELATNOST

U pregledu znanstvene djelatnosti navest će se i vrednovati samo oni radovi koji su nastali nakon pristupnikova prvog izbora u znanstveno-nastavno zvanje redovitog profesora 1990.

Znanstveni radovi

1.3 Poglavlje u knjizi

- Palekčić, M./Vollstädt, W./Terhart, E./ D. Katzenbach : Struktura nastavnih sadržaja i znanja. U knjizi: A. Mijatović (ur.), Osnovi suvremene pedagogije, Zagreb, HPKZ, 1999, str. 265-290.

 - Marko Palekčić, M. / Nenad Zekanović, N. (2002), Kroatien. U: Hans Doebert/Wolfgang Hoerner/ Botho von Kopp/Wolfgang Mitter (Hrsg.): Die Schulsysteme Europas. Schneider Verlag. Hohengehren 2002, S. 235-249.

1.4 i 1.5 Znanstveni radovi objavljeni u časopisu citiranom u tercijarnim i sekundarnim publikacijama

- Pedagoške paradigme i mogućnosti daljeg razvoja pedagoške nauke, Pedagogija, Beograd, 1990, 1, str. 12-23.

- Psihologijski pristup odgoju: pedagoško i pedagogijsko značenje, Pedagogija, Beograd, 1990, 3, str. 301-319.

- Različitost shvatanja obrazovanja, Naša škola, Sarajevo, 1992, 1-2, str. 139-160.

- Teorije o odgoju i obrazovanju: nasljeđe i perspektive, Naša škola, Sarajevo, 1992, 1, str. 1-19.

- Psihologijska istraživanja, nastavna praksa, izobrazba nastavnika, Napredak, Zagreb, 1998, 4, str. 401-411.

- Tematizacija tjelesnosti u pedagogiji (Paradigma za treće tisućljeće?), Napredak, Zagreb, 1999, 4, 446-457.

- Diferencijalni istraživački pristup u pedagogiji: dosezi i ograničenja, Napredak, Zagreb, 2000, 3, str. 267-281.

- Distinktivnost pedagogijskih istraživanja, Napredak, Zagreb, 2001, 2, str. 157-167.

 - Konstruktivizam – nova paradigma u pedagogiji? Napredak, 4: 403-413. (Rad prezentiran na znanstvenom skupu u Mariboru 2001. godine.)

 - Palekčić, M./I. Sorić „ Adaptacija i validacija upitnika za mjerenje strategije učenja kod studenata. Suvremena psihologija, 2002,2: 253-270.

1.6. Znanstveni rad recenziran, objavljen u zborniku radova s međunarodnog znanstvenog skupa

Palekčić, M. (1999). Pedagoški takt - temeljni pedagoški pojam. U: Nastavnik kao čimbenik kvalitete nastavnog rada. (Zbornik radova - Znanstveni kolokvij s međunarodnom recenzijom). Rijeka, 1999, str. 116-125.

Palekčić, M. (2000), Didaktički kriteriji uporabe suvremenih medija u nastavi. U: Nastavnik i suvremena tehnologija. Međunarodni znanstveni kolokvij , Filozofski fakultet u Rijeci: Rijeka, str. 80-87.

Palekčić, M. (2001), Teorijsko-metodološka (ne)utemeljenost didaktičkih istraživanja. Filozofski fakultet, Rijeka, str. 64.-72. (engl. verzija: Marko Palekčić, Theoretical and Methodological (Lack of) Foundations of Didactics Research, str. 73-80.

 Palekčić, M. (2002), „Tematiziranje odnosa teorija-praksa u pedagogiji. (engl. verzija : Thematisation of the Relationship of theory and practice in pedagogy. Rad prezentiran na znanstvenom me+unarodnom skupu u Crikvenici 18. i 19. travnja 2002. godine. U: Odnos pedagogijske teorije i prakse. Filozofski fakultet Rijeka, str. 64-82.

 Prikaz radova

1.3 Poglavlje u knjizi

Palekčić, M./Vollstädt, W./Terhart, E./ D. Katzenbach , Struktura nastavnih sadržaja i znanja. U: A. Mijatović (ur.), Osnove suvremene pedagogije, HPKZ, Zagreb, 1999, str. 265-290.

Marko Palekčić napisao je ovaj rad zajedno s nekoliko uglednih njemačkih autora. Tema poglavlja je kompleksna, sadržajno veoma razvedena i po naravi interdisciplinarna. Tematski riječ je o kurikulumu, izboru nastavnih sadržaja, odnosu nastavnih sadržaja i nastavnih metoda, stjecanju znanja iz perspektive konstruktivizma, pedagoškom znanju o odgoju i odnosu nastavnih sadržaja, znanja i komunikacije u pedagoškom radu. Autor i redaktor ovog poglavlja (Marko Palekčić) u uvodnoj je riječi ukazao na zanemarenost ove tematike u pedagogijskim raspravama, posebice na nedostatak priloga o strukturi znanja, s pedagogijskog stajališta, u udžbenicima i temeljnim pedagoškim tekstovima. S druge strane, ukazano je na značenje pitanja kao što su: struktura i karakter (pedagoškog) znanja; odnos znanja i djelovanja i odnos znanstvenog i praktičnog znanja. Kako iz pedagogijskog i pedagoškog znanja nastaje pedagoška djelatnost povlači za sobom i za pedagogiju značajno pitanje - što je to zapravo (specifično) pedagoško. U svom prilogu Marko Palekčić eksplicira ulogu i značenje nastavnih sadržaja, tj. predmeta ili sadržaja i drugih značajnih aspekata međuljudske komunikacije. Autor uz to ukazuje na pedagoško značenje jednog modela ljudske komunikacije, koji izgleda nudi za praksu (i teoriju) komunikacije u školi značajnije poticaje od svojedobno razvijene tzv. komunikativne pedagogije i didaktike. Znanstveni doprinos rada ogleda se u izboru tema i načinima njihove prezentacije, kao i obrazloženju u čemu se sastoji pedagoško umijeće komuniciranja između nastavnika i učenika. Za razliku od nekih drugih pristupa međuljudskoj komunikaciji (primjerice psihologijski, sociologijski, terapeutski), M. Palekčić naglašava važnost predmeta ili sadržaja komunikacije (u školi su to, prije svega, nastavni sadržaji), odnosno stručnog i pedagoškog znanja nastavnika. Time se - i ovaj put - jasno prepoznaje pedagogijsko stajalište autora i njegov stalni znanstveni i stručni napor i prinos u određenju onoga što se naziva pedagogijski "uklon" u definiranju, istraživanju i interpretiranju pedagoških fenemena i problema.

 Marko Palekčić, M. / Nenad Zekanović, N. (2002), Kroatien. U: Hans Doebert/Wolfgang Hoerner/ Botho von Kopp/Wolfgang Mitter (Hrsg.): Die Schulsysteme Europas. Schneider Verlag. Hohengehren 2002, S. 235-249.

Knjiga „Schulsysteme Europas“ jedinstvena je knjiga o školskim sustavima Europe. Po prvi put su u jednoj knjizi predstavljeni školski sustavi svih zemalja Europe. U prilogu Marka Palekčića i Nenada Zekanovića predstavljen je školski sustav Republike Hrvatske. Rad je raščlanjen na sledeća poglavlja :

razvitak hrvatskog školstva; organizacija sadašnjeg školstva (sa svim pripadajućim obilježjima, elementima i stupnjevima školovanja); aktuelne rasprave i najvjerojatnije razvojne perspektive i strategije provedbe. U posljednjim poglavljima autori objektivno prezentiraju različite pristupe (i njihove argumente) reformama obrazovanja u Hrvatskoj. Autori ukazuju i na potrebu znanstvenih istraživanja u ovom području. Doprinos autora se ne ogleda samo u objektivnom prezentiranju stanja u hrvatskom školstvu, nego posebice i u ukazivanje na neophodnost povezivanja znanstvenih istraživanja o potrebi reforme školstva i širih stručnih i javnih rasprava. Pri tome ističu da je neophodno uspostvljati ravnotežu u stajalištima glede različitih pitanja (primjerice uspostvaiti ravnotežu između potrebe za kompatibilnošću hrvatskog školskog sustava europskom sustavu školstva i očuvanja bitnih obilježja nacionalnog kurikuluma).

Posebna vrijednost navedene knjige (a time i priloga Palekčića i Zekanovića) leži u jedinstvenoj (zajedničkoj za sve zemlje) raščlambi svakih od 47 školskih sustava Evrope, tako da je moguća i komparativna usporedba ovih sustava. Na ovaj način je (i prilogom naših autora) omogućena i teorijska i praktična usporedna „baza“ školskih sustava Europe - kao polazna točka u reformama obrazovanja i u Republici Hrvatskoj.

1.4 i 1.5 Znanstveni radovi objavljeni u časopisu citiranom u tercijarnim i sekundarnim publikacijama

Palekčić, M., Pedagoške paradigme i mogućnosti daljeg razvoja pedagoške nauke, Pedagogija, Beograd, 1990, 1, 12-23.

U radu se razmatra odnos filozofije znanosti i epistemologije pedagogije s naglaskom na otvorenim epistemologijskim pitanjima odgoja i obrazovanja. Polazi se od analize shvaćanja relevantnih autora u ovom području (Kuhn, Habermas, Apel, Dilthey, Gadamer, Fayerabend, Nagel i dr.), a zatim se ukazuje na njihovu recepciju u radovima pedagoga, odnosno na njihovo značenje za razmatranje epistemologijskih pitanja odgoja i obrazovanja. Analiziraju se različite istraživačke tradicije i paradigme u znanostima o odgoju i u samoj pedagogiji te ukazuje na njihove međusobne odnose. Ističe se da odgoj može biti predmetom različitih znanosti i da se upravo ta distinkcija o različitim "izgledima" odgoja nedovoljno ističe. To ima za posljedicu stajalište prema kojem su druge znanosti osnov ili temelj pedagogije. Autor kritički analizira zahtjev da se pedagogija znanstveno utemelji jedino spram kriterija njoj neprimjerene empirijsko-pozitivističke orijentacije. To ga vodi do isticanja potrebe za mogućim novim usmjerenjem rasprava o epistemologijskim pitanjima pedagogije kao znanosti i/ili praktične discipline. Uz to, vodi ga do isticanja posebnosti spoznaja u pedagogiji, odnosno nemogućnosti da se ona "bez ostatka" objasni modelima koji dolaze iz drugih znanosti. U tome se upravo ogleda najvažniji znanstveni doprinos ovog rada.

Palekčić, M., Psihologijski pristup odgoju: pedagoško i pedagogijsko značenje,Pedagogija, Beograd, 1990, 3, str. 301-319.

U radu se kritički analizira psihologijski pristup (na primjeru Thorndikeove istraživačke tradicije) odgoju i obrazovanju, prema kojem je odgojna i obrazovna praksa samo "polje" primjene rezultata znanstvenih psihologijskih istraživanja. U okviru tog koncepta poriče se postojanje pedagogije kao znanosti koja samostalno proučava i reflektira odgojno-obrazovnu praksu. Logična posljedica tog pristupa je i postavka da je pedagogija, zapravo, samo primijenjena psihologija. U razmatranju ove složene i suptilne problematike autor izbjegava "cehovski " pristup i umjesto jednostrane pedagoške kritike psihologijskog pristupa odgoju i obrazovanju ukazuje i osvjetljava znanstvenom analizom društveni i znanstveni kontekst (i međudjelovanje različitih relevatnih činitelja). U tom se kontekstu povijesno utemeljuje i razvija ne samo navedena istraživačka tradicija u psihologiji, nego i odnos psihologije i pedagogije sa svim implikacijama kako za ustrojstvo pedagoške prakse tako i za određenje i pedagogije i psihologije kao znanosti.

Autor posebno kritički analizira sve pokušaje izravne primjene rezultata psihologijskih istraživanja u odgojno-obrazovnoj praksi, jer oni u konačnici vode do neprikladne transformacije pedagoških fenomena. Marko Palekčić u ovom radu zastupa stajalište da je potrebno u pedagogiji napuštati paradigmu psihologijskog istraživanja i/ili izvlačenja tzv. pedagoških implikacija iz takovih istraživanja. Otuda se autor zalaže za pedagogijski pristup pedagoškim pitanjima (pokazujući to na nizu primjera), koji tek omogućava adekvatnije rješavanje niza praktičnih pitanja u odgojno-obrazovnoj praksi. Pritom ne negira određenu vrijednost psihologijskih teorija i nalaza psihologijskih istraživanja za pedagošku praksu. Razmatranje odnosa psihologije i pedagoške prakse spada u red bazičnih teorijskih pitanja, čije je razmatranje važno i za određivanje statusa pedagogije kao znanstvene discipline. Za način na koji Marko Palekčić razmatra ovaj odnos, kao i rezultati do kojih on dolazi u ovom radu, može se reći da je vrijedan znanstveni doprinos u razmatranju ove, za pedagogiju, fundamentalne problematike.

Palekčić, M., Različitost shvatanja obrazovanja, Naša škola, Sarajevo, 1991, 1-2, str. 139-160.

U radu se razmatraju pedagogijska shvaćanja obrazovanja i njihova teorijska zasnovanost. Posebno se analizira tradicionalno pedagogijsko određenje obrazovanja i moguća drugačija promišljanja obrazovanja u kontekstu teorijskih orijentacija koje su ponikle u njemačkom duhovnom prostoru (primjerice Gadamer, Klafki, Kron). Autor ukazuje na razloge javljanja i održavanja tradicionalnog pedagogijskog određenja obrazovanja i mogućnosti njegovog prevladavanja. Ističe se mogućnost i potreba za teorijskim pedagogijskim promišljanjima obrazovanja, tj. za pedagogijom kao teorijom odgoja i obrazovanja. U nastavku, argumentiraju se zadaci teorijskog promišljanja obrazovanja (npr. analiza njegove naravi i genealogija tog pojma); propituje se narav poučavanja i učenja u kontekstu određenih koncepcija obrazovanja te ukazuje na njihove implikacije za drugačije utemeljenje pedagogije kao znanosti, ali i za promjenu naravi pedagogijskih istraživanja. Znanstveni doprinos rada sadržan je u utemeljenoj analizi različitih koncepata obrazovanja i njihovom sučeljavanju. Ukazano je na različitost određivanja obrazovanja u okviru pojedinih istračivačkih tradicija (uključujući i "školu" L. Vigotskog) u znanostima koje se bave obrazovanjem i na pedagogijski "izgled" obrazovanja. Uz to su izvedene implikacije za pedagogijska istraživanja i samu obrazovnu praksu.

Palekčić, M., Teorije o odgoju i obrazovanju: nasljeđe i perspektive, Naša škola, Sarajevo, 1992, 1, str. 1-19.

U radu se genealoški i egzemplarno razmatraju različite teorije o odgoju i obrazovanju. Riječ je o značajnim doprinosima autora kao što su Herbart, Dirkheim, Dewey, Montessori, Dilthey, Hirst, Gadamer, Brezinka, Luhmann i Shorr koji reprezentiraju različite znanstvene tradicije u pedagogiji, sociologiji i filozofiji. U radu se ekspliciraju njihova osnovna polazišta u pogledu logike, naravi i metodologije izgradnje teorija o odgoju i obrazovanju. Suvremeno stanje u području teorija o odgoju i obrazovanju ogleda se u pluralizmu suvremenih teorija, odnosno pravaca u pedagogiji (pedagogijska znanost kao normativna discplina; pedagogijska znanost kao empirijska znanost o ponašanju; pedagogijska znanost kao hermeneutička disciplina; pedagogijska znanost na osnovi teorije sistema itd.). Postavlja se i pitanje: Što to znači za znanost o odgoju i pedagogiju kao praktičnu disciplinu? Autorov znanstveni doprinos očituje se u pregnantnom ukazivanju ne samo na bitne razlike među tim pravcima, odnosno znanstvenim pedagogijama (što je jedna od osnovnih karakteristika "postmoderne") nego i na određene zajedničke momente ("preklapanja") osnovnih pojmovih određenja, istraživačke metodologije i praktičnih konsekvenci, koje proizilaze iz različitih teorija o odgoju i obrazovanju. Autor zastupa tezu da ne treba težiti nekim integrativnim teorijama (u smislu eklektičkih pokušaja), nego pluralizam teorija kreativno koristiti kao mogućnost različite rekonstrukcije pedagoških situacija i problema. Različitost mogućih interpretacija nekog pedagoškog fenomena ne znači da je sve moguće, nego samo različitost u interpretaciji nekog problema, koji polučuju sasvim određene praktične pedagoške postupke. To dalje, također, znači da znanost ne može odrediti praktičaru što mu je činiti, kakav izbor napraviti. On može, zahvaljujući znanosti, odnosno posjedovanju znanja o različitim teorijama o odgoju i obrazovanju, primjerenije reagirati u skladu s naravi konkretne pedagoške situacije. To je put prema profesionalizaciji nastavne djelatnosti, odnosno pedagoškog rada. Jasno i argumentirano ukazivanje na povezanost spoznaje, iskustva i mogućih odluka vrijedan je doprinos ovog znanstvenog rada.

Palekčić, M., Psihologijska istraživanja, nastavna praksa, obrazovanje nastavnika (na primjeru intrinzičke motivacije), Napredak, Zagreb, 1998, 4, str. 401-411.

U radu se kritički analizira psihologijski pristup nastavnoj praksi (na primjeru intrinzične motivacije), po kojem je ona samo polje primjene rezultata psihologijskih istraživanja. Ukazano je na komplementarnost između pokušaja poznanstvljenja nastavne prakse i modela poznanstvljenog studija. Povijesno uspostavljeni konsekutivni model obrazovanja nastavnika (model tzv. "znanstveno izobraženog praktičara") podvrgnut je kritici s obzirom na temeljno pitanje pedagogije što ga je još Herbart postavio. Riječ je o odnosu (znanstvene) teorije i (nastavne) prakse. Analiza je ukazala i na posljedice (zavisnog) odnosa pedagogije spram psihologije i njenog statusa kao znanstvene discipline (primijenjena znanost) te odnosa pedagogije kao akademske discipline i njenog (neznatnog) prinosa u obrazovanju nastavnika. Kao alternativu postojećem stanju autor predlaže izgradnju pedagogijskog stajališta. Ono pretpostavlja kritičku (samo)refleksiju pedagogije kao znanosti, napuštanje prakse preuzimanja modela iz drugih znanosti i pedagogijska istraživanja znanstvenog modela obrazovanja nastavnika (i motivacije koja je intrinzična tom modelu), po kojem se ostvaruje nastavna i sveučilišna praksa. Izvornost ovog rada očituje se u temeljnoj kritičkoj analizi (u čijoj osnovi stoje i dugogodišnja empirijska istraživanja autora) pojma intrinzična motivacija, koja rezultira sasvim jasnim određenjem tog pojma i dovodi u pitanje tradicionalna - opće prhvaćena - razlikovanja tzv. intrinzične i ekstrinzične motivacije. To omogućava autoru, također, razlikovanje intrinzične motivacije općenito od intrinzične motivacije za učenje, koja je uvijek zavisna od koncepta ili modela kojim se ostvaruje određena nastavna praksa, odnosno praksa obrazovanja (ili izobrazbe) nastavnika. Znanstveni doprinos ovog rada ogleda se ne samo u osvjetljavanju komplementarnog odnosa između modela poznanstvljenja nastavne prakse i dominirajućeg konsekutivnog modela obrazovanja nastavnika, nego i u tome što rezultati ovog rada otvaraju mogućnosti pedagogijskog shvaćanja i istraživanja intrinzične motivacije za učenje, a to ima nesagledive posljedice i za rad nastavnika u nastavi.

Palekčić, M., Tematizacija tjelesnosti u pedagogiji (Paradigma za treće tisućljeće?), Napredak, Zagreb, 1999, 4, str. 446-457.

Autor nalazi da izostaje pedagogijska recepcija znanstvenih priloga o fenomenu tjelesnosti u drugim socijalnim i humanističkim znanostima. S druge strane, prilozi koji tematiziraju fenomen tjelesnosti u suvremenoj pedagogiji su i rijetki i "razasuti". Težište rada pristupnika u ovom radu leži u predstavljanju nekih bitnih metodologijskih aspekata u pristupu ovoj temi, koji omogućavaju ne samo lakšu orijentaciju u ovom području, nego su istodobno i sami rezultat znanstvenih istraživanja autora. Ovisno o stajalištu promatranja ili teorijskoj poziciji, može se, ističe M. Palekčić, govoriti (primjerice) o tijelu kao predmetu (prirodnih) znanosti (materijalno, objektivno tijelo - tijelo kao physis - njem. Körper); o tijelu, odnosno tjelesnosti kao predmetu fenomenologijskih analiza ili antropologijskih stajališta (fenomenalno, subjektivno ili osjećajno tijelo - njem. Leib); o tijelu sa stajališta civilizacijskih procesa (socijalno tijelo); o tijelu sa stajališta bioenergetike (tzv. bioenergetsko tijelo); o tijelu kao mikrokosmosu, odnosno kao obrazcu za tumačenje kosmosa, primjerice u okviru kineske kulture). U radu se ukazuje i na razloge i utjecaje "nestanka" i "povratka" tijela i tjelesnosti (uključujući čulno iskustvo) u pedagogiji uopće i u didaktici posebice. Slijedi egzemplarno tumačenje znanstvene tematizacije (teorijsko-metodologijske, sadržajne i didaktičke) tjelesnosti u pedagogiji, kao i ukazivanje na značenje tih istraživanja za pedagošku praksu. Autor posebno predstavlja dva istraživačka projekta (Schultheis, 1998. i Macha, 1989.) i teme vlastitih znanstvenih istraživanja u ovom području. Napori usmjereni ka izgradnji pedagogijske teorije tjelesnosti, s jedne strane, i sve veće značenje tjelesnih fenomena u pedagoškoj praksi i svakodnevnom životu i s tim povezane opasnosti (teorijski neosmišljene i prebrze) popularizacije tjelesnog, s druge, središnje su značajke suvremenog stanja u ovom području na pragu novog tisućljeća. Pristupnik, prvi put u nas, znanstveno razmatra fenomen tjelesnosti u pedagogiji. Originalnost rada dolazi do izražaja u jasnom metodologijskom pristupu predmetu istraživanja i prepoznatljivom pedagogijskom stajalištu. Teorijsko značenje rada za opću pedagogiju (i didaktiku) kao znanost, kao i praktična važnost ovog rada za pedagošku praksu znanstveno su valjano predočeni.

Palekčić, M. (2000), Diferencijalni istraživački pristup u pedagogiji: dosezi i ograničenja, Napredak, Zagreb, 2000, 3, str. 267-281.

U radu se iznose osnovna obilježja, pretpostavke i pogreške u interpretaciji rezultata diferencijalnog istraživačkog pristupa u pedagogiji. Rezultati istraživanja interindividualnih razlika ne mogu se bez daljnjeg prenositi na intraindividualnu razinu. Otuda su tzv. pedagoške implikacije rezultata tih istraživanja znanstveno neutemeljene. Na osnovu kritičke analize istraživanja nekih pedagoških fenomena autor ukazuje na ograničenja diferencijalnog pristupa – napose u pogledu zadaća pedagoške prakse i teorije. Znanstveni doprinos ovog rada očituje se kako u metodološki dosljednoj kritičkoj analizi diferencijalnog istraživačkog pristupa, tako i u jasno identificiranoj nesukladnosti između biti pedagoških fenomena i obilježja ovog pristupa.

Palekčić, M., Distinktivnost pedagogijskih istraživanja, Napredak, Zagreb, 2001, 2, str. 157-167.

Metateorijska analiza rezultata (empirijskih) istraživanja znanosti o odgoju pokazuju da te znanosti ne supstituiraju sui generis pedagogijskog stajališta. Višestruki su uzroci nerazvijenosti pedagogijske spoznaje (samopoimanje pedagogije kao praktične teorije, prihvaćanje edukacijskih znanosti kao temeljnih itd.). Osnovne kriterije distinktivnosti pedagogijskih istraživanja autor vidi u definiranju pedagogijskih teorijskih spoznajnih pitanja, korištenju izvornih pedagogijskih pojmova i kategorija i metodologiji primjerenoj biti pedagoških fenomena. Srazmjerno je mali broj radova koji uopće tematiziraju pitanje distinktivnosti pedagogijskih istraživanja. Autor, među prvima u nas, razmatra to pitanje na originalan i metodološki dosljedan način. Znanstveni doprinos ovog rada sadržan je u jasnijem definiranju pedagogijskog stajališta i njegovom razgraničenju od stajališta drugih znanosti koji također imaju odgoj i obrazovanje kao predmet svojih znanstvenih istraživanja.

 Palekčić, M. (2002.), Konstruktivizam – nova paradigma u pedagogiji ? Napredak, 4: 403-413. (Rad prezentiran na znanstvenom skupu u Mariboru 2001. godine.)

Autor ponajprije tematizira problem nekritičkog prihvaćanja teorijskih gledišta drugih znanosti u pedagogiji , koje omogućuju da i rasprave o konstruktivizmu u didaktici dosežu razinu tvrdnji kako je na djelu nova paradigma u didaktici. Namjesto tradicionalne paradigme poučavanja didaktičari se zalažu se za paradigmu konstruktivističkog učenja, koja u prvi plan ističe (ponajprije kognitivnu) samodjelatnost učenika. U radu autor kritički analizira temeljne metodološke postavke pristaša tzv. konstruktivističke didaktike, prema kojoj se didaktički aranžmani u nastavi mogu izravno izvoditi iz konstruktivističke spoznajne teorije. Autor ističe da rezultati malobrojnih empirijskih istraživanja ne podržavaju postavke konstruktivizma u didaktici, odnosno njegovu obećavajuću učinkovitost u nastavi. Konstruktivizam nije nova paradigma u didaktici. Namjesto nekritičkog zastupanja ekstremnih gledišta u vezi s primatom poučavanja (instrukcije) i učenja (konstrukcije) - odnos poučavanja i učenja treba, po mišljenju autora, postati predmet znanstvenih didaktičkih istraživanja. U tome se očituje, pored ostalog, i znanstveni prinos autorov u tematiziranju ove za pedagoge veoma značajne teme.Pedagogija, odnosno didaktika, treba se po autorovom stajalištu oslobađati svoje opsesije za teorijski nedomišljenim «inovacijama» pedagoške prakse i konačno zauzeti držanje znanosti prema spoznaji te prakse. Ovaj rad je uistinu prinos teorijskom promišljenju nekih bitnih pedagoških pitanja, koja se pored ostalog odnose i na tako značajne probleme kao što su koncepti poučavanja i učenja i na njima zasnovani narazličitiji koncepti i prakse pedagoško- didaktičkih aranžmana. Marko Palekčić i ovim radom iznova ukazuje na značenje određenja znanstvenog pedagogijskog stajališta u proučavanja pedagoških fenomena i posebice u kritičkom recipiranju teorija i modela koje dolaze iz drugih znanosti.

 Palekčić, M./I. Sorić „ Adaptacija i validacija upitnika za mjerenje strategije učenja kod studenata. Suvremena psihologija, 2002,2: 253-270.

Kognitivna teorija učenja u proteklih je tridesetak godina potakla brojna istraživanja u kojima je jasno prepoznata aktivna uloga koju učenik ima u procesu učenja. U sklopu ovih tendencija velik broj istraživača usmjerio se na istraživanje strategija učenja za koje su pretpostavili da imaju ključnu ulogu za uspješnost učenja. Autori su proveli istraživanje s ciljem adaptacije i validacije LIST (˝Inventars zur Erfassung von Lernstrategien im Studium˝) - upitnika (autora Wilda i Schiefelea, 1994) za ispitivanje strategija učenja u studiju - za hrvatsku populaciju. Upitnik se u empirijskim provjerama pokazao prilično pouzdanim mjernim instrumentom koji zahvaća širok dijapazon strategija učenja.

Upitnik uključuje skale za mjerenje kognitivnih strategija (subskale Organizacija gradiva za učenje, Elaboracija kroz povezivanje gradiva, Elaboracija kroz kritičko provjeravanje i Ponavljanje), metakognitivnih strategija (subskale Samonadgledanje, Regulacija i Planiranje), strategija korištenja internih resursa (subskale Koncentracija, Zalaganje i Organizacija vremena), te strategija korištenja eksternih resursa (subskale Okolina učenja, Učenje s kolegama i Korištenje literature).

U ispitivanju je sudjelovalo 411 studenta Filozofskog fakulteta u Zadru, različitih studijskih grupa i različitih godišta studija.

Rezultati provjere faktorske strukture LIST upitnika na našoj populaciji pokazali su strukturu prilično sličnu onoj koju su dobili Wild i Schiefele (1994) na originalnom upitniku. K tome, u ovom istraživanju dobivene su još četiri nove subskale koje su formirane od čestica koje su Wild i Schiefele u svom istraživanju izbacili iz upitnika. Na ovaj način proširen je dijapazon strategija učenja koje se mogu ispitivati ovim upitnikom. Zadovoljavajuće visoke koeficijente unutarnje pouzdanosti imala je većina subskala. Sveukupno gledano, premda je ovo tek prva provjera faktorske strukture upitnika LIST na hrvatskoj populaciji, te su nužne dodatne provjere, čini se da bi upitnik LIST mogao predstavljati koristan mjerni instrument za mjerenje strategija učenja. I zbog toga ocjenjujemo prinos autora u ovom radu kao značajan kako na znanstvenoj, tako i na praktično-stručnoj razini.
1.6. Znanstveni rad recenziran, objavljen u zborniku radova s međunarodnog znanstvenog skupa

Palekčić, M. (1999). Pedagoški takt - temeljni pedagoški pojam. U: Nastavnik kao čimbenik kvalitete nastavnog rada. (Zbornik radova - Znanstveni kolokvij s međunarodnom recenzijom). Rijeka, 1999, str. 116-125.

U radu se ukazuje na suvremenost i aktualnost Herbartovog pojma “pedagoški takt”, polazeći od njegovog stava da od razvijenosti pedagoškog takta ovisi da li će neko postati dobar ili loš nastavnik. Navode se i neki uzroci zanemarenosti ovog pojma u suvremenoj pedagogiji. Uporedjivanje pojma pedagoški takt s rezultatima empirijskih istraživanjia kompetencija ili profesionalnog znanja nastavnika vodi autora do teze da se pedagoški takt ne može izravno izvesti iz ovih kompetencija. Pedagoški takt je holistički fenomen tj. nešto više od njegovih pojedinačnih sastavnica : takt kao suštinska odlika, umijeće, kompetencija nastavnika. Takt bi se, tako pojmljen, mogao, po shvaćanju autora, odrediti kao holistička (obrazovana) pedagoška svijest i držanje, koji ima neka obilježja čula. Slično pedagoškom taktu - takt u duhovnim znanostima je i način spoznavanja (metoda) i način bivstvovanja (držanje). Pedagoški takt je , ističe dr. Palekčić, izvorna znanstvena i istraživačka paradigma u pedagogiji. Autor ukazuje na medjuzavisan odnos izmedju različitih shvaćanja kompetencija nastavnika, odnosno pedagoškog takta i modela obrazovanja nastavnika. Razvijenost takta kod sveučilišnih profesora jedan je od uvjeta poticanja pedagoškog takta kod budućih nastavnika Autor zastupa stajalište da je ne samo pedagoško djelovanje nastavnika , nego da su u svojoj biti i odgoj, pedagogija i posebice didaktika strukturirani (i) kao takt.

Palekčić, M. (2000), Didaktički kriteriji uporabe suvremenih medija u nastavi. U: Nastavnik i suvremena tehnologija. Međunarodni znanstveni kolokvij (Gospić, 2000), Filozofski fakultet u Rijeci: Rijeka, str. 80-87.

Autor pomoću metateorijske analize procjenjuje rezultate znanstvenih istraživanja o djelotvornosti medija (na primjeru kompjutora). Analiza pokazuje da se u određenju i uporabi medija (a time i same nastave) više primjenjuju izvanjski kriteriji nego izvorni pedagoško-didaktički, kao što je primjerice kriterij cjelovitog uravnoteženog razvoja učenika, odnosno kriterij vrste i kvalitete učenja koje određen medij potiče u nastavi. Osnovni nalaz metateorijske analize očituje su u činjenici da se didaktički kriteriji uporabe medija u nastavi ne mogu ustanovljavati neovisno o temeljnim didaktičkim modelima (artikulacije) nastave. Tek na taj način mediji u nastavi postaju uistinu predmet znanstvenog didaktičkog istraživanja. Upravo u tome se i očituje autorov temeljni rezultat znanstvene analize sadržane u ovom radu.

Palekčić, M. (2001), Teorijsko-metodološka (ne)utemeljenost didaktičkih istraživanja. Filozofski fakultet, Rijeka, str. 64.-72. (engl. verzija: Marko Palekčić, Theoretical and Methodological (Lack of) Foundations of Didactics Research, str. 73-80.

U radu se identificira i problematizira jaz između didaktičkih modela i/ili teorija didaktičkog djelovanja i znanstvenih-empirijskih istraživanja nastave. Autor predlaže didaktičko teorijsko utemeljenje empirijskih istraživanja nastave s metodologijom primjerenom naravi didaktičkih situacija i procesa. Polazna točka didaktičkih istraživanja, smatra autor, treba biti jasno određeno didaktičko teorijsko (spoznajno) pitanje. Samo ona empirijska istraživanja koja su orijentirana ka akumulaciji didaktičke spoznaje, a ne potvrđivanju spoznaje drugih znanosti, mogu se nazivati uistinu didaktičkim znanstvenim istraživanjima. U ovom radu M. Palekčić znanstveno tematizira pitanje odnosa između didaktičkih teorija i znanstvenih empirijskih istraživanja. Metodološki način na koji to autor čini, kao i rezultati do kojih je došao omogućuju mu da jasno odredi kriterije sadržaja znanstvenog gledišta didaktike spram njenog predmeta istraživanja (nastave).

 Palekčić, M. (2002), „Tematiziranje odnosa teorija-praksa u pedagogiji. (engl. verzija :Thematisation of the Relationship of theory and practice in pedagogy) Rad prezentiran na znanstvenom skupu u Crikvenici 18. i 19. travnja 2002. godine. U: Odnos pedagogijske teorije i prakse. Filozofski fakultet Rijeka, str. 64-82.

Marko Palekčić u ovom radu ukratko predstavlja reprezentativne načine tematiziranja odnosa teorija-praksa u pedagogiji (primjerice: Herbartov pojam «pedagoškog takta»; Schleiermacherovo shvaćanje o primatu prakse; Weingerovo trostupnjevito određenje pedagoške teorije; Schönovo shvaćanje „refleksivnog praktičara“; Petzelov odnos znanja i držanja; različiti pokušaji profesionalizacije pedagoške djelatnosti i tematiziranje pojma implicitnog znanja) i kritičkiih propituje – ponajprije s obzirom na doprinos ovih modela spoznaji «pedagoškog». Prvi put se u nas na sveobuhvatan način daje kritički pregled nareprezantitivnijijh načina tematiziranja odnosa teorija-praksa u (svjetskoj) pedagogiji. Autorov originalan prinos znanstvenom tematiziranju ovog odnosa ogleda se i u tome što ukazuje (na primjeru odnosa posredovanja i stjecanja znanja kao središnjih kategorija pedagogijske teorije poučavanja i učenja) na pretpostavke za novo shvaćanje odnosa teorija i praksa u pedagogiji. On pledira posebice za dalju izgradnju pedagogijske teorije. Međutim, autor ne ostaje samo na razini teorijskog promišljanja. On konzekventno ukazuje ne samo na neke od posljedica različitog načina tematiziranja odnosa teorija-praksa u pedagogiji na poimanje pedagogije same to jest na njen znanstveni status i nedostajuću morfologiju pedagogijskih pojmova, nego i na posljedice koje se odnose na koncept i oraganizaciju studija pedagogije i posebice na ulogu pedagogijskih teorijskih znanja i izgradnju pedagogijskih kompetencija u obrazovanju nastavnika.

2. Projekti

2.2. Voditelj domaćeg projekta

Do prvog izbora u zvanje redovitog profesora 1990. godine Marko Palekčić bio je voditelj u dva domaća projekta i suradnik u tri domaća projekta što ih je financirala Zajednica za naučni rad Bosne i Hercegovine. U razdoblju nakon tog izbora, pristupnik je bio voditelj tri projekta. To su:

- Teorijsko-metodološko utemeljenje značenja i kriterija motivacije. Slobodno programirano istraživanje. SIZ nauke BiH;

- Odnos psihologije i pedagoške prakse (Methodology Research/Psychology&Practice in Education). Na ovom znanstvenom projektu radio je za vrijeme boravka u SAD (1992.-1993.);

- Die Situation jugendlicher Kriegsflüchtlinge in Hamburg. Eine empirische Untersuchung. Na ovom projektu je radio za vrijeme boravka u Njemačkoj.

Aktivno sudjelovanje u realizaciji znanstvenih projekata

Dijaloški modeli u društvenim naukama (zamjenik glavnog istraživača) u okviru TEMPUS programa;

- Tendencije u koncepcijama uspostavljanja optimalnih odnosa između fundamentalno-razvojnog i profesionalno-radnog obrazovanja i odgoja (zamjenik glavnog istraživača), SIZ nauke BiH, projekt DC XII;

- Glavni koordinator za državu Hamburg u okviru znanstvenog ispitivanja ("Eine Befragung zum Fachkräfteprogramm Bosnien-Herzegowina"), AGEF, Berlin, 1995.

3. Pozvana predavanja (plenarna, sekcijska)

3.1. Pozvan na predavanja na međunarodnom skupu

Marko Palekčić je u razdoblju nakon posljednjeg izbora imao više pozvanih predavanja za znanstvene skupove u inozemstvu i zemlji na kojima je aktivno sudjelovao u plenarnim ili sekcijskim sesijama:

na više skupova za vrijeme boravka u Americi (1992-1993) i

na više skupova za vrijeme boravka u Njemačkoj (1994-1998) kao gostujući profesor.

3.2. Pozvan na predavanja na domaćem skupu

U zemlji je bio pozvan ili sudjelovao u proteklom razdoblju na više skupova u Zagrebu, Novom Sadu, Beogradu, Ljubljani, Sarajevu i još drugdje, negdje i više od jednog puta.

3.3. Ostala javna predavanja

Marko Palekčić održao je niz javnih predavanja za vrijeme boravka u Sjedinjenim Američkim Državama i Njemačkoj. U Americi je održao niz predavanja, između ostalog, o obrazovnom sustavu u bivšoj Jugoslaviji, o problematici interkulturnog življenja u bivšoj Jugoslaviji, posebno u Bosni i Hercegovini, o religijskom (su)životu u Bosni i Hercegovini, o kulturnom blagu i kulturnim dostignućima Republike Hrvatske i Republike Bosne i Hercegovine, kao i o vlastitim iskustvima u Sarajevu tijekom prvih ratnih mjeseci - s pedagogijskog i psihologijskog aspekta.

4. Sudjelovanje na znanstvenim skupovima

4.1 Sudjelovanje na međunarodnim skupovima

Tijekom boravka u Sjedinjenim Američkim Državama i Njemačkoj Marko Palekčić sudjelovao je na više skupova u statusu gostujućeg profesora. Uz to, sudjelovao je i na sljedećim skupovima:

Palekčić, M. (1999). Pedagoški takt - temeljni pedagoški pojam. U: Nastavnik kao čimbenik kvalitete nastavnog rada. (Zbornik radova - Znanstveni kolokvij s međunarodnom recenzijom). Rijeka, 1999, str. 116-125.

Palekčić, M. (1999). Didaktiočki kriteriji uporabe suvremenih medija u nastavi. U: "Nastavnik i suvremena tehnologija." Međunarodni znanstveni kolokvij održan u Gospiću 8. i 9. lipnja 2000.;

Palekčić, M. (2000. Probleme und Perspektive der Transformation des Schulwesens in Kroatien. Međunarodni skup: "Stand, Probleme, Perspektiven der Transformationforschung über die Bildungssysteme Mittel- und Osteuropa" održan od 7. do 9. prosinca 2000. na Pädagogische Hochschule Ehrfurt;

Palekčić, M. (2001). Teorijsko-metodloška (ne)utemeljenost didaktičkih istraživanja Međunarodni znanstveni kolokvij."Teorijsko-metodološka utemeljenost pedagoških istraživanja." održan u Opatiji 27. i 28. travnja 2001. godine;

Palekčić, M. (2001). Konstruktivizam – nova paradigma u didaktici ?! Međunarodni znanstveni skup "Didaktični in metodični vidiki prenove in razvoja izobraževanja." održan u Mariboru od 22. do 24. studenoga 2001.;

Palekčić, M. (2002). Tematiziranje odnosa teorija-praksa u pedagogiji. Međunarodni znanstveni kolokvij "Odnos pedagogijske teorije i pedagoške prakse." održan u Crikvenici 18. I 19. travnja 2002.

 Palekčić, M. „K pedagogijskoj teoriji poučavanja i učenja“. Rad prezentiran na znanstvenom skupu u povodu 75. godišnjice života i djela prof. dr. sc. Nikole Filipovića, Sarajevo 28, svibnja 2002. godine

 Palekčić, M./Izabela Sorić “ Zadovoljstvo studenata i interesi za studij”. Rad prezentiran na međunarodnom znanstvenom skupu „Suvremena nastava“ u organizaciji Pedagoškog fakulteta u Osijeku, 5-6. prosinca 2002. godine

4.2 Sudjelovanje na domaćim skupovima

Od prvog izbora u zvanje redovitog profesora 1990. godine do odlaska u Sjedinjene Američke Države (rujan 1992.) pristupnik je sudjelovao na više znanstvenih skupova, pored ostalih i na posljednjem Kongresu pedagogoga (bivše) Jugoslavije u Novom Sadu 1990.

 Palekčić, M. „Pedagogija između recepcije i samostalnosti“. Rad prezentiran na znanstvenom skupu “Pedagogijska znanost: Novi razvoji i izazovi” u organizaciji Zavoda za pedagogiju Filozofskog fakulteta u Zagrebu, 18. listpada 2002.

5. Znanstvena društva

Marko Palekčić bio je član Pedagoškog društva Bosne i Hercegovine (član Izvršnog odbora).

 član inicijativnog odbora i Skupštine za utemeljenja Hrvatskog pedagogijskog društva

 član Nadzornog odbora Hrvatskog pedagogijskog društva

6. Urednik znanstvenog časopisa, odnosno knjige

Marko Palekčić bio je glavni urednik Uređivačkog odbora znanstvene biblioteke "Kreativnost" (područje pedagogije i psihologije), Izdavačke kuće "Svjetlost", Sarajevo, 1988-1992. Također uredio je sljedeće knjige:

 Teorije znanosti o odgoju (E. Koenig i Peter Zedler), Zagreb, Educa 2001.,

 Kako međusobno razgovaramo (Schulz von Thun), 1 - Smetnje I razjašnjenja. Opća psihologija komunikacije Zagreb, Erudita, 2001.

 Metode učenja i poučavanja (Ewald Terhart), Zagreb, Educa 2001.

 Kako međusobno razgovaramo(Schulz von Thun), 3, Erudita 2001.

 Kako međusobno razgovaramo (Schulz von Thun), 2, Erudita 2002.

 Kako međusobno razgovaramo – Psihologija komunikacije za rukovodielje, Erudita 2002.

 Hans Juergen Apel « Predavanja. Uvodu akademski oblik poučavanja », Erudita, 2003.

7. Član uredničkog odbora znanstvenog časopisa

Porodica i dijete, Sarajevo

Pedagogija, Beograd

 Predložen za Glavnog i odgovornog urednika novog znanstvenog časopisa Hrvatskog pedagogijskog društva.
8. Član znanstvenog ili programskog odbora znanstvenog skupa

- Novi Sad, 1990. Član Organizacijskog odbora VII kongresa pedagoga Jugoslavije

10. Gostujući znanstvenik

Boravi na Institutu za pedagogiju u Londonu 1991. godine.

Marko Palekčić od rujna 1992. do listopada 1998. boravi u Sjedinjenim Američkim Državama na dva sveučilišta (Murray State University, Kentucky, i Grand Valley State University, Michigan) te potom u Njemačkoj na Sveučilištu u Hamburgu i to kao gostujući profesor i znanstvenik, gdje radi, pored ostalog, na projektima Methodology Research/Psychology & Practice in Education i Die Situation jugendlicher Kriegsflüchtinge in Hamburg: Eine empirische Untersuchung.

 Pozivan da gostuje na Sveučilištu u Bilefeldu u ljetnom semestru 2000.

 Gostujući profesor na Sveučilištu Johannes Kepler u Linzu za školsku 2002./2003. godinu

 Poziv za gostujuće predavanje na Sveučilištu u Beču tijekom 2003. godine

C) NASTAVNA DJELATNOST

Pristupnik Marko Palekčić ima preko 29 godina radnog staža, odnosno nastavne djelatnosti na Odsjeku za pedagogiju i psihologiju, odnosno na Odsjeku za pedagogiju Filozofskog fakulteta u Sarajevu i na američkim, odnosno na njemačkom sveučilištu (Odsjeci za osnovnoškolsku nastavu i na Institutu za školsku pedagogiju). Za to vrijeme izvodio je nastavu asistirajući na Katedri za sistematsku pedagogiju, odnosno na Katedri za opću pedagogiju (na sve četiri godine studija), Pedagoškoj psihologiji, kao i na Općem tečaju pedagogije - izvodeći samostalno vježbe i seminare. Nakon devet godina provedenog u statusu asistenta izvodi samostalna predavanja i seminare kao docent, izvanredni i redoviti profesor u okviru niza predmeta: Uvoda u pedagogiju, Opće pedagogije, Komparativne pedagogije, Metodike savjetodavnog i odgojnog rada, Općeg tečaja pedagogije (Opća pedagogija i Didaktika). Na Filozofskom fakultetu u Sarajevu dugi niz godina vodi praksu studenata Odsjeka za pedagogiju, odnosno Odsjeka za pedagogiju i psihologiju. Kao predstojnik Katedre za pedagogiju, odnosno Odsjeka za pedagogiju Filozofskog fakulteta u Sarajevu radio je na inoviranju i osuvremenjivanju dodiplomskog i poslijediplomskog studija pedagogije. Bio je mentor većem broju diplomanata te većem broju magistranata i nekolicini doktoranata.

Kao gostujući profesor u Sjedinjenim Američkim Državama, pored javnih predavanja, aktivno sudjeluje u nastavi Osnovnoškolske pedagogije i Didaktike, Pedagoške psihologije, Interkulturalne pedagogije i Ekološke pedagogije. Marko Palekčić drži predavanja o razlikama (i sličnostima) odgojno-obrazovnih sustava u Republici Hrvatskoj i Republici Bosni i Hercegovini (odnosno bivšoj Jugoslaviji) i Europi, odnosno Americi i to u okviru Osnovnoškolske pedagogije. Usporedba teorija motivacije europskih i američkih autora, kao i teorijska i praktična pitanja zadovoljavanja osnovnih ljudskih potreba u izuzetnim situacijama (na primjeru Sarajeva) i pitanje međuljudske komunikacije - samo su neka predavanja iz područja Pedagoške psihologije, koje drži pristupnik. Zapažena je nastavna djelatnost Marka Palekčića u okviru Interkulturalne pedagogije i studija religije (religious studies, Religionwissenschaft), u okviru koje on drži, pored ostalog, predavanja iz područja religijskog suživota u Bosni i Hercegovini. U okviru Ekološke pedagogije sudjeluje u posebnom programu za izobrazbu studenata u prirodi. Doprinos M. Palekčića u izvedbi tog programa je, po mišljenju njegovih američkih kolega, bio veoma zapažen i značajan.

Boraveći u Americi Marko Palekčić ima izuzetnu priliku biti u tijeku izvedbe jedne od najvećih reformi obrazovnog sustava u Sjedinjenim Američkim Državama - tzv. KERA (Kentucky Educational Reform Act). Iskustvo stečeno u Americi koristi i u nastavnoj djelatnosti na Sveučilištu u Hamburgu (Institut za školsku pedagogiju – 1994.-1998.). M. Palekčić drži cijeli niz seminara: Intrinsische und Extrinsische Motivation; Motivation und Körperbewußtsein; Motivation im Grundschulunterricht: - Konzepte, Forschungslage, Förderungsmöglichkeiten; Der Lehrer als Berater; Leibgebundenheit des Erkennens i Körper- und Leibgebundenheit des (Selbst)Erkennens und des pädagogischen Handelns, koji su ponuđeni u područjima Opće pedagogije, Školske pedagogije, Didaktike i Pedagoške psihologije. Njegova predavanja i seminari privlače veliki broj polaznika i zbog njihove originalnosti i praktične upotrebljivosti studenti su ih vrlo dobro vrednovali. Zbog toga mnogi studenti prijavljuju seminarske radove kod prof. Palekčića.

Marko Palekčić sudjeluje aktivno i u Kulturnom programu (u okviru kojeg drži seminare iz područja tjelesnog u pedagogiji, odnosu motivacije i svjesnosti vlastitog tijela i tjelesnim aspektima spoznavanja, uključujući tjelesne apekte tzv. pedagoškog takta) Studentske organizacije u Hamburgu.

Na Filozofskom fakultetu u Zadru M. Palekčić sada izvodi nastavu iz Uvoda u pedagogiju i Didaktike, na Visokoj učiteljskoj školi u Zadru izvodi nastavu iz Didaktike te uz to sudjeluje u dopunskoj pedagoško-psihološkoj izobrazbi srednjoškolskih nastavnika i pilota u Zadru.

1. Program i uvođenje novih predmeta

Kao predstojnik Katedre za pedagogiju na Filozofskom fakultetu u Sarajevu Marko Palekčić radi na uvođenju jednopredmetnog studija pedagogije. Sudjeluje (s kolegama) u izradi novog programa i uvođenju novih predmeta, kako na dodiplomskom, tako i na poslijediplomskom studiju. U Zadru na Odsjeku za pedagogiju Filozofskog fakulteta pokrenuo je akademske 1998./1999. godine izmjene nastavnog plana i programa, osobito u dijelu izbornih predmeta.

Dodiplomska nastava

Povijest pedagoških ideja

Defektologija

Sociologija odgoja i obrazovanja

Porodična pedagogija

Komparativna pedagogija

Pedagoški savjetodavni rad

Poslijediplomski studij

Savjetodavni pedagoški rad

Pedagoška dijagnostika

Sociološka pedagogija

Porodična pedagogija

2. Otvaranje, ustrojstvo i organizacija novih laboratorija, vježbališta, praktikuma i sl.

Kao predstojnik Odsjeka za pedagogiju Marko Palekčić radi na otvaranju pedagoškog i didaktičko-metodičkog laboratorija na Filozofskom fakultetu. Kao prodekan Filozofskog fakulteta podržava opremanje i razvoj psihologijskog laboratorija, koji pruža usluge i Odsjeku za pedagogiju. Uz to, kao voditelj pedagoško-psihološke prakse studenata pedagogije, osmišljava i organizira izvedbu te prakse u posebnim vježbaonicama. Osobnim angažiranjem uspijeva osuvremeniti praksu i praktikum studenata pedagogije.

5. Autorstvo i suautorstvo skripata

Pred sam rat dovršava skripte iz predmeta Pedagoški savjetodavni rad.

6. Mentorstvo i podizanje znanstvenog podmlatka

diplomskog rada: oko 6-8 godišnje (od 1990.-1992.)

magistarskog rada: četiri studenta

doktorskog rada: dva studenta.

Član većeg broja povjerenstava za obranu diplomskih radnji, magistarskih radnji i doktorata.

7. Poslijediplomska nastava

Na poslijediplomskom studiju Odsjeka za pedagogiju i poslijediplomskom studiju Odsjeka za psihologiju na Filozofskom fakultetu u Sarajevu održava nastavu (predavanje, seminari, konzultacije). Kao gostujući sveučilišni nastavnik drži nastavu iz predmeta Metodologija pedagogijskih istraživanja na Muzičkoj akademiji u Sarajevu.

Godine 2001. sudjelovao je u nastavi Znanstvenog poslijediplomskog studija pedagogije na Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu, a u okviru predmeta Suvremena pedagogijska znanost

 Pokrenuo inicijativu za organiziranje poslijediplomskog studija na Odsjeku za pedagogiju Filozofskog fakulteta u Zadru

8. Dodiplomska nastava

Od posljednjeg izbora u zvanje redovitog profesora do odlaska u Sjedinjene Američke Države drži nastavu iz sljedećih predmeta:

Uvod u pedagogiju (2 sata)

Opća pedagogija (2 sata)

Pedagoški savjetodavni rad (4 sata)

Opći tečaj pedagogije (2 sata) (Opća pedagogija i Didaktika)

U Sjedinjenim Američkim Državama (1992.-1993.) držao nastavu iz sljedećih predmeta:

Osnovnoškolska pedagogija

Pedagoška psihologija

Interkulturalna pedagogija i religious studies

Ekološka pedagogija

i to kao gostujući profesor pozivom predmetnog nastavnika.

U Njemačkoj (Hamburg) držao različite tečajeve – seminare - iz predmeta:

Opća pedagogija

Školska pedagogija

Didaktika

Pedagoška psihologija

četiri (4) sata tjedno. Uz to, sudjeluje u vođenju i ocjenjivanju seminarskih radova i praktikuma studenata i obavlja dva (2) sata tjedno konzultacije sa studentima.

 Sudjelovao u organizaciji « Susreta studenata i profesora pedagogije Hrvatske « PEDAGOGIJADA » - svibanj, 2002.

9. Osnivanje i operacionalizacija novih studija

Kao pročelnik Katedre za pedagogiju i Odsjeka za pedagogiju Filozofskog fakulteta u Sarajevu Marko Palekčić organizirao je osnivanje studija pedagogije kao jednopredmetnog studija i skrbio oko izrade novih nastavnih planova i programa dodiplomskog i poslijediplomskog studija pedagogije.

 Pokrenuo inicijativu za prerastanje Odsjeka za pedagogiju Filozofskog fakulteta u Zadru u Fakultet za odgojne znanosti - u okviru Projekta o prerastanju Filozofskog fakulteta u Zadru u Sveučilište u Zadru.

10. Osnivanje i operacionalizacija novih odjela, centara, škola

Kao prodekan Filozofskog fakulteta u Sarajevu Marko Palekčić je organizirao osnivanje Centra za znanstveno-istraživački rad. Sada pristupnik radi na preustroju Odsjeka za pedagogiju Filozofskog fakultetau Zadru u Fakultet odgojnih znanosti, a u okviru projekta o prerastanju Filozofskog fakulteta u Zadru u Sveučilište u Zadru.

11. Osnivanje i operacionalizacija ljetnih škola, tečajeva

Tijekom boravka u Sjedinjeni Američkim Državama Marko Plekčić sudjelovao je u operacionalizaciji i izvedbi ljetne škole za studente Sveučilišta Kentucky.

14. Gostujući nastavnik

Kao gostujući nastavnik boravi i radi Marko Palekčić u

Sjedinjenim Američkim Državama (Murray State University, Kentucky, i Grand Valley State University, Michigan) od 1992.-1993.;

Njemačkoj (Institut für Pädagogik, Hamburg) od 1994.-1998.

 Pozivan da gostuje na Sveučilištu u Bilefeldu u ljetnom semestru 2000.

 Gostujući profesor na Sveučilištu Johannes Kepler u Linzu za školsku 2002./2003. godinu

 Poziv za gostujuće predavanje na Sveučilištu u Beču tijekom 2003. godine
15. Ostale nastavne djelatnosti

Marko Palekčić sudjelovao je u izvedbi specifičnih oblika nastavnih djelatnosti za vrijeme gostovanja u inozemstvu. U Sjedinjenim Američkim Državama sudjeluje u izvedbi posebnih oblika nastavnog rada sa studentima u prirodi (vikendima i za vrijeme ferija - ljetnje i zimske škole). Riječ je o različitim vrstama grupnih aktivnosti i vježbanja u svrhu upoznavanja odnosa čovjeka i njegove okoline. Njegovo višegodišnje iskustvo igrača i trenera stolnog tenisa, kao i izobrazba u nizu metoda orijentiranih na rad s tijelom (Bionergetika po Lowenu i Kelmanu, Feldenkrais metoda, Tai Chi Chuan i dr.) omogućile su mu, uz pedagogijsko i psihologijsko znanje kojim raspolaže, da ponudi neke nove (znanstvene) modele u okviru Ekološke pedagogije, Opće pedagogije i Didaktike. Ti su modeli i praktično verificirani ne samo u radu s američkim studentima, nego i u posebnim oblicima nastavne djelatnosti (tečajevi, seminari, radionice i dr.) sa studentima u Hamburgu, koje je organizirala Studentska organizacija Sveučilišta u Hamburgu.

D) STRUČNA DJELATOST

Pristupnik je u razdoblju od 1993. godine u području stručnog rada bio manje angažiran, jer je igrom sudbine, morao napustiti rodni grad i sljedećih šest godina (do 1999.) provesti u inozemstvu kao gostujući znanstvenik i nastavnik. Cijelo to vrijeme isključivo je radio kao sveučilišni nastavnik i znanstvenik.

7. Sudjelovanje na domaćim stručnim skupovima

Pristupnik je sudjelovao na više stručnih skupova u razdoblju od 1990. do 1992. pretežito u Sarajevu, iz poznatih razloga.

Od recentnih aktivnosti valja navesti :

Palekčić, M. “Udžbenik kao sredstvo i medij: k pedagogiji prirodnih znanosti”. Rad prezentiran na stručnom skupu INTERLIBER « Udžbenik sredstvo ili pomagalo »,, Zagreb, 17. studeni 2001. godine

Palekčić, M. „K pedagogijskoj teoriji udžbenika“. Rad prezentiran na stručno-znanstvenom skupu „ Suvremeni udžbenik i virtualno okruženje“, Školska knjiga, 17. svibnja 2002. godine

9. Rad na popularizaciji struke

Marko Palekčić je držao predavanja na nastavničkim skupovima i stručnim skupovima drugih struka (npr. medicinskih) s ciljem popularizacije struke diplomiranog pedagoga. Posebno je bio djelatan na tzv. godišnjim susretima pedagoga Bosne i Hercegovine.

12. Stručna društva

Marko Palekčić bio je član Pedagoškog društva Bosne i Hercegovine. Također, bio je voditelj radne skupine za izradu Programa rada školskog pedagoga za Bosnu i Hercegovinu.

Marko Palekčić bio je član Pedagoškog društva Bosne i Hercegovine (član Izvršnog odbora).

 član inicijativnog odbora i Skupštine za utemeljenja Hrvatskog pedagogijskog društva

 član Nadzornog odbora Hrvatskog pedagogijskog društva

E) ZAKLJUČNO MIŠLJENJE, OCJENA I PRIJEDLOG

Na temelju do sada rečenog i analiziranog razvidno je da je pristupnik, dr. sc. Marko Palekčić u svim dijelovima, koji se prema propisanim uputama ocjenjuju (znanstvena djelatnost, nastavna djelatnost i stručna djelatnost), u potpunosti ispunio zakonske uvjete. U području znanstvene, nastavne i stručne djelatnosti najvećma je pridonio području Opće pedagogije, Didaktike, Školske pedagogije, Komparativne pedagogije, Pedagoškog savjetodavnog rada, Ekološke pedagogije, Interkulturalne pedagogije i Pedagoške psihologije. U tim granama se, kroz pisane radove (znanstvene i stručne), zatim nastavu i stručni rad, legitimirao kao autor koji njeguje teorijsku ozbiljnost, metodologijsku korektnost, praktičnu relevantnost i profinjen "pedagoški takt" u ophođenju sa studentima i kolegama.

Na svim mjestima na kojima je radio ocijenjen je kao izuzetan nastavnik. Značajnu podršku ovakvoj ocjeni predstavljaju i ocjene njegovog nastavnog rada sadržane u preporukama njegovih američkih i njemačkih kolega, koji su ga bez iznimke ocijenili kao vrsnog i savjesnog nastavnika te ugodnog i poželjnog kolegu i sugovornika. Posebnu i naglašenu kvalitetu nastavničke djelatnosti dr. sc. Marka Palekčića davalo je i njegovo izraženo nastojanje da djelotvorno integrira svoje znanstvene interese i aktivnosti s nastavnim radom. Osim u impresijama kolega to nastojanje je vidljivo i u brojnim radovima i posebno u knjizi Unutrašnja motivacija i školsko učenje, koja predstavlja važan udžbenički i studijski materijal za studente pedagogije i psihologije.

Vrlo pohvalne ocjene njegovih kolega odnose se i na njegov znanstveni rad i posebno na fundus znanstvenog znanja (ne samo pedagogijskog) kojim Marko Palekčić raspolaže. Pristupnik korespondira u svim dijelovima svoga znanstvenog i stručnog djelovanja s mnogim suvremenim dostignućima u pedagogiji i pedagogiji susjednim disciplinama. Njegov dugogodišnji boravak u inozemstvu omogućio mu je uvid u značajnije teorijske i praktične inovacije u svijetu (u Americi - KERA projekt; u Njemačkoj - uvid u najsuvremenija teorijska dostignuća u pedagogiji i srodnim disciplinama, stanje reforme obrazovanja i studija pedagogije; kao i u najnovijim oblicima i tehnikama provedbe nastavnog i odgojnog rada u školama i izvannastavnim aktivnostima).

Sudeći prema tematici objavljenih znanstvenih radova njegovi znanstveni interesi i aktivnosti vrlo su široki tako da je teško pronaći važnije područje suvremene pedagoške teorije i prakse koje na ovaj ili onaj način nije bilo uključeno u njegov rad. Njegovi znanstveni radovi na razini su europskih kriterija u područjima kojima se bavi. To je i mišljenje i procjena američkih i njemačkih kolega s kojima je pristupnik surađivao. Riječ je o zrelom znanstveniku i sveučilišnom nastavniku s bogatim (i međunarodnim) iskustvom. Njegovi znanstveni radovi po naravi su interdisciplinarni, ali s prepoznatljivim pedagogijskim stajalištem. Zapaženo je njegovo poznavanje pedagogiji susjednih disciplina, posebno psihologije (motivacije). Primjetno je širenje znanstvenih interesa Marka Palekčića, kao i nazočnost različitih znanstvenih metodologijskih pristupa u njegovim radovima, a u skladu s naravi predmeta rasprava ili istraživanja. U nekim znanstvenim područijima jedan je od pionira u suvremenoj pedagogiji. Tako, primjerice, njegovo razmatranje pitanja tjelesnog u pedagogiji, odnosno tjelesnih aspekata spoznaje i pedagoškog djelovanja, kao i izrada modela iz tog područja u radu sa studentima (u Americi i Njemačkoj) ocjenjuju njegove kolege u Hamburgu kao put ka izgradnji cjelovitijeg pristupa u pedagogiji. Po tomu svemu, cjelokupna je djelatnost Marka Palekčića značajan doprinos našoj suvremenoj pedagogiji i odgojnoj praksi. Ističemo, Marko Palekčić je svoju znanstvenu i nastavničku djelatnost, od svog posljednjeg izbora, s uspjehom nastavio i to usprkos osobnoj i obiteljskoj drami i statusu izbjeglice od 1992. godine.

Dr. Marko Palekčić, redoviti profesor na Institutu za školsku pedagogiju do 1. listopada1998. godine Sveučilišta u Hamburgu, a sada radi na Odsjeku za pedagogiju Filozofskog fakulteta u Zadru, ispunjava propisane uvjete Zakona o znanstvenoistraživačkoj djelatnosti (članak 43, stavak 3); nadalje uvjete Zakona o visokim učilištima (članak 74, stavak 3), te uvjete Rektorskog zbora i traženja Znanstvenog područnog vijeća za društvene djelatnosti. Pristupnik je to dokumentirao, a Stručno povjerenstvo utvrđuje da je dr. sc. Marko Palekčić:

napisao ukupno preko šezdest (60) znanstvenih radova, veći broj stručnih radova, koji znatno utječu na razvitak područja i discipline kojoj pripada,

proveo u znanstveno-nastavnom statusu redovitog profesora više od 11 godina,

od prvog izbora u zvanje redovitog profesora objavio veći broj znanstvenih radova od čega:

 jedanaest (10) u citiranim časopisima,

dva (2) (jedno u koautorstvu na njemačkom jeziku) zasebna poglavlja u knjizi,

četiri (4) znanstvena rada u znanstvenim zbornicima s međunarodnom recenzijom i

tri (3) prikaza znanstvenih knjiga,

dovršio tri (3) velike studije (knjige), koje zbog ratnih događanja u BiH nisu objavljenje ili se vode kao "nestale",

podnio više priopćenja na međunarodnim i domaćim znanstvenim skupovima,

bio voditelj tri znanstveno-istraživačka projekta,

aktivno sudjelovao u tri znanstvena projekta,

bio na studijskom znanstvenom boravku u Londonu (Institute of Education, 1991),

bio gostujući profesor na američkim i njemačkim sveučilištima (od 1992. do 1998.),

organizirao novi odsjek i poslijediplomski studij pedagogije,

uveo nekoliko kolegija na dodiplomskoj i poslijediplomskoj nastavi,

sudjelovao u inozemstvu u izvođenju ljetnih škola i posebnih oblika nastavnog rada sa studentima,

stekao uvid u najsuvremenija teorijska i praktična dostignuća u pedagogiji (i njoj susjednim disciplinama) u svijetu (posebice reforme obrazovanja u Sjedinjenim Američkim Državama i Saveznoj Republici Njemačkoj),

 intenzivno radio na novom znanstvenom području (pitanje tjelesnih aspekta spoznaje i obrazovanja),

 pozivan da održi predavanja na sveučilištima u svijetu,

 gostujući je professor na Johannes Kepler sveučilištu u Linzu za 2002./2003. školsku godinu i

 dalje se stručno i znanstveno usavršava(o) (primjerice sudjelovao na tečaju iz područja Opće psihologije komunikacije " Kommunikation und Gruppenleitung für Trainer/innen" vom 26.-29. September 2000 in Bad Bramstedt, Hamburg, kod poznatog njemačkog psihologa komunikacije Prof. dr. sc. Schulz von Thuna).

Temeljem analize znanstvenog i stručnog rada pristupnika zaključujemo da je riječ o aktivnom i produktivnom istraživaču, čiji su objavljeni rezultati uvijek privlačili pažnju stručne javnosti i imali značajnih posljedica na pedagošku teoriju i praksu. Njegovo organizacijsko i pedagoško iskustvo, te višekratno potvrđena djelotvornost u radu na sveučilištima dodatne su preporuke koje ga čine poželjnim nastavnikom za područje pedagogije. Dosadašnja karijera dr. sc. Marka Palekčića opravdava očekivanja da će njegovo zalaganje značajno doprinositi nastavnom i znanstvenom radu ustanove u kojoj će nastaviti svoju djelatnost.

Na temelju opisanog i analiziranog očito je da pristupnik dr. sc. Marko Palekčić, redoviti profesor u trajnom zvanju na Filozofskom fakultetu u Zadru, ispunjava propisane zakonske i druge akademske uvjete za izbor u zvanje redovitog profesora iz područja društvenih znanosti, polje odgojnih znanosti, grana Sustavna pedagogija na Odsjeka za pedagogiju, za djelatnost pedagoško-didaktičke izobrazbe Filozofskog fakulteta Sveučilišta u Zagrebu. Stoga dajemo pozitivno mišljenje za njegov izbor i predlažemo Vijeću da nastavi postupak izbora.

Zagreb, 10. veljače 2003.

 Stručno povjerenstvo:

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

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

3. dr. sc. Vladimir Rosić, red. prof.

Odsjek za psihologiju
Filozofski fakultet u Zagrebu

Predmet: Izvješće stručnog povjerenstva o ocjeni rezultata natječaja za izbor u znanstveno-
nastavno zvanje docenta, izvanrednog ili redovitog profesora na Katedri za
razvojnu psihologiju u Odsjeku za psihologiju

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Na svojoj sjednici od 9. prosinca 2003. godine Vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje psihologije, na Katedri za razvojnu psihologiju u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu.

Na natječaj objavljen u Vjesniku 24. prosinca 2002. godine prijavila se samo dr. sc. Gordana Kuterovac Jagodić, viši asistent u Odsjeku za psihologiju. Na temelju njene priložene dokumentacije, podnosimo slijedeće

IZVJEŠĆE

Dr. sc. Gordana Kuterovac Jagodić rođena je 1965. godine u Zagrebu gdje je završila osnovnu i srednju školu, te 1984. godine upisala jednopredmetni studij psihologije na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu. Po diplomiranju 1989. godine, 1990. na istom Odsjeku upisuje poslijediplomski studij za znanstveno usavršavanje i počinje raditi kao znanstveni novak. Magistrirala je 1994. godine obranom rada “Dječje poimanje smrti: Kognitivna razvijenost i prošlo iskustvo”. Godine 1996. izabrana je u suradničko zvanje asistenta na Katedri za razvojnu psihologiju Odsjeka za psihologiju zagrebačkog Filozofskog fakulteta. U lipnju 2000. godine obranila je disertaciju pod naslovom “Čimbenici dugoročne poslijeratne prilagodbe osnovnoškolske djece” i stekla naziv doktora društvenih znanosti iz polja psihologije. U studenom 2000. godine unaprijeđena je u suradničko zvanje višeg asistenta.

Znanstvena djelatnost

Gordana Kuterovac Jagodić bila je kao znanstveni novak djelatni istraživač u tri projekta financirana od Ministarstva znanosti i tehnologije RH: "Psihički i neurološki razvoj djeteta", "Djeca u ratu" i "Psihosocijalna prilagodba djece nakon rata i podrška škole“. Ministarstvo znanosti financiralo je i njen osobni poticajni projekt "Posljedice djetetovih ratnih iskustava na kognitivnoj razini". Kao stipendist European Science Foundation Conference on Longitudinal Research in Europe, 1992. godine bila je na kraćem studijskom boravku na Odsjeku za razvojnu psihologiju Fakulteta za psihologiju Amsterdamskog sveučilišta gdje se pripremala za istraživanje provedeno u okviru magistarskog rada. Rad na spomenutim projektima rezultirao je njenim kvalifikacijskim radovima te znanstvenim radovima navedenim u bibliografiji. Trenutno radi na znanstvenom projektu "Odrednice roditeljskog ponašanja".

Rezultate svojih istraživanja, samostalnih ili u suautorstvu, izlagala je na petnaest međunarodnih znanstvenih skupova (u Mađarskoj, Norveškoj, Švedskoj, Nizozemskoj, Španjolskoj, Japanu, Irskoj, Izraelu, Francuskoj, Turskoj) i na osam domaćih.

Dr. sc. Gordana Kuterovac Jagodić do sada je objavila jedanaest znanstvenih radova, od kojih je devet tiskano u tercijarno referenciranim časopisima. Njena je istraživačka djelatnost uglavnom usmjerena na područje razvojne psihologije, s naglaskom na dječju psihologiju i dječju psihotraumatologiju.

Šest radova (pod rednim brojem 2, 3, 6, 7, 10 i 11) bavi se istraživanjem psiholoških posljedica ratnih iskustava kod djece: odnosom količine ratnih iskustava i izraženosti stresnih reakcija i mehanizama suočavanja kod zagrebačke i prognaničke djece, faktorizacijom skale stresnih događaja kod djece prognanika i izbjeglica različite dobi i spola, usporedbom stavova prema ratu hrvatske, izraelske i palestinske djece, posttraumatskom simptomatologijom kod djece izložene ratu, roditeljskim i učiteljskim procjenama simptoma stresa kod djece u nekriznim i ratom zahvaćenim područjima. U više se radova korištenjem upitnika ratnih stresora odnosno ratnih trauma uspoređuje ratno iskustvo djece prognanika i izbjeglica te djece iz različito kriznih područja Hrvatske, dok se metrijski uređenom Skalom utjecaja događaja kao dvofaktorske mjere posttraumatskih stresnih reacija ispituju njihove posljedice. Na taj se način na velikim uzorcima osnovnoškolske djece dobiva slika obima i vrste utjecaja rata na djecu, te ustanovljuju spolne i dobne razlike u dječjim reakcijama na ratni stres kao i povezanost pojedinih kategorija doživljenih trauma i posttraumatskih nametajućih odnosno izbjegavajućih stresnih reacija. U jednom se radu (11) ispituju i dječje strategije suočavanja sa ratnim stresom. Nađeno je da djeca mlađa od 10 godina imaju uži raspon strategija suočavanja te da često koriste distraktivne aktivnosti dok starija djeca u većoj mjeri koriste kognitivne i izbjegavajuće strategije a od puberteta i vidove fizičke i verbalne agresije. Ispitivanje prediktivnosti pet grupa ratnih iskustava, stresnosti od djeteta imenovanog najgoreg ratnog iskustva, triju grupa strategija suočavanja i spola djeteta za kriterijsku varijablu nametajućih stresnih reakcija pokazala je njihovu izrazitu determiniranost traumatskim karakterom ratnog iskustva. Ujedno u funkciji dobi raste uloga korištenih strategija suočavanja u predikciji simptoma nametajućih slika i misli, te izraženost intruzivnih simptoma kod djevojčica.

Posebno je interesantan samostalan rad Gordane Kuterovac Jagodić (6), objavljen 2000. godine u International Journal of Psychology, koji se bavi ispitivanjem stavova hrvatske osnovnoškolske djece prema ratu i miru u funkciji dobi, spola i količine iskustva s ratom i nasiljem te koji donosi usporedbu tih rezultata sa 18 godina ranije analogno ispitanim stavovima izraelske i palestinske djece. Uvod sadrži opsežan pregled radova o razvoju dječjeg pojma rata i mira te o procesu političke socijalizacije i njegovim čimbenicima. Rezultati su pokazali da hrvatska djeca općenito imaju negativan stav prema ratu, ali da snažno podržavaju borbu za slobodu svog naroda. Analiza rezultata sa četiri subskale za ispitivanje stava pokazala je da su mlađa djeca (11-12 godina) u usporedbi sa starijom (13-14 godina) sklonija vidjeti rat na romantičan način, cjeniti borce, veličati patnju, podržavati lojalnost i izražavati želju da budu branitelji te da su optimistična prema mogućnosti budućeg mira. Ujedno dječaci više opravdavaju nacionalnu boru i osjećaj odgovornosti te zahtjevaju lojalnost u slučaju rata, dok se varijabla količine ratnih iskustava nije pokazala relevantnom za stavove prema ratu. Usporedba stavova hrvatske i nekadašnje izraelske i palestinske djece pokazala je veću sličnost između tadašnje hrvatske i nekadašnje izraelske djece, te između izraelske i palestinske djece prije 18 godina što se diskutira u kontekstu razlika u spolnoj i političkoj socijalizaciji u različitim društvima.

Drugo područje istraživačkog bavljenja Gordane Kuterovac Jagodić oslikavaju tri rada (pod rednim brojem 2, 5 i 8) koja obrađuju ulogu kućnih ljubimaca u dječjem razvoju, mada i među njima dva uključuju kontekst rata. Autorica se bavila uspoređivanjem samopoštovanja djece u ratnom kontekstu s obzirom na posjedovanje/neposjedovanje kućnog ljubimca, te ulogom kućnog ljubimca kao supresor varijable traumatskih iskustava, medijatora strategija suočavanja te podloge ublažavanja posttraumatskih stresnih reakcija. Pri tome se luči posjedovanje psa ili mačke, uz koje se veže razvoj veće privrženosti, od posjedovanja ostalih kućnih ljubimaca odnosno neposjedovanja kućnih ljubimaca. Iz ovog je područja i autoričin posljednji objavljeni rad (9) koji posjedovanje kućnog ljubimca u djetinjstvu uzima kao osnovu diskriminacijske analize u kojoj se kao prediktori pojavljuje više indikatora socio-emocionalnog funkcioniranja (empatija, prosocijalno ponašanje, socijalna anksioznost i usamljenost) vrijednostne orijentacije (samoaktualizacija, individualističke, socijalne, utilitarne i avanturističke vrijednosti) te profesionalnog izbora (pomagačke i nepomagačke profesije) u ranoj zreloj dobi. Dobivena je značajna diskriminativna funkcija, a njene korelacije sa diskriminativnim varijablama pokazale su da su mladi koji su u djetinjstvu imali kućnog ljubimca bili više empatični, skloniji izboru pomagačke profesije i više usmjereni prema socijalnim vrijednostima od onih koji ga nisu imali.

Od preostala dva rada jedan (1) se odnosi na ispitivanje sramežljivosti kod hrvatskih adolescenata, a drugi (4) na povezanost percepcije roditeljskog prihvaćanja –odbijana i nekih osobina ličnosti studenata.

U svim radovima zamjetno je korištenje velikih uzoraka ispitanika uglavnom osnovnoškolske dobi, opravdano modificiranih instrumenata provjerenih metrijskih karakteristika te korektne statističke analize usmjerene na utvrđivanje razlika među pojedinim dobni, spolnim i ratom različito opterećenim skupinama ispitanika, na interkorelacije ispitanih varijabli te na utvrđivanje doprinosa pojedinih varijabli u determiniranju kriterija odnosno u razlikovanju pojedinih kriterijskih grupa. Istraživanja su utemeljena, a rezultati diskutirani u kontekstu nalaza prethodnih istraživanja i suvremenih teorijskih modela.

Nastavna djelatnost

Gordana Kuterovac Jagodić radi u nastavi na Katedri za razvojnu psihologiju od 1992. godine. U početku je kao znanstveni novak sudjelovala u izvođenju vježbi iz kolegija “Razvojna psihologija I”, a od 1994.godine, uz odobrenje Vijeća Filozofskog fakulteta, samostalno održava predavanja i ispite iz istog kolegija - za studente psihologije i studente Edukacijsko-rehabilitacijskog fakulteta u Zagrebu. U razdoblju od 1996. do 1999. predavala je i kolegij “Psihologija u poslovnoj komunikaciji” studentima Studija poslovne informatike Sveučilišta u Zagrebu. Jedna je od nositeljica izbornog kolegija za studente psihologije "Psihološka procjena djece", koji je predviđen novim nastavnim programom studija psihologije.

Svoj doprinos nastavi dala je i sudjelovanjem u odabiru i prevođenju udžbenika "Dječja psihologija" (Vasta, Haith i Miller, Naklada Slap, 1998.) koji je postao temeljna literatura za kolegij Razvojna psihologija I za studente psihologije, defektologije i pedagogije.

Do sada je bila mentor pri izradi desetak diplomskih radova te član većeg broja povjerenstava za obranu diplomskih radova. Godine 2000. bila je jedna od voditeljica Ljetne psihologijske škole studenata i nastavnika Odsjeka za psihologiju u Umagu, u okviru koje je provedeno istraživanje o slici djeteta i percepciji dječjih prava od strane djece i roditelja u Hrvatskoj.

U cilju usavršavanja nastavne djelatnosti 2001. godine završila je jednogodišnju edukaciju "Čitanje i pisanje za kritičko mišljenje (RWCT)" tako da u svom radu koristi metode podučavanja koje potiču kvalitetnjije oblike mišljenja i učenja.

Stručna djelatnost

Dr. sc. Gordana Kuterovac Jagodić veoma je aktivna i u stručnom području. Kao stručni suradnik i istraživač sudjelovala je u projektima za pružanje psihološke pomoći djeci stradaloj u ratu (UNICEF-a i Ministarstva prosvjete i kulture RH, 1992-1995), u stručnom praćenju Susreta djece stradalnika Domovinskog rata (u organizaciji Udruga udovica branitelja iz Domovinskog rata Hrvatske, 1997-1999), a 1999. je kao član Društva za psihološku pomoć sudjelovala u izobrazbi albanskih i kosovskih profesionalaca i paraprofesionalaca za rad s osobama u krizi i osobama traumatiziranim ratnim iskustvom.

Tijekom 1992. sudjelovala je u radu Telefona za psihološku pomoć pružanjem psihološkog savjetovanja stradalnicima rata, a od 1998. sudjeluje u radu Psihološkog savjetovališta za studente Filozofskog fakulteta.

U nekoliko je navrata boravila na stručnim usavršavanjima iz traumatske psihologije u Bergenu u Norveškoj (1990-1992). Pohađala je iskustveno-edukativni program iz gestalt psihoterapije (1996/97), program temelja dječje i adolescentske psihijatrije Sveučilišta John Hopkins iz SAD-a (1996) te tečaj razvojne rehabilitacije (1998). Završila je 1999. i intenzivnu dvoipogodišnju izobrazbu iz sistemske obiteljske terapije, te 2001. prvi stupanj izobrazbe za psihološke krizne intervencije.

Objavila je trinaest stručnih radova koji su uvršteni u knjige i zbornike. Radovi se dominantno odnose na probleme i prilagodbu djece na ratni stres. Suautorica je i nekoliko psiholoških mjernih instrumenata koji se koriste u psihološkoj praksi.

Uz prijevod djelova udžbenika Dječja psihologija (Vasta, R., Haith, M. M. i Miller, S. A., 1998), s engleskog je prevela tri stručne knjige u izdanju EDUCA-e: Tugovanje u djece: priručnik za odrasle (Dyregrov, 2001), Reolucija u učenju: Kako promijeniti način na koji svijet uči (Dryden i Vos, 2001) te Korijeni našeg “Ja”: otkrivanje tajne o nama samima (Ornstein, 2001). Povremeno recenzira članke za časopise Društvena istraživanja, Paediatria Croatica, Psychologia Croatica, Dijete i društvo i Suvremena psihologija, a recenzirala je i nekoliko knjiga. Znanja iz područja razvojne psihologije popularizira i sudjelovanjem u televizijskim i radijskim emisijama.

Članica je više stručnih udruga: Hrvatskog psihološkog društva, Europskog udruženja za istraživanje traumatskog stresa, Akademije za razvojnu rehabilitaciju, Društva za psihološku pomoć, te Vijeća za djecu Vlade Republike Hrvatske. Bila je tajnica Hrvatskog psihološkog društva, a neko vrijeme i zamjenica glavnog urednika znanstvenog i stručnog časopisa tog društva “Psychologia Croatica”.

Ocjena i prijedlog

Na osnovi navedenih podataka može se zaključiti da je dr. sc. Gordana Kuterovac Jagodić veoma aktivna i produktivna u području znanstveno-istraživačkog i stručnog rada te da se ističe brojem objavljenih kao i brojem referiranih radova na međunarodnim i domaćim znanstvenim i stručnim skupovima. Početak njene znanstvene karijere poklapa se s početkom domovinskog rata u Hrvatskoj pa ne čudi što je kako svoje kvalifikacijske tako i većinu ostalih radova vezala uz problematiku dječjih ratnih iskustava i njihovih posljedica po mentalno zdravlje. Time je pridonijela korpusu spoznaja o razvoju djece u specifičnim povjesnim okolnostima. Ujedno je svojim stručnim angažmanom u projektima pružanja psihološke pomoći i publiciranjem tekstova o žalovanju u djece, suzbijanju posljedica ratnog stresa, pripremi djece i adolescenata za povratak iz progonstva aktivno pridonosila normalizaciji i prevladavanju psiholoških posljedica rata.

Njeno desetgodišnje nastavno iskustvo obilježeno je dobrim odnosom sa studentima, brigom o nastavnoj literaturi - u vidu prevođenja udžbenika i srodnih naslova, mentorstvima pri izradi diplomskih radnji i planiranim uvođenjem izbornog kolegija u okviru Katedre za razvojnu psihologiju.

Na temelju iznesenog stručno povjerenstvo zaključuje da je riječ o vrsnoj pristupnici koja ne samo da zadovoljava već i znatno premašuje zahtjeve propisane Zakonom o visokim učilištima i uvjete Rektorskog zbora za izbor u znanstveno-nastavno zvanje docenta. Stoga predlažemo da se dr. sc. Gordana Kuterovac Jagodić izabere u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje psihologija, na Katedri za razvojnu psihologiju u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu.

U Zagrebu, 14. veljače 2003.

Stručno povjerenstvo:

Dr. sc. Goranka Lugomer-Armano, izv. prof.

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

Dr. sc. Katica Lacković-Grgin, red. prof.

(Filozofski fakultet u Zadru)

Predmet: Nastupno predavanje dr. sc. Gordane Kuterovac-Jagodić
VIJEĆE FILOZOFSKOG FAKULTETA

Dr. sc. Gordana Kuterovac-Jagodić, predloženica za izbor u znanstveno-nastavno zvanje docenta u Odsjeku za psihologiju (Katedra za razvojnu psihologiju), održala je 30. svibnja 2003. godine nastupno predavanje pod naslovom: "Razvojna psihopatologija".

Stručno povjerenstvo utvrdilo je da je predavanje, održano pred nastavnicima Odsjeka za psihologiju i studentima, bilo vrlo dobro strukturirano i provedeno, pa o tome obavještava Vijeće Filozofskog fakulteta.

U Zagrebu, 30. svibnja 2003. godine

Stručno povjerenstvo:

Dr. sc. Goranka Lugomer-Armano, izv. prof.

Dr. sc. Predrag Zarevski, red. prof.

Dr. sc. Gordana Keresteš, doc.

Dr. sc. Miroslav Tuđman, redoviti profesor

Dr. sc. Damir Boras, docent

Dr. sc. Nenad Prelog, redoviti profesor Fakulteta političkih znanosti u Zagrebu

Zagreb, 10. siječnja 2003.

Imenovani u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, znan​stveno polje infor​ma​cijskih znanosti za predmete “Uvod u društveno-humanističku informatiku” i “Mulimedijalna prezentacija znanja” na sjednici Fakultetskog vijeća Filozof​skog fakul​teta u Zagrebu održanoj 11. studenoga 2002. godine temeljem Zakona o visokim uči​liš​tima, Odluke Rektorskog zbora viso​kih učilišta Repub​like Hrvatske o utvrđivanju minimalnih uvjeta za ocjenu na​stavne i stručne aktiv​nosti u postupku izbora u znanstveno-nastavna zvanja i na​stav​​na zvanja (NN br. 94/96), minimalnih uvjeta za izbor u znanstvena zvanja (NN br. 38/97) i čl. 8. pravilnika o ustroju i načinu rada matičnih povjerenstava (NN br. 38/97) podnosimo sljedeće

SKUPNO IZVJEŠĆE

Natječaj je objavljen u “Vjesniku” od 25. studenoga 2003. Na natječaj se pri​javila dr. sc. Tomislava Lauc, viši asistent, kao jedini pristupnik.

Podaci iz životopisa pristupnice
Dr. sc. Tomislava Lauc rođ. Žubrinić rodila se 01. srpnja 1966. godine u Vukovaru. Po narod​nosti je Hrvatica. Državljanka je Republike Hrvatske.

Nakon završene osnovne škole te srednje škole Centra za odgoj i usmjereno obrazovanje u Vukovaru (1985.), diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu 1991. godine. Magistrirala je u prosincu 1995. godine na Filozofskom fakultetu u Zagrebu s radnjom "Mogućnosti strojnoga označavanja i lematiziranja korpusa tekstova hrvatskoga jezika". Doktorirala je u srpnju 2001. na istom fakultetu s disertacijom “Problemi obrade prirodnoga jezika u sustavima za pretraživanje obavijesti putem pretraživanja punoga teksta na hrvatskome književnom jeziku” te time ste​kla akademski stupanj doktora društvenih znanosti, znanstvenog polja informacijske znanosti.

Udana je i ima troje djece. Vlada engleskim i njemačkim jezikom.

Od 1992. do danas zaposlena je kao znanstveni novak pri Odsjeku za informacijske znanosti Filozofskog fakulteta Sveuči​lišta u Zagre​bu (na Katedri za dokumentalistiku).

Znanstvena djelatnost

Pristupnica je znanstveni novak na znanstveno-istraživačkom projektu “Tipologija znanja i metode obrade obavijesti” (voditelj prof. dr. Miroslav Tuđman) pri Katedri za dokumentalistiku Odsjeka za informacijske znanosti.

U razdoblju od 1996. do 2001. godine radila je na znanstveno-istraživačkom projektu “Modeli znanja i obrada prirodnoga jezika” (voditelj prof.dr. Miroslav Tuđman).

Znanstveno-istraživačku djelatnost započela je u siječnju 1992. godine na znanstveno-istraživačkom projektu “Modeli znanja i komunikacijski obrasci” također pod vodstvom prof.dr. Miroslava Tuđmana.

Na Filozofskom fakultetu u Zagrebu magistrirala je 1995. s radom pod nazivom "Mogućnosti strojnoga označavanja i lematiziranja korpusa tekstova hrvatskoga jezika". Magistarski rad Tomislave Lauc originalni je znanstveni doprinos razvoju područja strojne obrade hrvatskoga jezika budući da opisani statistički pristup strojnome označavanju i lematiziranju korpusa tekstova, kao i implementacija i vrednovanje modela, predstavljaju do sada jedini pokušaj ostvarenja za hrvatski jezik.

 U srpnju 2001. godine na Filozofskom fakultetu u Zagrebu pristupnica je obranila disertaciju na temu strojne obrade prirodnoga jezika i pretraživanja obavijesti pod nazivom “Problemi obrade prirodnoga jezika u sustavima za pretraživanje obavijesti putem pretraživanja punoga teksta na hrvatskome književnom jeziku” čime je stekla akademski stupanj doktora društvenih znanosti, znanstvenog polja infor​macijske znanosti.

Njezina je disertacija zrelo znanstveno djelo koje dokazuje samostalni pristup znanstveno-istraživačkom radu na istraživanju u području strojne obrade jezika i pretraživanja obavijesti. U radu je po prvi put je za hrvatski jezik opisan formalizam za sintaktičku analizu imeničnih sveza te model njegove primjene za automatsko indeksiranje dokumenta. Ispitivanjem utjecaja sintaktički dobivenih sveznih deskriptora na djelotvornost pretraživanja potvrđuje se da se kombiniranjem sintaktičkog i nesintaktičkog indeksiranja svezama riječi može povećati preciznost pretraživanja. Naglašena je neophodnost inkorporiranja postojećih sustava za strojno označivanje kao i robusnu morfološku analizu radi potune implementacije pa tako disertacija predstavlja značajan znanstveni doprinos u sjedinjavanju niza rješenja u području strojne obrade hrvatskoga jezika i pretraživanja obavijesti.

U svibnju 1996. Fakultetsko vijeće Filozofskog fakulteta u Zagrebu izabralo je dr. sc. Tomislavu Lauc u istraživačko zvanje asistenta za znanstveno područje društvenih znanosti (informacijske znanosti) u Odsjeku za informacijske znanosti, a zatim u studenome 2001. u istraživačko zvanje višeg asistenta.

Dr. sc. Tomislava Lauc objavila je 9 znanstvenih radova iz informacijskih znanosti u području strojne obrade hrvatskoga jezika s primjenom na pretraživanje obavijesti.

Sudjelovala je s radovima 5 puta na međunarodnoj znanstvenoj konferenciji ITI (Information Technology Interfaces), te radi znanstvenoga usavršavanja 3 puta na ljetnoj školi ESSLLI (European Summer School Logic Language Information: u Barceloni 1995, Aix-en-Provanceu 1996. i Helsinkiju 2001.) te 2002. u Stanfordu, SAD, u ljetnoj školi NASSLLI (North American Summer School Logic Language Information).

Analitički ćemo prikazati i ocijeniti značajnije znanstvene radove (pod A1 i A2) te disertaciju koji ju kvalificiraju za izbor u zvanje docenta.

A1)

· Ristov, S.,Boras, D., Lauc, T. LZ compression of static linked list tries.U: CIT, 5(3), p. 199-204.

U radu su na originalan način istražene mogućnosti sažimanja kompleksnog rječnika u strukturu s veoma brzim vremenom pristupa i s veličinom koja je polo​vi​ca izvorne veličine u ASCII kodu, i to pomoću od autora razvijene LZ (Lempel i Ziv) metode postupkom statičkog "trie" stabla izvedenog povezanom listom. Utvr​đe​​no je da bi se za još veće rječnike postiglo još bolje sažimanje, pri čemu bi ograničavajući faktor za izrazito velike izvorne podatke mogao biti kvadratični porast vremena sažimanja. U takvom slučaju vrijeme sažimanja može se lineari​zi​ra​ti u odnosu na veličinu podataka ograničavanjem veličine LZ prozora na kon​stantnu veličinu, ali na račun faktora kompresije. Međutim za stvarno velike izvor​ne podatke takvo je smanjenje faktora kompresije, uz izrazito brz pristup poda​cima, prihvatljivo.

· Lauc, T., Lopina, V. Robusno prepoznavanje i izvođenje oblika riječi u hrvatskome jeziku. U: Modeli znanja i obrada prirodnoga jezika, Zavod za informacijske studije, FF, Zagreb, 2003., str. 193-212.

Rad predstavlja originalni znanstveni doprinos u području strojne obrade hrvatskoga jezika s primjenom na pretraživanje obavijesti opisujući originalan način na koji se može poboljšati sustav za pretra​živanje tekstova napisanih na flektivnim jezicima, na primjeru hrvatskoga jezika, a koji se zasniva na robusnoj morfološkoj analizi omogućujući pro​na​laženje svih oblika riječi u tekstu, bez konzultiranja rječnika. Upotrebom svih mogućih kombinacija za pravila koja opisuju morfonološke smjene, te uz neka ogra​ničenja specifična za pojedini jezik kako bi se izbjegla kombinatorna eksplo​zija te filtriranjem rezultata kroz popis svih pojav​nica dobi​va se vrlo zado​vo​ljavajuća razina preciznosti.

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

U radu je vrlo sveobuhvatno dan cjelovit pregled područja pretraživanja obavijesti s posebnim naglaskom na metode automatskog indeksiranja tekstova. Detaljno su razrađeni klasični prisupi automatskom indeksiranju dokumenata koji uključuju statističke metode, a također su naznačene i opisane tehnike za obradu prirodnoga jezika koje se koriste u suvremenim sustavima za pretraživanje obavijesti. Rad predstavlja kako koristan vodič kroz opisano područje, tako i cjeloviti rezime područja s bogatim popisom bibliografskih jedinica.

A2)

· Lauc, D., Žubrinić, T. Multiply Croatian Hyphenation. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula:SRCE,1995., p.77-84

U radu je ostvaren, do sada jedini pokušaj za hrvatski jezik, prikaz mogućnosti rastavljanja riječi u hrvatskome jeziku uporabom Liangovog algoritma, metodom primijenjivom za različite jezike i implementiranom u TEX-u. Rastavljanje je provedeno uz uporabu strojno čitljivog milijunskog popisa oblika riječi hrvatskoga jezika.

· Lauc, T., Lauc, D., Manucci, M.. Croatian Word Tagging System – SOLAH. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula: SRCE,1996., p.105-110.

Rad predstavlja originalni znanstveni doprinos budući da je teorijski razrađen model statističkoga pristupa strojnome označivanju tekstova na hrvatskome jeziku i opisana njegova implementacija, do sada jedina poznata u području strojne obrade korpusa hrvatskoga jezika. Sustav koristi strojno čitljivi milijunski obličnik hrvatskoga jezika te korpus tekstova osnovnoškolskih udžbenika.

· Tuđman, M., Lauc, T., Boras, D., Lauc, D. Punctuation and Connecting Words in Croatian Text-Segmentation Model. U: Proceedings of the 18th International Conference on Information Technology Interfaces, Pula: SRCE, 1996., p. 97-104.

Znanstveni doprinos dan u radu jest po prvi put istražena funkcija interpunkcija i veznika nazvanih indi​katorima teksta radi određivanja modela segmentacije hrvatskoga teksta, a na primjeru korpusa tekstova udžbenika srednjih i osnovnih škola u RH. Definirane su četiri vrste tekstualnih indikatora u modelu segmentacije i utvrđene njihove funkcije, te detaljno analizirana segmentacija tekstualnih rečenica na proste reče​nice i na temelju toga dan jedan od mogućih formalnih opisa modela segmen​tacije hrvatskih tekstova.

Na temelju izloženoga može se zaključiti da je znanstveni rad pristupnice zna​čaj​no utjecao na razvitak informacijske znanosti u nas posebice za područje strojne obrade hrvatskoga jezika s primjenom u pretraživanju obavijesti. Njezini su najvažniji rezultati svakako izrada prvoga sustava za strojno označivenje i lematiziranje tekstova na hrvatskome jeziku, a zatim i originalna teorijska razrada a potom i implementacija sustava za robusnu morfološku analizu i generiranje oblika riječi i njegova primjena u sustavima za pretraživanje, te po prvi puta za hrvatski jezik razrađen formalizam za sintaktičku analizu imeničnih sveza i opisan model njegove primjene za automatsko indeksiranje dokumenta.

Nastavna djelatnost

Od 1992. godine do danas pomaže u organizacijji nastave iz predmeta “Organizacija znanja” i “Teorija informacijske znanosti” na Katedri za dokumentalistiku Odsjeka za informacijske znanosti, a uz njezin je angažman desetak studenata izradilo svoje diplomske radove na temu strojne izrade rječnika.

Stručna djelatnost

Sudjelovala je na nekoliko ljetnih škola knjižničara u Crikvenici. Godine 2002. prisustvovala je kao suautorica edukativnog softwarea u cilju promoviranja multimedijalnog prikaza znanja u školskim knjižnicama.

Sveukupni dosadašnji rad pristupnice može se ocijeniti visokom ocjenom što dokazuje veći broj kvalitetnih znanstvenih radova uz stručna ostvarenja.

Na temelju iznesenog povjerenstvo iznosi sljedeće

M i š l j e n j e
Pristupnica dr. sc. Tomislava Lauc, viši asistent, ispunjava sve propisane uvjete za izbor u znanstveno-nastavno zvanje docenta propisane zakonom i statutom visokog učilišta, za predmete "Uvod u društveno-humanističku informatiku" i “Multimedijalna prezentacija znanja” u Odsjeku za informacijske znanosti te je, bu​du​ći da se prvi put izabire u znanstveno nastavno zvanje, obvezna održati nastupno pre​davanje pred nastavnicima i studentima visokog učilišta koje je raspisalo natječaj, a pre​ma "Odluci o obliku i načinu provedbe nastupnog predavanja za izbor u znanstveno- na​stavna zvanja na Sveučilištu u Zagrebu" Sveučilišta, od 14. siječnja 1999. g.

Obrazloženje:

Dr. sc. Tomislava Lauc, pristupnica u ovom postupku, udovoljava:

a)
Odredbama Zakona o znanstvenoistraživačkoj djelatnosti, čl. 42. st. 1. i čl. 45. st. 1. Zako​na o visokim učilištima (NN 59/96) jer ispunjava uvjete za izbor u znan​stve​nog suradnika, što zahtijeva Zakon o visokim učilištima, čl. 74. st. 1.
1. Ima znanstveni stupanj doktora znanosti.

2. Ima objavljene znanstvene radove u časopisima i publikacijama (knjige, mono​grafije i sl.) s međunarodno priznatom recenzijom i s njima po vrsnoći izjednačenim časopisima i publikacijama. Objavila je devet znanstvenih radova od kojih su dva u časopisima ili publikacijama s međunarodno priznatom recenzijom (to su radovi navedeni u bibliografiji radova pod rednim br. 6 i 9.

b)
Uvjetima koje propisuje rektorski zbor, a prema zahtjevu Zakona o Visokim učilištima, čl. 74. st. 1 (NN 59/96), koji su objavljeni u Odluci o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja (NN 94/96) jer je potrebno da udovoljava dvama od njih:

1. da je sudjelovao u izvođenju nastave na dodiplomskom studiju najmanje jednu godinu ili rad na znanstvenoistraživačkim projektima u zvanju znan​stve​nog novaka ili istraživača:

Pristupnica radi kao znastveni novak od 1992. godine do danas.

2. da se znanstveno usvaršavao u inozemstvu nakon obrane disertacije:

Pristupnica je sudjelovala u ljetnoj školi NASSLLI, Stanford, SAD, 2002. godine.

c)
Prema odredbama Zakona o visokim učilištima, čl. 74. st. 1. potrebno je da dr. sc. Tomislava Lauc još održi nastupno predavanje pred nastavnicima i studentima visokog učilišta koje je raspisalo natječaj, a prema "Odluci o obliku i načinu pro​ved​be nastupnog predavanja za izbor u znanstveno-nastavna zvanja na Sve​uči​lištu u Zagrebu" Sveučilišta u Zagrebu, od 14. siječnja 1999. godine.

Na temelju svega izloženog, može se zaključiti da dr. sc. Tomislava Lauc udovoljava svim Zakonom propisanim uvjetima, te stoga predlažemo da Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, nakon što uspješno održi nastup​no pre​da​vanje, izabere dr. sc. Tomislavu Lauc u znanstveno-nastavno zvanje docenta za znan​stve​no područje društvenih znanosti, znanstveno polje informacijske znanosti, u Odsje​ku za informacijske znanosti za predmet "Uvod u društveno-humanističku informatiku" i “Multimedijalna prezentacija znanja”.

Stručno povjerenstvo:

Dr. sc. Miroslav Tuđman, redoviti profesor

Dr. sc. Damir Boras, docent

Dr. sc. Nenad Prelog, redoviti profesor Fakulteta
 političkih znanosti u Zagrebu

Popis objavljenih znanstvenih radova:

1. Tepeš, B., Boras, D., Manucci, M., Žubrinić, T. Using Corpora for Lexical Analysis of Croatian Language. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula: SRCE,1994., p. 239-243.

2. Lauc, D., Žubrinić, T. Multiply Croatian Hyphenation. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula:SRCE,1995., p.77-84.

3. Lauc, T., Lauc, D., Manucci, M.. Croatian Word Tagging System – SOLAH. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula: SRCE,1996., p.105-110.

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

5. Tuđman, M., Lauc, T., Boras, D., Lauc, D. Punctuation and Connecting Words in Croatian Text-Segmentation Model. U: Proceedings of the 18th International Conference on Information Technology Interfaces, Pula: SRCE, 1996., p. 97-104.

6. Ristov, S., Boras, D., Lauc, T. LZ compression of static linked list tries.Journal od Computing and Information Technology (CIT), 5(3), p. 199-204.

7. Lauc, D., Lauc, T., Boras, D., Ristov, D. Developing Text Retrieval System using Robust Morphological Parsing. U: Proceedings of the 20th International Conference on Information Technology Interfaces, Pula: SRCE, 1998., p. 101-105.

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

9. Lauc, T., Lopina, V. Robusno prepoznavanje i izvođenje oblika riječi u hrvatskome jeziku. U: Modeli znanja i obrada prirodnoga jezika, Zavod za informacijske studije, FF, Zagreb, 2003., str. 197-217.

FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Predmet:
Izvješće stručnog povjerenstva o provedbi nastupnog predavanja

dr. sc. Tomislave Lauc

Dana 20. svibnja 2003. god. dr. sc. Tomislava Lauc održala je nastupno predavanje Multimedija i učenje pred Stručnim povjerenstvom u sastavu:

Dr. sc. Miroslav Tuđman, red. prof., predsjednik Povjerenstva

Dr. sc. Damir Boras, izv. prof., član Povjerenstva

Dr. sc. Nenad Prelog, red. prof. Fakulteta političkih znanosti, član Povjerenstva

Stručno povjerenstvo konstatiralo je da je predavanje bilo provedeno u skladu s "Odlukom o obliku i načinu provedbe nastupnog predavanja za izbor u znanstveno-nastavno zvanje na Sveučilištu u Zagrebu" koju je rektor Sveučilišta donio 14. siječnja 1999. godine.

Predavanje je održano u 15,30 sati na Filozofskom fakultetu u Zagrebu, u predavaonici A212-A pred studentima Odsjeka za informacijske znanosti i nastavnicima s Odsjeka za informacijske znanosti te drugih Odsjeka Filozofskoga fakulteta.

Pristupnica je uz upotrebu multimedijske nastavne tehnologije u glavnim crtama definirala područje multimedije i njezinu primjenu te posebice ukazala na ulogu multimedijske prezentacije znanja u procesu učenja, odnosno, transfera znanja učenicima te demonstrirala prikaz određenog područja znanja sa stvarnim hipermedijskim softverom.

Izlaganje pristupnice bilo je logično i prikladno razini znanja slušatelja. Pritom je posebno do izražaja došla njezina govornička vještina. U prezentaciji predavanja pristupnica se služila naprednom nastavnom tehnikom i tehnologijom. Na pitanja koja su joj postavljena nakon izlaganja znala je vrlo kompetentno i razumljivo odgovoriti.

Stoga je stručno povjerenstvo pozitivno ocijenilo nastupno predavanje pristupnice dr. sc. Tomislave Lauc. Ovo se mišljenje prilaže Izvješću i prijedlogu Stručnog povjerenstva za izbor pristupnice u znanstveno-nastavno zvanje docenta.

Članovi stručnog povjerenstva:

1. Prof. dr. sc. Miroslav Tuđman

2. Prof. dr. sc. Damir Boras

3. Prof. dr. sc. Nenad Prelog

U Zagrebu, 20. svibnja 2003.

Vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Izvještaj o izboru Mr. Andree-Beate Jelić

U istraživačko zvanje asistenta

I Z V J E Š T A J

Andrea-Beata Jelić primljena je kao znanstvena novakinja na projekt ''Istraživanja procesa učenja i usvajanja stranih jezika''. Poslijediplomski studij lingvistike upisala je u prosincu 1998. godine, položila sve ispite i izradila magistarski rad pod naslovom ''Čitanje i kognitivni procesi pri usvajanju stranog jezika. Primjer ranog učenja francuskog jezika'' te ga obranila u lipnju 2002. godine.

Prema članku 41. stavak 3 Zakona o znanstvenom istraživanju te kolektivnom ugovoru za znanost i visoko obrazovanje član 38. stavak 1. povjerenstvo zaključuje da mr. Andrea-Beata Jelić ima pravo biti izabrana u istraživačko zvanje asistenta.

Povjerenstvo:

Dr. Nenad Ivić, red. prof., predsjednik

Dr. August Kovačec, red. prof., član

Dr. Nives Sironić-Bonefačić, red. prof., član

Zagreb, 22. 05.2003.

Odsjek za informacijske znanosti

Zagreb, 15. svibnja 2003.

Vijeće Filozofskog fakulteta

Zagreb, I. Lučića 3

Predmet: Izbor dr. sc. Sanje Seljan u istraživačko zvanje višeg asistenta

Na sjednici Fakultetskog vijeća održanoj 14. travnja 2003., na temelju članka 92 i 94 Zakona o visokim učilištima (Narodne novine br. 59/96, pročišćeni tekst), dekan na prijedlog Fakultetskog vijeća donosi odluku o imenovanju stručnog povjerenstva za izbor dr. sc. Sanje Seljan, znanstvenog novaka, u istraživačko zvanje višeg asistenta (bez javnog natječaja) na Odsjeku za informacijske znanosti. Stručno povjerenstvo podnosi sljedeće

I Z VJ E Š Ć E

Sanja Seljan rođena je 12. listopada 1967 u Zagrebu, gdje je maturirala 1986. godine (Odgojno-obrazovni centar za jezike) s odličnim uspjehom. Iste je godine upisala na Filozofskom fakultetu grupu predmeta Francuski jezik i književnost i Opću informatologiju, smjer nastavni i znanstveni za oba predmeta. Diplomirala je 1991. godine s općim prosjekom ocjena 4,5 na temu primjene računala u prevođenju.

Od 1991-1993 radi u Nacionalnoj i sveučilišnoj biblioteci i kao sudski tumač za francusku, a potom dvije godine u privatnoj firmi i kao nastavnik informatike na francuskom jeziku u Odgojno-obrazovnom centru za jezike.

Od 1. travnja 1995. godine zaposlena je kao znanstveni novak na tadašnjem projektu «Strojno razumijevanje hrvatskoga jezika». Pohađa poslijediplomski studij pri Odsjeku za informacijske znanosti i godinu dana prije roka, u srpnju 1997. godine, ispunjava sve obaveze položivši ispite s prosjekom 4,9 i obranivši s izvrsnim uspjehom magistarsku radnju na temu «Problemi sintaktičke analize prirodnih jezika».

Disertaciju je obranila 14. ožujka 2003. godine, također prije isteka ukupnog roka od 8 godina, na temu «Leksičko-funkcionalna gramatika hrvatskoga jezika: teorijski i praktični modeli» pod vodstvom mentora dr. sc. Zdravka Dovedana.

Danas radi kao znanstveni novak na projektu «Strojno razumijevanje prirodnih jezika» (130740) te drži predmet «Strojno prevođenje», a sudjelovala je i na predmetima «Osnove programiranja» i «Ustroj prirodnih i umjetnih jezika». Do sada je objavila 12 znanstvenih preglednih i stručnih radova.

Na temelju izloženoga predlažemo Fakultetskom vijeću da se dr. sc. Sanja Seljan izabere u istraživačko zvanje višeg asistenta (bez javnog natječaja) na Odsjeku za informacijske znanosti.

1. dr. sc. Zdravko Dovedan, docent

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

3. dr. sc. Vladimir Mateljan, izv. prof.

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Mišljenje stručnog povjerenstva o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača, višeg predavača ili profesora visoke škole za znanstveno područje društvenih znanosti, polje psihologija, za predmete Razvojna psihologija i Pedagoška psihologija, na Visokoj učiteljskoj školi Sveučilišta u Splitu.

Na molbu Visoke učiteljske škole Sveučilišta u Splitu Fakultetsko vijeće Filozofskog fakulteta na sjednici od 14.ožujka 2003. imenovalo nas je u stručno povjerenstvo za ocjenu rezultata natječaja za izbor u nastavno zvanje predavača, višeg predavača ili profesora visoke škole za znanstveno područje društvenih znanosti (psihologija) za predmete Razvojna psihologija i Pedagoška psihologija.

Na natječaj objavljen u Vjesniku 9. siječnja 2003. javio se mr. Anton Kovačević. Stručno povjerenstvo podnosi ovo

Mišljenje
Na temelju uvida u priloženu dokumentaciju vidljivo je da je pristupnik mr. Anton Kovačević rođen 1950. godine u Splitu, diplomirao psihologiju na Filozofskom fakultetu u Beogradu 1974. godine. Poslijediplomski specijalistički studij iz školske psihologije završio je na istom fakultetu 1985. godine obranom rada pod naslovom "Struktura i značaj motiva za postignućem u školovanju pitomaca mornaričke vojne akademije".

Nastavna djelatnost:

Nakon završetka studija mr. Kovačević je radio u Zavodu za zapošljavanje u Splitu do 1978. godine. U Mornaričkoj vojnoj akademiji radio je od 1978. do 1991. godine kao psiholog i predavač odnosno viši predavač iz predmeta Vojna psihologija. Od 1991. do 1998. godine radio je kao psiholog i ravnatelj dječjeg vrtića "Grigor Vitez" u Splitu.

Na Fakultetu prirodoslovno matematičkih znanosti i odgojnih područja u Splitu radi kao vanjski suradnik od 1991., a od 1998. u stalnom radnom odnosu kao predavač predmeta Razvojna psihologija i Pedagoška psihologija. Iz fakulteta se 1999. godine izdvojila Visoka učiteljska škola pa pristupnik prelazi u tu visokoškolsku ustanovu gdje do danas drži nastavu iz spomenutih predmeta. Pristupnik ima 24 godine iskustva u visokoškolskoj nastavi.

U nastavu je uveo izborni premet Psihologija nastave, a bio je i mentor pri izradi većeg broja diplomskih radnji.

Mr. Anton Kovačević bio je prodekan za nastavu Visoke učiteljske škole u Splitu, a sad je voditelj studija za doškolovanje studenata.

Stručna djelatnost:

Pristupnik je objavio više radova i priopćenja na znanstvenim i stručnim skupovima te povjerenstvu priložio popis od 13 naslova. Povjerenstvo je dobilo na uvid objavljene radove (od kojih je većina objavljena u posljednjih pet godina) kao i rad koji je recenziran ali nije još objavljen (Model obrazovanja učitelja i odgajatelja u Irskoj, Sloveniji i Hrvatskoj).

Kolega Kovačević objavio je tri rada vezana uz motv za postignućem. Prvi je pregledni članak Mjerenje motiva postignuća u kojem su prikazani do sada korišteni načini mjerenja ovog motiva. U radu autor razmatra prednosti upitničkih mjera u odnosu na primjene projektivnih tehnika. U drugom radu, Usporedba dviju tehnika za mjerenje motiva postignuća, autor empirijski provjerava razlike između metoda i zaključuje da je povezanost mjera slaba i da je upitnik bolji instrument za mjerenje motiva postignuća. U članku Teorijski modeli istraživanja motiva postignuća autor kritički razmatra klasične i suvremene pristupe motivu postignuća.

Dva rada u koautorstvu vezana su uz crteže djece predškolske dobi: Što i kako crtaju djeca predškolske dobi i Tematika i boja u crtežima predškolaca. U ovim radovima razmatra se čestina motiva i uporaba boja u dječjim crtežima. Autori pronalaze da je preferencija tematike spolno uvjetovana, a razlike postoje i s obzirom na sredinu u kojoj djeca žive.

Dva rada mr. Kovačevića vezana su uz spremnost djece za polazak u školu: Pohađanje vrtića i spremnost djece za školu i Dokle seže prognostička vrijednost rezultata na Testu spremnosti za školu. Rezultati prvog rada pokazuju da nema razlika u spremnosti djece koja pohađaju predškolske programe i one koja ih ne pohađaju. Drugim radom utvrđeno je da je Test spremnosti za školu (autora Hadžiselimovića i Vukmirovića) relativno dobar instrument za predviđanje dječje školske uspješnosti.

Pristupnik je priložio i interni materijal za studente: Pedagoška psihologija-odabrana poglavlja koji sadrži poglavlja Mjerenje uspjeha u učenju, Interakcija učitelja i učenika i Interakcija učitelj – roditelj.

Rad Uspješno učenje i matematika, objavljen još 1988. godine, razmatra činitelje koji djeluju na uspješno učenje matematike i probleme vezane uz to. Rad sadrži i upute kako uspješno učiti matematiku.

Mr. Anton Kovačević ima više od pet objavljenih radova, pokazao je sklonost prema nastavnom radu: uveo novi izborni kolegij i napisao skriptu za studente, bio je mentor većem broju studenata u postupku izrade diplomskih radnji, te izlagao radove na stručnim skupovima.

Iz navedenog je vidljivo da mr. Anton Kovačević udovoljava propisanim uvjetima Zakona o visokim učilištima (čl. 80.) i uvjetima Rektorskog zbora za izbor u zvanje višeg predavača za znanstveno područje društvenih znanosti polje psihologije za predmete Razvojna psihologija i Pedagoška psihologija.

U Zagrebu, 24. ožujka 2003.

Stručno povjerenstvo:

dr.sc.Vesna Vlahović-Štetić, izv.prof.

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

dr.sc. Katica Lacković-Grgin, red.prof.

Filozofski fakultet u Zadru

Odsjek za psihologiju

Filozofskog fakulteta Sveučilišta u Zagrebu

Lučićeva 3, Zagreb

Zagreb, 16. 12. 2002.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu
Na sjednici Fakultetskog vijeća od 18. 9. 2002. godine izabrani smo u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje višeg predavača (reizbor) za znanstveno područje društvenih znanosti, polje psihologije, za predmet Pedagoška psihologija i Razvojna psihologija na Visokoj učiteljskoj školi u Petrinji. Na natječaj objavljen u Večernjem listu 26. 8. 2002. javila se mr. sc Miljenka Cota Bekavac. Stručno povjerenstvo razmotrilo je njezinu molbu i priloženu dokumentaciju te podnosi Vijeću sljedeći

IZVJEŠTAJ

Životopis pristupnice

Mr. sc Miljenka Cota Bekavac hrvatska je državljanka rođena 1958. u Zagrebu gdje je završila osnovno srednje i visoko obrazovanje. U Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu diplomirala je 1982. godine. Magistrirala je u istom Odsjeku 1985. godine, a nakon toga je 1991. završila i specijalistički studij iz kliničke psihologije. Nakon završetka poslijediplomskog studija i dalje se nastavila stručno usavršavati u području psihoterapije i edukacijske psihologije. Još tijekom studija aktivno je bila uključena u više znanstveno-istraživačkih projekata, te je upisana i u znanstveni registar istraživača. Nakon diplomiranja najprije se zaposlila 1982. u Zavodu za zaštitu zdravlja, a u jesen 1991. prešla je u prosvjetu zaposlivši se kao nastavnik psihologije i kao školski psiholog u 16. gimnaziji u Zagrebu. Od 1997. godine zaposlena je u Visokog učiteljskoj školi u Petrinji u zvanju višeg predavača u Odsjeku za razrednu nastavu gdje radi i danas predajući predmete Razvojna psihologija i Pedagoška psihologija. Osim nastavničkog rada bavi se i savjetodavnim radom na Telefonu za psihološku pomoć, te mentorskim radom u Hrvatskom debatnom društvu, gdje već više godina uspješno vodi debatnu grupu učenika 16. gimnazije, koja je dobila već mnoge međunarodne nagrade.

Znanstveni i stručni rad

Iz uvida u priloženu dokumentaciju vidljivo je da je pristupnica do sada samostalno ili u koautorstvu objavila 6 znanstvenih radova, 5 poglavlja u priručnicima, te 7 stručnih radova. Od toga je od zadnjeg izbora u zvanje višeg predavača objavila 3 poglavlja u priručnicima i dva pregledna stručna rada. Tematski se objavljeni radovi mogu svrstati u tri šire skupine: radovi koji se bave pitanjima vezanim uz učenje i pamćenje, radovi u kojima se govori o suradničkom učenju i interaktivnim metodama poučavanja, te radovi iz ranijeg razdoblja koji se bave nekim psihosocijalnim aspektima prilagodbe na mirovinu.

Uz to pristupnica je nakon izbora u zvanje višeg predavača svoje radove aktivno izlagala na nekoliko međunarodnih skupova (4), te na 12 domaćih konferencija.
Nastavni rad

Kao što je već napomenuto pristupnica ima dugogodišnje nastavničko iskustvo, naprije u svojstvu šrednjoškolskog profesora psihologija, a zatim kao viši predavač na Visokoj učiteljskoj školi u Petrinji za predmete Razvojna psihologija i Pedagoška psihologija. Bila je mentor pri izradi više diplomskih radnji iz područja edukacijske i razvojne psihologija. Uz ove kolegije drži i fakultativnu nastavu iz komunikacijskih vještina te koordinira radom studentske volonterske udruge na svojoj ustanovi.

Osim djelovanja u matičnoj instituciji pristupnica sudjeluje kao predavač i u dodiplomskom studiju na Edukacijsko-rehabilitacijskom fakultetu u Zagrebu te u poslijediplomskom specijalističkom studiju iz školske psihologije u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu.

Posebno se ističe predavačkim radom u različitim programima stručnog usavršavanja nastavnika različitih profila u okviru programa "Čitanje i pisanje za kritičko mišljenje".

Ocjena i prijedlog

Stručno povjerenstvo smatra da je mr. sc. Miljenka Cota Bekavac u svojoj dosadašnjoj znanstvenoj i stručnoj djelatnosti pokazala visok stupanj nastavničke kompetencije te jasno profiliran interes za područja koja su usko povezana s njezinom nastavnom djelatnošću na Visokoj učiteljskoj školi u Petrinji. Vrednujući njezin cjelokupan nastavni, znanstveni i stručni rad pod vidom zahtjeva koje Zakon o visokim učilištima (članak 80, stavak 3) postavlja za nastavno zvanje višeg predavača na visokoj školi ustanovili smo da predloženica udovoljava svim navedenim uvjetima. Pristupnica ima magisterij znanosti, specijalističku diplomu, sudjelovala je u istraživačkom radu, objavila je dovoljan broj radova, sudjelovala je u međunarodnim i domaćim znanstvenim i stručnim skupovima, svojim je djelovanjem doprinijela razvoju nastavnog područja kojim se bavi, te ima dugogodišnje nastavno iskustvo.

Na temelju iznijetih činjenica stručno povjerenstvo daje mišljenje da predloženica ispunjava sve uvjete za izbor u zvanje višeg predavača za znanstveno područje društvenih znanosti (psihologija) za predmet Razvojna psihologija i Pedagoška psihologija na Visokoj učiteljskoj školi u Petrinji.

Zagreb, 16. 12. 2002.

Stručno povjerenstvo:

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

dr. sc. Goranka Lugomer Armano, izv. prof.

dr. sc. Vladimir Andrilović, red. prof.

(Učiteljska akademija u Zagrebu)

Odsjek za psihologiju
Filozofskog fakulteta Sveučilišta u Zagrebu
Lučićeva 3, Zagreb

Zagreb, 15. 12. 2002.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu
Na sjednici Fakultetskog vijeća od 11. 10. 2002. godine izabrani smo u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača ili višeg predavača za znanstveno područje društvenih znanosti, polje psihologije, za predmet Psihologija na Visokoj učiteljskoj školi Sveučilišta J.J. Strossmayer u Osijeku. Na natječaj objavljen u Brodskom listu 29. 7. 2002. javila se mr. spec. Blaženka Gogić. Stručno povjerenstvo razmotrilo je njezinu molbu i priloženu dokumentaciju te podnosi Vijeću sljedeći

IZVJEŠTAJ

Životopis pristupnice

Mr. spec. Blaženka Gogić hrvatska je državljanka rođena 1942. u Bicko selu u Brodsko-posavskoj županiji. Osnovnu i srednju školu završila je u Slavonskom Brodu. Psihologiju je diplomirala u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu kao dvopredmetni studij 1967. s filozofijom kao drugim predmetom. Magistrirala je na specijalističkom studiju iz kliničke psihologije u istom Odsjeku 1985. godine. Nakon završetka studija i dalje se nastavila stručno usavršavati u području behavior i gestalt terapije te u području traumatske psihologije.

Nakon diplomiranja najprije se zaposlila 1967. u Zavodu za profesionalno informiranje učenika. Na tom poslu intenzivno je surađivala s osnovnim i srednjim školama držeći serije predavanja učenicima u području profesionalne orijentacije.

Od 1970 do 2000. bila je zaposlena kao klinički psiholog u medicinskom centru u Slavonskom Brod na neuropsihijatriji. Istodobno je od 1970. do 1980. kao vanjski suradnik predavala medicinsku psihologiju na Srednjoj medicinskoj školi u Slavonskom Brodu. Od 2002. zaposlena je kao pomoćnik ministra u Ministarstvu hrvatskih branitelja.

Stručni rad

Iz uvida u priloženu dokumentaciju vidljivo je da je pristupnica sudjelovala u radu većeg broja okruglih stolova i stručnih skupova iz područja kliničke psihologije, te je ujedno koautor i urednik dvije knjige stručnih radova iz područja razvoja psihosocijalnih programa za ratne stradalnike. Posebno se ističe njezin doprinos popularizaciji znanja iz psihologije kroz sudjelovanje u brojnim tribinama za roditelje i mlade, u radu na prevenciji i liječenju ovisnosti te u brojnim člancima u dnevnim novinama u kojima je posebno obrađivala tematiku emocionalnih teškoća djece i adolescenata.

Isto je tako društveno angažirana u nizu civilnih udruga te je i potpredsjednica Pokreta za demokraciju i socijalnu pravdu. Bavila se i problemima invalidnih osoba te je sudjelovala u Vladinom nacionalnom programu djelovanja za djecu.

Nastavni rad

Kao što je već napomenuto, pristupnica je stekla nastavničko iskustvo predajući deset godina predmet Medicinske psihologija na srednjoj medicinskoj školi u Osijeku. Isto tako valja istaknuti da je od strane Filozofskog fakulteta u Zagrebu bila imenovana kao mentor u provođenju specijalističke prakse na poslijediplomskom specijalističkom studiju iz kliničke psihologije u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu. Predavačko iskustvo je stjecala i držeći stručna predavanja po osnovnim i srednjim školama iz područja profesionalne orijentacije kao i popularna predavanja iz razvojne i kliničke psihologije.

Ocjena i prijedlog

Stručno povjerenstvo smatra da je mr. spec. Blaženka Gogić u svom dosadašnjem stručnom i nastavnom radu ostvarila dostatne uvjete za ulazak u predavačko zvanje kao naslovni nastavnik. Valja napomenuti da je njezina kompetencija u području kliničke psihologije te njezino neposredno iskustvo u nastavi te u radu s djecom, mladima i njihovim obiteljima kvalificira za predavanje općeg kolegija Psihologija na Visokoj učiteljskoj školi na Sveučilištu J.J. Strossmayer u Osijeku.

Vrednujući njezin cjelokupan nastavni i stručni rad pod vidom zahtjeva koje Zakon o visokim učilištima (članak 80) postavlja za nastavno zvanje predavača na visokoj školi ustanovili smo da predloženica udovoljava navedenim uvjetima.

Na temelju iznijetih činjenica stručno povjerenstvo daje mišljenje da predloženica ispunjava sve uvjete za izbor u naslovno zvanje predavača za znanstveno područje društvenih znanosti (psihologija) za predmet Psihologija na Visokoj učiteljskoj školi Sveučilišta J.J. Strossmayer u Osijeku.

U Zagrebu, 15.12.2002.

Stručno povjerenstvo:

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

dr. sc. Vesna Vlahović Štetić, izv. prof.

dr. sc. Majda Rijavec, izv. prof.

(Učiteljska akademija u Zagrebu)

FILOZOFSKI FAKULTET

ODSJEK ZA SOCIOLOGIJU

Ivana Lučića 3

10000 Zagreb

Zagreb, 18. veljače 2003.

PREDMET: Dr. sc. ANĐELKA ŠAJKOVIĆ

Mišljenje o ispunjavanju uvjeta za izbor u

znanstveno-nastavno zvanje docenta za znanstveno

područje društvenih znanosti, polje sociologija

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 16. prosinca 2002. godine imenovani smo u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta dr. sc. Anđelke Šajković za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija, na Šumarskom fakultetu Sveučilišta u Zagrebu, predmet Sociologija. Stručno povjerenstvo podnosi Fakultetskom vijeću ovo

I Z V J E Š Ć E

Na natječaj Šumarskog fakulteta u Zagrebu, objavljen u “Vjesniku” 17. listopada 2002. godine, prijavila se samo jedna pristupnica – dr.sc. Anđelka Šajaković, viša asistentica na Šumarskom fakultetu. Pristupnica je uz prijavu na natječaj priložila i svu potrebnu dokumentaciju: ovjerene kopije diplome VSS, magisterija i doktorata; kopiju domovnice; životopis, potvrdu o sudjelovanju na znanstvenim projektima, te popis i kopije objavljenih radova. Time su udovoljeni formalni zahtjevi prijave pristupnice na natječaj.

1. Curriculum vitae

Dr. sc. Anđelka Šajković rođena je 16.01.1953. u Pavlovcu, Republika Hrvatska. 1983. godine diplomirala je sociologiju i filozofiju na Filozofskom fakultetu u Zagrebu, a magistrirala 1989. na Fakultetu političkih znanosti u Zagrebu, s temom “Socioekonomski status zaposlenih u šumarstvu”. Stupanj doktora znanosti stekla je 1999. godine obranivši na Filozofskom fakultetu u Zagrebu disertaciju pod naslovom “Socijalno-ekološke orijentacije u šumarskoj profesiji” (mentor prof. dr. sc. Ivan Cifrić).

Od 1985. zaposlena je na Šumarskom fakultetu u Zagrebu, prvo kao stručni suradnik (od 1985. do 1989.), a potom kao asistent (od 1989. do 1999) i viši asistent (od 1999.). Učestvuje u nastavi i vodi seminare na predmetima “Sociologija”, “Sociologija u šumarstvu” i “Industrijska sociologija”.

Član je Hrvatskog sociološkog društva.

2. Znanstvenoistraživački rad: projekti i znanstveni skupovi

Dr. sc. Anđelka Šajković angažirana je u znanstvenoistraživačkom radu na Šumarskom fakultetu u Zagrebu. Sudjelovala je u sljedećim projektima;

1. Kao istraživač na projektu Ministarstva znanosti i tehnologije “Modeli planiranja u šumarstvu” (1996-1999).

2. Kao voditelj zadataka na projektu Hrvatskih šuma, pri Zavodu za istraživanje u šumarstvu, za razdoblje 2001-2005.

Projekt br.2: Korištenje i upravljanje kapitalom u šumarstvu – Podprojekt 2/4

Zadatak 2.4.7: “Socijalno-ekološke orijentacije prema šumama”

 Zadatak 2.4.8: “Organizacijske i vrijednosne orijentacije prema šumama”

Tijekom dosadašnjeg rada pristupnica je izložila referate na sljedećim domaćim i međunarodnim skupovima i konferencijama:

Međunarodni skupovi:

1. Society and Technolgy 2001 ,(Društvo i tehnologija), Opatija, 2001.

Izlaganje: “Stavovi studenata šumarstva prema gen-tehnologijama”
2. Globalisation and Croatian Society”, (Globalizacija i hrvatsko društvo), Zagreb, 2001.

 Izlaganje (u kooautorstvu s K. Korenčić Kampl): “Stavovi studentske populacije prema globalizaciji u Hrvatskoj”

Savjetovanja Šumarskog fakulteta u Zagrebu:

1. Znanost u potrajnom gospodarenju hrvatskim šumama, Zagreb, 2002.

Izlaganje: “Socijalno-ekološke orijenatcije šumarske profesije prema šumama”
2. Zaštita šuma i pridobivanje drva, Zagreb, 1996.

3. Izlaganje: “Latentne strukture mišljenja šumarske profesije o ekološkim problemima”

4. Životni i radni uvjeti proizvodnih radnika i njihov utjecaj na zdravstveno stanje i socioekonomski položaj, Rovinj, 1990.

Izlaganje: “Aspiracije u odnosu na standard zaposlenih u šumarstvu Hrvatske “
3. Znanstveni radovi

Kao što je vidljivo iz priloženog popisa radova (vidjeti prilog ovom Izvješću), dr. sc. Anđelka Šajković je do sada objavila sveukupno 10 izvornih znanstvenih radova u časopisima i knjigama, 3 prethodna priopćenja u časopisima i jednu skriptu.

U nastavku izvješća prikazati ćemo radove koje smatramo relevantnima za izbor pristupnice u znanstveno-nastavno zvanje docenta, a koji su objavljeni u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama.

3.1. Konstanca Korenčić Kampl, Anđelka Šajković: Stavovi prema globalizaciji: primjer studenata Veterinarskog i Šumarskog fakulteta u Zagrebu (Društvena istraživanja, br.2-3, 2002, str.453-468). Časopis se referira u Current Contents-u.

U ovom radu autorice su pokušale istražiti uočavanje fenomena globalizacije u stavovima dijela studentske populacije. Koristile su se definicijom po kojoj je globalizacija pojava društvenih odnosa na daljinu, gubitak moći i autoriteta država-nacija, te proces integriranja nacionalnih ekonomija u globalnu svjetsku ekonomiju. Istraživanje je provedeno u listopadu 2001. godine anketnim upitnikom koji se sastojao od 36 ponuđenih tvrdnji svrstanih u tri skupine: a) razumijevanje pojma globalizacije, b) moguće posljedice globalizacije, c) mogućnosti i posljedice globalizacije u Hrvatskoj. Anketirano je 338 ispitanika. Rezultati su pokazali da, prema t-testu, postoji statistički značajna razlika samo u nekoliko varijabli. Pokazalo se da su studenti Veterinarskog fakulteta skloniji stavu da je globalizacija dominacija čovjeka nad prirodom i da će biti narušena raznolikost životinjskog svijeta. Na razini latentnih dimenzija izdvojeni su sljedeći faktori: 1. Dominacija čovjeka nad prirodom i njezinim uništavanjem; 2. Bogata i sigurna Hrvatska; 3. Faktor ugroženih kultura uz protivljenje procesima gobalizacije; 4. Faktor nadnacionalnih institucija i multikulturalnosti; 5. Izrazito pesimistična orijentacija prema globalizacijskim procesima u Hrvatskoj; 6. Optimistička orijentacija u vjerovanju u visoku tehnologiju

3.2. Anđelka Šajković: Latentna struktura mišljenja studenata šumarstva o globalizaciji u Hrvatskoj (Šumarski list, br.3-4, 2002, str. 137-147). Časopis se referira u Cab Abstracts-u.

Prema autorici, globalizacija predstavlja proces koji se širi globalno kroz visoke tehnologije, otvorene granice, internet itd. Protok robe, kapitala i ljudi, te posljedice globalizacije kao što su kulturna unifikacija, iskorištavanje prirodnih resursa i migracijski procesi postavljaju pred individualne države niz mogućnosti, ali i izazove na koje one same nisu u stanju odgovoriti. Stoga su potrebne nadnacionalne institucije kako bi se uspostavio određeni pravni poredak na globalnoj razini.

U radu se iznose rezultati empirijskog istraživanja kojeg je autorica provela u listopadu 2001.g. na uzorku studenata Šumarskog fakulteta, s ciljem da se ustanove stavovi studenata glede mogućnosti i posljedica globalizacijskih procesa u Hrvatskoj. Pomoću anketnog upitnika sa 36 tvrdnji anketirano je 173 ispitanika. Faktorska analiza izdvojila je pet faktora koji predstavljaju latentne dimenzije mišljenja studenata: 1. Neminovna budućnost Hrvatske je u globalizaciji - neoliberalisitčka tendencija; 2. Izrazito negativne posljedice globalizacije sa uništavanjem prirodnog okoliša; 3. Tranzicijski radikalizam – tendencija prema zatvorenoj Hrvatskoj zbog negativnih učinaka globalizacije na naciju, urbanizaciju i prirodu; 4. Neoliberalizam – jačanje nadnacionalnih institucija; 5. Konfliktnost Zapadne civilizacije i posljedice globalizacije.

Autorica zaključuje da studenti Šumarskog fakulteta u Zagrebu smatraju da Hrvatska neminovno mora proći globalizacijske procese i postati dio “svjetskog društva”. Istovremeno, neke od posljedica globalizacije – gubitak nacionalnog suvereniteta, ulazak stranog kapitala i multinacionalnih kompanija, brisanje kulturnih specifičnosti -- izazivaju kod njih veliku zabrinutost, izraženu u stavu da bi globalizacija mogla za hrvatsko društvo imati isuviše veliku cijenu. Stoga se studenti djelomice pribojavaju globalizacije i iskazuju visoku senzibilnost u odnosu na te procese.

3.3. Anđelka Šajković: Utjecaj kvalitete života na ekološke orijentacije (Šumarski list,br.1-2, 2001, str. 27-35)
 U ovom radu autorica iznosi rezultate empirijskog istraživanja koje je krajem 1996 godine provedeno na uzorku od 747 ispitanika (studenti Šumarskog fakultete i Fakulteta elektrotehnike i računarstva, zaposleni inženjeri šumarstva i drvne tehnologije). Ispitanici su odgovarali na tri skale vrijednosti: prema prirodi, prema razvoju i prema šumi i to kroz procjenu vlastite kvalitete života.

 Rezultati istraživanja pokazali su da postoje različite ekološke orijentacije ovisno o percepciji kvalitete života. Ispitanici koji smatraju da žive natprosječno bolje i mnogo bolje od drugih, pozitivno se odnose prema tehnicizmu, prihvaćaju naturalizam i izražavaju zabrinutost za izvore energije, ali odbacuju koncept održivog razvoja i skloniji su eksponencijalnom rastu. Ispitanici koji smatraju da žive daleko lošije od drugih i ispodprosječno loše, neskloni su naturalizmu, ne izražavaju zabrinutost za stanje šuma i prirodnih resursa, te također odbacuju model održivog razvoja. Može se reći da je ova kategorija ispitanika u znatno većoj mjeri orijentirana prema eksponencijalnom rastu, tj. da su za njih pitanja ekonomskog razvoja od daleko veće važnosti od ekoloških problema i pitanja zaštite okoliša. Za razliku od ove dvije krajnosti, ispitanici kategorije “živimo kao i većina drugih” u najvišem stupnju prihvaćaju model održivog razvoja i naturalističku orijentaciju.

3.4. Anđelka Šajković: Stavovi studenata šumarstva prema gen-tehnologijama” (Informatologia, br.3-4,2001, str.170-172 - separate speciale no.9 “Društvo i tehnologija 2001”, izlaganja sa znanstvenog skupa). Časopis se referira, između ostalog, u Science Abstracts-u i Information Science Abstracts-u.

U ovom članku autorica iznosi rezultate istraživanja koje je provedeno u svibnju 2000. godine među studentima treće i četvrte godine Šumarskog fakulteta u Zagrebu. Ispitanicima je predočen anketni upitnik sastavljen od 25 tvrdnji, a rezultati su dobiveni univarijantnom obradom podataka. Istraživanjem se željelo doći do uvida u stavove studenta glede rizika gen-tehnologija, budućnosti genetskog inženjeringa, potrebe donošenja zakona kojim bi se na državnoj razini regulirala genetska istraživanja, korištenja genetski modificirane hrane, te mogućih posljedica genetskog inženjeringa.

Rezultati su pokazali da studenti smatraju da su, bez kontinuiranog nadzora od strane javnosti, mogućnosti zloupotrebe gen-tehnologija velike i da je Hrvatskoj potreban zakon o gen-tehnologijama. Natpolovični broj studenata složio se s tvrdnjom da će se genetski modificirano voće i povrće u budućnosti koristiti u prehrani stanovništva, te da će genetski inženjering omogućiti stvaranje organa za presađivanje. Studenti se nisu složili s tvrdnjama da će genetski inženjering omogućiti stvaranje čovjeka idealnih karakteristika i izbor djeteta prema željenim svojstvima. Ukratko, rezultati su pokazali da su studenti treće i četvrte godine Šumarskog fakulteta vrlo osjetljivi spram uporabe gen-tehnologija, te da se, bez obzira na određena znanja o genetici, nastoje i sami dodatno informirati o pomacima u genetskom istraživanju i mogućim koristima i rizicima koje nove spoznaje sa sobom nose.
3.5. Anđelka Šajković: Stavovi studenata šumarstva prema razvoju i očuvanju okoliša (Šumarski list, br.5-6, 1995, str. 179-182).

U radu se iznose rezultati sociologijskog istraživanja koje je 1993. godine provedeno među studentima Šumarskog fakulteta u Zagrebu i nastavalja se na ranije poduzeto istraživanje šumarske profesije. Uzorkom je obuhvaćeno 246 ispitanika – studenata svih godina Šumarskog odjela. Anketni upitnik sastojao se od instrumenta za mjerenje stavova prema očuvanju prirode i šuma, razvoju, znanosti i tehnici, ulozi šumarske struke, te energetici i sirovinama.

Faktorskom analizom izdvojeno je šest varimax faktora koji predstavljaju latentne dimenzije stajališta studenata šumarstva prema razvoju i očuvanju prirode: 1. Reciklaža, očuvanje i zaštita prirode prije svega, 2. Informatičko-tehnička pozicija, 3. Preuveličavanje problema zagađivanja i razvojna pozicija, 4. Angažman struke i znanosti u zaštiti osjetljive prirode, i 6. Ruralna pozicija i ograničenje rasta.

3.6. Anđelka Šajković: Ekološke orijentacije šumarske profesije (Socijalna ekologija, br. 4, 1993, str. 569-577). Časopis se referira u Sociological Abstracts-u.

U radu se iznose rezultati sociologijskog istraživanja koje je provedeno u prosincu 1992. i siječnju 1993. godine u Javnom poduzeću “Hrvatske šume”. Uzorkom je obuhvaćeno 265 ispitanika šumarske profesije. Anketni upitnik sastojao se od instrumenata za mjerenje stavova prema očuvanju prirode, šumi kao resursu, stupnju zagađenja, razvoju privrede i proizvodnje te prema suvremenim tehnologijama i znanosti.

Faktorskom analizom izdvojeno je šest varimax faktora koji u ovom istraživanju predstavljaju ekološke orijentacije šumarske profesije: 1. Život u skladu s prirodom, 2. Orijentacija održivog razvoja, 3. Razvoj privrede uz očuvanje okoliša i angažaman struke u zaštiti okoliša, 4. Reciklaža i ruralna orijentacija, 5. Razvoja orijentacija, 6. Informatičko-tehnička orijentacija.

3.7. Anđelka Šajković: Tradicionalizam u šumarstvu (Revija za sociologiju, br.3-4,1989, str. 451-463). Časopis se referira u Sociological Abstracts-u.

 U ovom radu pokušale su se odrediti aspiracione motivacije zaposlenih u šumarstvu SR Hrvatske u odnosu na osobni dohodak. Istraživanje je provedeno 1987. godine na uzorku od 864 ispitanika koji je obuhvatio 5,3% svih zaposlenih u šumarstvu SR Hrvatske.

Aspiracije ispitanika u odnosu na osobni dohodak nastojale su se odrediti prema pretpostavci “egalitarnog sindroma” koju je razradio Josip Županov. Utvrđeno je da ispitanici svoj osobni dohodak u odnosu na republički prosjek iz 1987. godine procjenjuju kao prosječan i iznad prosječan. Tendencija u aspiracijama prema omjeru osobnog dohotka su 1:2 i 1:3 s nešto naglašenijom tendencijom ispitanika s višim obrazovanjem prema omjeru 1:4. Postojeći raspon ispitanici percipiraju u omjeru 1:2, 1:3, 1:4 i 1:5, odnosno kao znatno veći od njihovih aspiracija. Primjećena je tendencija ispitanika ka ujednačavanju osobnih dohodaka, što je autorica protumačila njihovim pristajanjem uz vrijednosti koje su obuhvaćene pojmom “egalitarnog sindroma”.

U ovom se radu pokušalo utvrditi da je “egalitarni sindrom” imanentan zaposlenima u šumarstvu iz niza razloga: oni su zaposleni u tradicionalnoj djelatnosti sa niskim tehnološkim nivoom, žive u tradicionalnim uvjetima (seoskim) i seljačkog su porijekla. Zaljučak koji se autorici nameće jest taj da okruženje u kojem pojedinac živi i radi – u ovom slučaju, seosko naselje i tradicionalna djelatnost (šumarstvo) – snažno djeluje na aspiracione motivacije pojedinaca i skupina i time determinira i njihov stav spram opravdanosti/neopravdanosti većih dohodovnih razlika.

5. Ocjena i prijedlog stručnog povjerenstva:

Uvidom u ukupnu znanstvenoistraživačku i nastavnu djelatnost dr. sc. Anđelke Šajković, stručno povjerenstvo ustanovilo je da je riječ o znanstvenici srednje generacije koja se osobito potvrdila u istraživanju specifičnosti šumarske djelatnosti i šumarske profesije.

Povjerenstvo je s obzirom na zakonski propisane uvjete utvrdilo sljedeće:

1. da je pristupnica stekla akademski stupanj doktora znanosti iz područja društvenih znanosti, polje sociologija,

2. da je uključena u rad na znanstveno-istraživačkim projektima,

3. da je objavljivala znanstvene radove i nakon stjecanja doktorata znanosti, što potvrđuje kontinuitet profesionalnog i znanstvenog rada,

4. da je objavila više znanstvenih radova u časopisima s međunarodno priznatom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima (Društvena istraživanja, Revija za sociologiju, Socijalna ekologija, Informatologia i Šumarski list).

Temeljem rečenog, stručno povjerenstvo je mišljenja da pristupnica dr. sc. Anđelka Šajković udovoljava uvjetima iz članka 42. stavak 1 Zakona o znanstvenoistraživačkoj djelatnosti (NN, br. 59/1996), te Minimalnim uvjetima za izbor u znanstveno-nastavno zvanje docenta, za znanstveno područje društvenih znanosti (NN, br.94/1996), a time i svim uvjetima raspisanog natječaja u Šumarskom fakultetu u Zagrebu.

Slijedom svega prethodno navedenog, a sukladno raspisanom Natječaju, predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da dr. sc. Anđelku Šajković izabere u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija, predmet Sociologija, na Šumarskom fakultetu u Zagrebu.

U Zagrebu, 24. Veljače, 2003.

Članovi stručnog povjerenstva:

Predsjednica povjerenstva

Dr. sc. Davorka Matić, docent

Član povjerenstva

Dr. sc. Ognjen Čaldarović, red. prof.

Član povjerenstva

Dr. sc. Vencl Vondra, izv. prof.

(Šumarski fakultet u Zagrebu)

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za sociologiju

Zagreb, 18. veljače 2003.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet: Izvještaj stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za ponovni izbor u nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje sociologija, za predmete Sociologija rada i Sociologija organizacije na Građevinskom fakultetu u Zagrebu.

Na temelju uvida u priloženu dokumentaciju podnosimo Vijeću ovaj

I Z V J E Š T A J

Na natječaj za izbor u nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje sociologija, za predmete Sociologija rada i Sociologija organizacije na Građevinskom fakultetu u Zagrebu javio se mr. sc. Slavko Belić.

Mr. sc. Slavko Belić rođen je 1950. godine u Splitu. Gimnaziju je završio u Korenici, a 1977. godine diplomirao na Filozofskom fakultetu u Zagrebu studij Sociologije (A) i Filozofije (B). Od 16. 2. 1978. radio je na Građevinskom fakultetu u Zagrebu kao asistent za Sociologiju i Marksizam. 1979. Upisao je postdiplomski studij «Marksizam i suvremeni socijalizam» na Filozofskom fakultetu u Zagrebu, te 8. 11. 1985. na istom Fakultetu obranio magistarski rad pod nazivom «Socijalizam u Tropskoj Africi». 24. rujna 1997. izbran je u nastavno zvanje predavača na Građevinskom fakultetu u Zagrebu, te izveo nastupno predavanje «Stil rukovođenja i socijalni kontekst».

Tijekom svog dugogodišnjeg asistenstskog rada na Građevinskom fakultetu stekao je veliko pedagoško iskustvo sudjelujući u realizaciji svih oblika nastave: predavanja, seminara, ispita, konzultacija. Seminarsku nastavu izvodio je u sljedećim predmetima: Osnove društvenih nauka, Marksizam, Teorija i praksa samoupravnog socijalizma, Sociologija rada, Sociologija organizacije i Sociologija (opća).

Pored navedenog sudjelovao je i u nekim istraživačkim aktivnostima:

a) Izrada ankete za potrebe istraživanja o reformi nastave na Fakultetu građevinskih znanosti 1979.

b) Početkom 1980-ih istraživanje problema uspješnosti studiranja na FGZ-u

c) 1987. sudjeluje u pripremi i realizaciji znanstveno-istraživačkog projekta «Specifičnosti sociotehničkog sustava građevinske radne organizacije» pod vodstvom prof. dr. sc. Stjepana Haladina gdje je proveo kompleksno sociološko istraživanje u dva građevinska poduzeća («V. Gortan» i «Novogradnja»), a što je referirao na stručnom skupu u sljedećim radovima: «Građevinska radna organizacija Vladimir Gortan» (monografski prikaz), «Stil rukovođenja», «Neke specifičnosti građevinskih poduzeća», te «Ekonomska i socijalna pozadina štrajkova građevinskih radnika u Zagrebu.

d) Proveo je istraživanje o analizi sadržaja i strukturi pretplatnika na časopis «Građevinar», o čijim rezultatima izvještava u stručnim radovima

Član je Sociološkog društva Hrvatske i Društva za organizaciju građenja Hrvatske

Sudjelovao je na domaćim i međunarodnim zananstvenim skupovima.

Iz priložene dokumentacije vidljivo je da je mr. sc. Belić objavio 5 znanstvenih i 7 stručnih radova, a kako bi se stekao pobliži uvid u njegovo znanstveno i stručno djelovanje skrenut ćemo pozornost na neke od novijih radova.

U radu «Rukovođenje i socijalna inteligencija» autor konceptualizira način rukovođenja u građevinskom poduzeću kao oblik socijalnog inženjeringa kojim se nastoji aktivno utjecati na ponašanje u organizaciji. Budući da je građevinsko poduzeće vrlo kompleksna institucija, često se (pogrešno) smatra da se može uspješno poslovati samo na temelju tehničko-ekonomskih znanja, što autor smatra nedostatnim. Time se, naime, pogrešno socijalni faktori organizacije rada svode uglavnom na tzv. «optimalnu porciju rada» ili «normu». Da bi se to izbjeglo potrebno je, prema autoru, stilove rukovođenja prilagoditi kao «instrumentarij modernog rukovođenja» i prema «potrebama socijalnog konteksta». Pritom može biti od velike pomoći ono što naziva «socijalnom inteligencijom» koja podrazumijeva jedan dinamički odnos između rukovoditelja i uposlenih, a koja bi trebala doprinositi većoj inicijativi uposlenih. Autor upozorava da na složenijim radnim zadacima i na «višim razinama» rukovođenja problem te socijalne, kao i «emocionalne» inteligencije postaje «izuzetno značajan i nezaobilazan».

U radu «Stvarnost i predrasude o stilu rukovođenja u graditeljstvu» autor pažnju ponovno usmjerava na probleme stila rukovođenja i inicijative u građevinskim poduzećima. Tvrdnje autor potkrepljuje nalazima empirijskog istraživanja u zagrebačkim građevinskim poduzećima pokazujući kako uspješna provedba managerstva mora sadržavati program obuke društvenih sposobnosti za sve osoblje u građevinskim poduzećima. Stil rukovođenja utječe naime, kako autor pokazuje, na cjelokupnu kulturu poduzeća, kao i građevinskog terena.

Uzimajući u obzir sve navedeno, a prema članku 80., stavak 2. Zakona o visokim učilištima (N.N. 59/96), kojim su uređeni uvjeti za izbor u višeg predavača i uvjetima Rektorskog zbora, kojima su regulirani minimalni uvjeti za izbor u znanstveno-nastavna i nastavna zvanja (N.N. 94/96), vidljivo je da mr. sc. Slavko Belić ispunjava sve uvjete za ponovni izbor u nastavno zvanje predavača. Slavko Belić objavio je pet znanstvenih i sedam stručnih radova, dugogodišnji je nastavnik više skupina socioloških predmeta na Građevinskom fakultetu u Zagrebu (Sociologija rada, Sociologija organizacije, Opća sociologija), te ima više od pet godina radnog istkustva u struci. Svojim ukupnim nastavnim, stručnim i javnim djelovanjem - poticanjem i radom na znanstveno-istraživačkim projektima, izlaganjima na stručnim i znanstvenim skupovima dao je prepoznatljiv prilog dodiplomskoj nastavi sociologije općenito te sociologiji rada i organizacije posebno, kao i razvoju socioloških istraživanja u području rada.

Stoga stručno povjerenstvo predlaže da se mr. sc. Slavka Belića ponovno izabere u nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje sociologija, za predmete Sociologija rada i Sociologija organizacije.

Stručno povjerenstvo:

Dr. sc. Branka Galić, doc.

Predsjednica povjerenstva

Dr. sc. Ognjen Čaldarović, red. prof.

Član povjerenstva

Dr. sc. Stjepan Haladin, red. prof.

Član povjerenstva

Fakultetsko vijeće Filozofskog

fakulteta u Zagrebu

Zagreb, 29.03.2003.

Predmet: Mišljenje o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje sociologija za kolegije Sociologija okolice i Sociologija kulture na Arhitektonskom fakultetu u Zagrebu (br. 3804-140-03-2, od 17.03.2003.).

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta održanoj 10.03.2003. g. u povjerenstvo koje će donijeti mišljenje o ispunjavanju uvjeta za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora iz područja društvenih znanosti (sociologija) za predmete Sociologija okolice i Sociologija kulture na Arhitektonskom fakultetu u Zagrebu, podnosimo Vijeću slijedeći

I Z V J E Š T A J.

Na natječaj za navedeno radno mjesto objavljen u "Vjesniku" od 29.01.2003 g. prijavio se samo jedan kandidat – prof. dr. sc. Ivan Rogić, redoviti profesor Arhitektonskog fakulteta u Zagrebu.

Osvrt na biografiju pristupnika. Dr. sc. Ivan Rogić, znanstveni savjetnik i redoviti profesor Arhitektonskog fakulteta u Zagrebu gdje drži nastavu iz predmeta Sociologija okolice i Sociologija kulture, rodio se 1943. g. u Lukovu, Senj, a osmogodišnje školovanje i gimnaziju je završio u Rijeci. 1971. g. diplomirao je psihologiju (kliničko-školski smjer) na Filozofskom fakultetu u Beogradu, a 1971. g. diplomirao je sociologiju i filozofiju na Filozofskom fakultetu u Zagrebu. Apsolvirao je i postdiplomski studij iz prostornog planiranja na Arhitektonskom fakultetu u Zagrebu. 1986. g. I. Rogić je doktorirao iz područja sociologije na Filozofskom fakultetu u Zagrebu s disertacijom pod naslovom Tehničko društvo i planiranje (kvalifikacijski rad).

Od 1969-1972. g. dr. sc. I. Rogić djeluje kao novinar i samostalni književnik, u razdoblju 1972-1980. zaposlen je u Razvojnom urbanističkom birou u Rijeci na radnom mjestu sociologa/samostalnog planera. U razdoblju 1980-82 zaposlen je u Zavodu za kulturu Hrvatske na radnom mjestu sociologa/višeg stručnog suradnika, a u razdoblju 1982-1989. zaposlen je u Urbanističkom institutu Hrvatske u Zagrebu kao samostalni i vodeći planer, a poslije 1986, poslije stjecanje doktorata znanosti, i kao znanstveni suradnik u znanstvenoj jedinici Instituta. Od 1989. g. zaposlen je na Arhitektonskom fakultetu u Zagrebu gdje predaje kolegije Sociologija okolice, Urbana sociologija i Sociologija kulture. Također, na Interfakulktetskom studiju dizajna pri Arhitektonskom fakultetu u Zagrebu, u čijem je pokretanju sudjelovao i dr. sc. I. Rogić, predaje od 1990. g. i kolegije Socijalna ekologija I i II. Djelovanje privremeno prekida u razdoblju jesen 1991-jesen 1992. kada profesionalno djeluje u Ministarstvu RH kao dragovoljac u HV. 1992. g. sudjelovao je u pokretanju, osnivanju i oblikovanju programske orijentacije Instituta za primijenjena društvena istraživanja (sada Institut društvenih znanosti “Ivo Pilar”). U periodu 1996-1998. nalazi se na dužnosti ravnatelja Instituta “I. Pilar”. U istom periodu voditelj je studija sociologije na Hrvatskim studijima. 1987. g. izabran je u zvanje znanstvenog suradnika, 1989. u zvanje docenta, 1991. g. u zvanje višeg znanstvenog suradnika, a 1993. u zvanje izvanrednog profesora. Početkom 1998. g. izabran je zvanje znanstvenog savjetnika (prvi izbor), a u studenom iste godine (1998) u zvanje redovitog profesora Arhitektonskog fakulteta u Zagrebu (prvi izbor). U veljači 2002. g. izabran je u trajno zvanje znanstvenog savjetnika.

Osvrt na znanstvenu i stručnu djelatnost pristupnika. Dr. sc. I. Rogić je poslije posljednjeg izbora u zvanje redovitog profesora (1998). objavio ukupno 34 znanstvenih radova, od čega 3 knjige (u dvije knjige kao koautor, u jednoj kao samostalni autor) - (1) Tehnika i samostalnost. Okvir za sliku treće hrvatske modernizacije, Hrvatska sveučilišna naklada, Zagreb, 2000, 640 str., (2) Grad i plan (koautor S. Dakić), Institut “I. Pilar”, Zagreb, 2000, 144 str., (3) Daleki život, bliski rub- Kvaliteta života i životni planovi mladih na područjima posebne državne skrbi (u koautorstvu s Z. Raboteg-Šarić), Institut “I. Pilar”, Zagreb, 2002, 363 str. Nadalje, pristupnik je u proteklom periodu objavio i 13 poglavlja u znanstvenim knjigama, uredio je 8 knjiga te objavio ukupno 7 radova u časopisima s međunarodnom recenzijom. U ostalim časopisima objavio je 1 rad, i 2 rada u zbornicima sa znanstvenih skupova.

Pristupnik je objavio i veliki broj stručnih radova u proteklom periodu – jedno poglavlje u knjizi Uporišta za budućnost Siska, u: Sisak 2000+, Institut «I. Pilar», Zagreb, 2000, str. 241-260, te 8 radova temeljenih na recenziranim istraživanjima. Također, u proteklom je periodu pristupnik objavio i 3 rada koja se svrstavaju u kategoriju ostalih radova te knjigu izabranih pjesama.

Ukoliko se ovom prilikom osvrnemo na ukupnu znanstvenu i stručnu produkciju pristupnika prof. Dr. Ivana Rogića, a što je također važno obzirom na činjenicu da se prijavljuje za ponovni (trajni) izbor u zvanje redovitog profesora, vrlo ćemo brzo steći uvid u vrlo veliku i kvalitetnu produkciju pristupnika. Naime, do sada je dr. I. Rogić objavio ukupno 12 samostalnih znanstvenih knjiga, 22 poglavlja u znanstvenim knjigama, bio urednik 9 znanstvenih knjiga te objavio ukupno 16 radova u časopisima s međunarodnom recenzijom. Također, objavio je 9 radova u drugim časopisima te četiri rada sa znanstvenih skupova. Kandidat je objavio i 3 stručne knjige, 13 poglavlja u stručnim knjigama, 16 radova u stručnim časopisima te sudjelovao u ukupno 47 različitih istraživanja u kojima je u najvećem broju slučajeva bio voditelj. Također, objavio je i 19 publicističkih radova te 9 književnih radova.

Iz ovog pregleda, vidljivo je da je dr. sc. I. Rogić u dosadašnjem znanstvenom djelovanju u istraživanjima-projektima sudjelovao u nekoliko desetina takvih radova, iz različitih relevantnih sociologijskih područja - urbanističkog razvoja Hrvatske, problema prognanika, kulturnih institucija i programiranja kulturne politike, pa sve do aspekata ispitivanja javnog mnijenja stanovništva prema različitim opasnim i rizičnim instalacijama. Područja djelovanja dr. I. Rogića odnose se na područje suvremene sociologije, osobito urbane sociologije, sociologije razvitka, sociologije tehnike, arhitekture, urbanizma, socijalne ekologije i sociologije kulture. Većina radova kandidata temelji se na istraživanjima koje je samostalno provodio ili njima rukovodio, prije toga ih zamislivši. Mnoga istraživačka područja u suvremenoj hrvatskoj sociologiji velikim je dijelom samostalno uveo – privatizacija, sociologija tehnike, istraživanje situacije prognanika), pri čemu je postigao značajne i priznate rezultate. Sa sigurnošću se može reći da su mnoga djela dr. I. Rogića nezaobilazna literatura u konceptualizaciji i promišljanjima mnogih područja u suvremenoj sociologiji danas. U tom su smislu njegovi radovi iz područja sociologije stanovanja, urbanizacije te kritike socijalističkog obrasca urbanizacije temelji mnogih kasnijih razmišljanja u području urbane sociologioje. Detaljna analiza i interes dr. I. Rogića vezan je i uz razmišljanja o problamatici post-industrijalizma koji ispituje u mnogim svojim radovima i na primjeru mnogih gradova, regija i područja. U detaljnim monografskim analizama, posebno grada Rijeke gdje je i sam mnogo godina djelovao kao urbani istraživač, vidljivo je presijecanje suvremenih teorijskih koncepata i prakse na koju dr. I. Rogić pokušava utjecati svojim znanstvenim javnim djelovanjem. Jedno od značajnih područja djelovanja dr. Rogića je područje tehnike i društva. Ta tema se proteže od dana kada je radio na izradi svoje disertacije (Tehničko društvo i planiranje, 1986) u kojoj je raspravljao o pokušaju rješavanja mnogih antiinomija do kojih dovodi upotreba tehnike efikasnim planiranjem uz obzirnost spram okoliša kao onaj krajnji i osnovni kriterij racionalnosti tehničkih zahvata. U tom su smislu njegove inicijalne zamisli o potrebi respektiranja ravni okoliša kasnije mogle poslužiti za konceptualizaciju danas nezaobilaznih studija utjecaja na okoliš (SUO). Samostalnost tehnike, «tehničko društvo» logično je područje interesa pristupnika u kojem je kroz niz godina sudjelovao u istraživanjima problematike energije i društva, upooravajući na aspekte NIMBY sindroma i potrebe za demokratizacijom odlučivanja i u procesima donošenja odluka o rizičnim objektima. Također, veliki dio interesa pristupnika odnosi se na probleme privatizacija pri čemu se pristupnik interesira za razmatranje najširih ali i specifičnih socijalnih posljedica procesa privatizacija u tranzicijskom hrvatskom društvu. Teme o kojima raspravlja, argumentacija kojom potkrijepljuje teorijske stavove i rezultate vlastitih istraživanja svakako su mogli poslužiti za konceptualizuaciju obzirnijeg procesa razvitka hrvatskog društva. U tom je smislu njegovo cjelokupno znanstveno, stručno i javno djelovanje primjer kombinacije teorijskog diskursa ali i praktičnog djelovanja pri čemu odlično manifesira dvojaki karakter sociologa u suvremenom društvu: teoretičara i praktičara, koji na ravni svakodnevice uspješno kombinira složena teorijska saznanja u primijenjenoj sociološkoj analizi.

Dr. sc. I. Rogić je u više navrata bio pozvani predavač, na poslijediplomskim studijama koje organizira Arhitektonski fakultet i Odsjek za sociologiju Filozofskog fakulteta, a u više navrata nastupio je kao uvodničar na različitim znanstvenim i stručnim skupovima. Dr. Rogić je poslije posljednjeg izbora u znanstveno-nastavno zvanje redovitog profesora sudjelovao ukupno na 3 znanstvena skupa, od čega u jednom međunarodnog karaktera. Dr. I. Rogić je sudjelovao u uređivanju i pokretanju više kulturnih i stručnih glasila u kojima je bio članom uređivačkog odbora ili članom savjeta časopisa (Tlo, Kamov, Pitanja, Arhiutektura, Kolo, Oko, Društvena istraživanja, Prostor, Socijalna ekologija). U više je navrata bio i član znanstvenog, odnosno programskog odbora znanstvenog skupa, a kao gostujući znanstvenik držao je izlaganja ili bio član istraživačkih timova mnogih istraživačkih znanstvenih institucija u nas.

Nastavna djelatnost na dodiplomskom i poslijediplomskom studiju dr. I. Rogića također je bogata. Po dolasku na Arhitektonski fakultet (1989), bitno je preoblikovao program iz sociologije prilagodivši ga potrebama arhitektonske i urbanističke struke čime je stvorio kolegij pod naslovom Sociologija okolice. Također, na interfakultetskom studiju dizajna izradio je programe kolegija Socijalna ekologija I i II, a od šk. god. 1994/95 predaje kolegij Urbana sociologija u koji uvodi nove tematske jedinice. Također, oblikovao je i pokrenuo nastavu na kolegiju Sociologija kulture na Arhitektonskom fakultetu u Zagrebu. Na Hrvatskim studijama, gdje je sudjelovao u izradi jednogodišnjeg programa studija te u njegovoj programskoj rekonstrukciji (1996). g., predavao je kolegij Urbana sociologija. Dr. I. Rogić također sudjeluje u poslijediplomskoj nastavi koji organizira Arhitektonski fakultet (Arhitektura u turizmu i slobodnom vremenu), kao i na poslijediplomskom studiju koji organizira Odsjek za sociologiju Filozofskog fakulteta (područje socijalne ekologije). Od 1998. g. sudjeluje na poslijediplomskom studiju Arhitektonskog fakulteta Prostorno planiranje, urbanizam i parkovna arhitektura gdje drži nastavu iz predmeta Sociologija naselja i Socijalno-geografske osnove prostornog planiranja. Za navedene predmete izradio je programe.

Dr. I. Rogić je sudjelovao do sada u radu 21 stručnih povjerenstava za ocjenu i obranu doktorskih i magistarskih radova, a bio je mentor u izradi dva magistarska i 2 doktorska rada.

Dr. Rogić je član Hrvatskog sociološkog društva, Društva hrvatskih književnika, dobitnik je godišnje nagrade za znanost i drugih priznanja, a od 1996. član je Savjeta za prostorno uređenje Države, Sabora RH. Također, član je Hrvatskog centra PEN-a, a u periodu 1998-2000 bio je član hrvatskog povjerenstva za UNESCO.

Ocjena i prijedlog povjerenstva. Iz dosadašnjeg izlaganja vidljivo je pristupnik, dr. sc. Ivan Rogić, redoviti profesor Arhitektonskog fakulteta u Zagrebu i znanstveni savjetnik Instituta «I. Pilar» u Zagrebu ispunjava minimalne uvjete (daleko ih premašuje!) za ponovni izbvor u znanstveno-nastavno zvanje redovitog profesora Arhitektonskog fakulteta u Zagrebu. Budući se radi o ponovnom izboru (drugi izbor) u znanstveno-nastavno zvanje redovitog profesora, a kako je nakon prvog izbora u zvanje redovitog profesora kandidat objavio niz značajnih znanstvenih djela (knjiga, članaka, istraživanja, i sl.), iz dosadašnjeg izlaganja vidljivo je da dr. sc. Ivan Rogić, redoviti profesor Arhitektonskog fakulteta u Zagrebu i znanstveni savjetnik u Institutu društvenih znanosti «I. Pilar» u Zagrebu u potpunosti zadovoljava uvjete propisane čl. 74., stav 3. ZVU-a, čl. 42, stav 3 ZZID-a, uvjete Znanstvenog područnog vijeća za društvene znanosti te uvjete Rektorskog zbora za izbor u znanstveno-nastavno zvanje redovitog profesora (drugi izbor - izbor u trajno zvanje) jer:

- ima stupanj doktora znanosti iz područja

- ima stupanj znanstvenog savjetnika u trajnom zvanju

- ima veći broj objavljenih znanstvenih radova s međunarodno priznatom recenzijom (7 radova koji su citirani u bazi podataka Current Contents; 14 radova citiranih u bazi podataka Sociological Abstracts; te 2 rada citirana u bazi podataka Royal Institute of British Architects)

- ima publikacije koje su značajno utjecale na razvoj područja

- ima nove radove nakon posljednjeg izbora u zvanje redovitog profesora (prvi izbor), ukupno 34, od toga 7 u časopisima s međunarodnom recenzijom

- ima više od 6 godina rada na visokom učilištu

- ima objavljenih 76 znanstvenih radova, od kojih 17 u časopisima s međunarodnom recenzijom

- održao je više od pet priopćenja na domaćim i više od tri pripopćenja na međunarodnim skupovima

- sudjelovao je u izradi nastavnog teksta koji se kao obvezatan koristi u sveučilišnoj nastavi

- pod njegovim mentorstvom više od 2 pristupnika su izradili magisterij ili doktorat znanosti

- bitno je unaprijedio stručni rad i bio (jeste) voditeljem istraživačkih projekata i tema

- voditelj je kolegija u poslijediplomskom studiju.

Uzevši sve rečeno u obzir, ukupno znanstveno, stručno i javno djelovanje kandidata, broj i kvalitetu njegovih radova, povjerenstvo konstatira da dr. sc. Ivan Rogić, redoviti profesor sociologije na Arhitektonskom fakultetu u Zagrebu i znanstveni savjetnik Instituta «I. Pilar» u Zagrebu ispunjava sve propisane uvjete za ponovni (drugi-trajni) izbor u znanstveno-nastavno zvanje redovitog profesora te stoga predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati ovaj izvještaj i time omogući realizaciju ovog izbora.

Povjerenstvo

Dr. sc. Ognjen Čaldarović, red. prof.

Dr. sc. Ivan Cifrić, red. prof.

Dr. sc. Nikola Filipović, red. prof.

Doc. dr.sc. Zdravko DOVEDAN

Doc. dr.sc. Damir BORAS

Prof. dr.sc. Vlatko ČERIĆ, Ekonomski fakultet u Zagrebu

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA U ZAGREBU

 I

MATIČNOM POVJERENSTVU ZA POLJE

 INFORMACIJSKIH ZNANOSTI

Predmet: Izvješće stručnog povjerenstva za izbor jednog docenta za znanstveno područje društvenih znanosti, polje informacijske znanosti, za predmet Informatika na Ekonomskom fakultetu u Osijeku.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 22.07.2002. godine imenovani smo za članove Stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje informacijske znanosti, za predmet Informatika na Ekonomskom fakultetu u Osijeku.

Na raspisani natječaj objavljen dana 12.06.2002. godine u “Glasu Slavonije” prijavila se jedna kandidatkinja, dr.sc. Marijana ZEKIĆ-SUŠAC, viši asistent Ekonomskog fakulteta u Osijeku s prijedlogom da se izabere u znanstveno-nastavno zvanje docent.

Sukladno članku 94. Zakona o visokim učilištima (N.N., br. 59/96 od 17.07.1996.), članku 8. Pravilnika o ustrojstvu i načinu rada matičnih povjerenstava (N.N., br. 38/97. od 11.04.1997.), Odluci o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna i nastavna zvanja (N.N., br. 94/96 od08.11.1996.) i Minimalnim uvjetima za izbor u znanstvena zvanja (N.N., br. 38/97 od 11.04.1997.), te nakon pozornog proučavanja priložene dokumentacije Naslovu podnosimo slijedeće:

I Z V J E Š Ć E
Prema Pravilniku o utvrđivanju znanstvenih područja (N.N., br. 29/97. i 135/97.), temeljem članka 59.stavka 2. Zakona o znanstveno – istraživačkoj djelatnosti, utvrđuje se da se ovaj izbor treba izvršiti za:

· područje društvenih znanosti (klasifikacijski broj 5)

· polje informacijske znanosti (klasifikacjski broj 5.11)

· predmet – Informatika

U nastavku podnosimo:

I. Životopis

A. znanstvenu djelatnost predloženika

B. nastavnu djelatnost predloženika

C. stručnu djelatnost predloženika

II.
izvješće o nastupnom predavanju predloženika za izbor u znanstveno-nastavno
zvanje docenta.

III. Zaključak, mišljenje i prijedlog povjerenstva

1. ŽIVOTOPIS

Marijana Zekić-Sušac rođena je 13. listopada 1967. godine u Belišću, Hrvatska. [Državljanstvo: Republike Hrvatske; narodnost: Hrvatica; bračno stanje: udata; majka jednog djeteta] Diplomirala je 1990. na Sveučilištu Josipa Jurja Strossmayera u Osijeku, Ekonomskom fakultetu u Osijeku, na smjeru Ekonomska kibernetika. Zaposlena je na Ekonomskom fakultetu u Osijeku od 01. 12. 1991, najprije kao mladi istraživač na Katedri za matematiku, statistiku, informatiku i sistemske znanosti. U tom je razdoblju bila angažirana na dugoročnom projektu “Teorijske i institucionalne pretpostavke poduzetničke ekonomije” financiranom od strane Ministarstva znanosti i tehnologije, te u nekoliko kratkoročnih projekata. Na Sveučilištu u Zagrebu, Fakultetu organizacije i informatike Varaždin upisuje 1992. godine poslijediplomski studij smjera “Informacijske znanosti”, a u veljači 1995. brani magistarsku radnju pod naslovom "Meta-model inteligentnog sustava za podršku odlučivanju u poduzeću" pod vodstvom prof. dr. Velimira Sriće. 1996. godine postaje asistent na predmetu Informatika na Ekonomskom fakultetu u Osijeku. Doktorsku disertaciju pod naslovom "Neuronske mreže u predviđanju profitabilnosti ulaganja" izradila je na engleskom i na hrvatskom jeziku pod vodstvom prof.dr.sc. Božidara Kličeka, te obranila 11. veljače 2000. godine na Fakultetu organizacije i informatike Varaždin. 2001. godine izabrana je u zvanje višeg asistenta na predmetu Informatika na Ekonomskom fakultetu u Osijeku.

Trenutno aktivno sudjeluje kao suradnik na dugoročnom projektu: “Paradigma i praksa poduzetničke ekonomije” voditelja prof.dr.sc. Slavice Singer financiranom od strane Ministarstva znanosti i tehnologije. Voditelj je dvaju kratkoročnih projekata "Neuronske mreže u financijama i ulaganju", poticajnog projekta za mlade znanstvenike, te informatičkog projekta "Poduzetnički Web portal", također financiranih od strane Ministarstva znanosti i tehnologije.

Njezino profesionalno usavršavanje također uključuje 6-mjesečno prijedoktorsko istraživanje na Sveučilištu Stanford i Sveučilištu Wisconsin Milwaukee (od 1. srpnja do 23. prosinca 1997) u okviru kojeg je završila i ljetnu školu "Academic Orientation" na Sveučilištu Stanford), te nekoliko seminara kao npr. Seminar “Unsupervised learning” održan na International Research and Conference Center for Informatics Dagstuhl u Njemačkoj, u ožujku 1999., te seminar "EUROBASES databases" održan u Bruxellesu u Belgiji u organizaciji Europske zajednice 1992. godine.

Područja njezinog interesa su metode umjetne inteligencije, posebno neuronske mreže i njihova primjena u poslovnom odlučivanju, te također upotrebu Interneta u obrazovanju. Član je nekoliko znanstvenih udruženja kao što su: Association for Computing Machinery (ACM), IEEE Computer Society, International Neural Networks Society (INNS), Association of Information Systems (AIS), i Hrvatsko društvo za operacijska istraživanja (HDOR).

Njezina profesionalna aktivnost na Ekonomskom fakultetu u Osijeku je sljedeća:

· 1992-1996. mladi istraživač na Ekonomskom fakultetu u Osijeku

· 1996-2001. asistent na predmetu Informatika na Ekonomskom fakultetu u Osijeku

· 2001. godine izabrana je za višeg asistenta na predmetu Informatika na Ekonomskom fakultetu u Osijeku.

Predloženica je do sada objavila 6 znanstvenih radova s međunarodnom recenzijom, jedno poglavlje u knjizi s međunarodnom recenzijom, 3 znanstvena rada u domaćim časopisima, 1 znanstveni rad u zborniku radova s domaćeg skupa, zatim 1 knjigu, 1 zbirku zadataka, te 4 stručna rada.

A. ZNANSTVENA DJELATNOST
0. Magisterij i doktorat

0.1. Magisterij

U magistarskom radu pod naslovom "Meta-model inteligentnog sustava za podršku odlučivanju u poduzeću" pod vodstvom mentora prof. dr. Velimira Sriće, kojeg je obranila 13.veljače 1995. godine na Fakultetu organizacije i informatike Varaždin pred povjerenstvom u sastavu prof.dr.sc. Velimir Srića, prof.dr.sc. Tihomir Hunjak, prof.dr.sc. Božidar Kliček, predloženica je osim preglednog prikaza razvoja inteligentnih sustava za potporu odlučivanju i mogućnosti integriranja ekspertnih sustava u sustave za potporu odlučivanju, predložila i vlastiti model povezivanja standardnih modula sustava za potporu odlučivanju ne samo s ekspertnim sustavima, već i s drugim metodama umjetne inteligencije u jedan inteligentni sustav za podršku menadžerima u donošenju neprogramiranih odluka strateškog planiranja. U radu su prikazani i načini na koje ekspertni sustavi mogu poboljšati podsustav podataka, podsustav modela, komunikacijski i druge podsustave sustava za potporu odlučivanju. Razrađena je metodologija izgradnje sustava, posebno dizajniranja baze znanja, modela i korisničkih sučelja, te povezanosti modula u sustavu.

0.2. Doktorat

Disertaciju pod naslovom "Neuronske mreže u predviđanju profitabilnosti ulaganja" predloženica je izradila i na engleskom i na hrvatskom jeziku, pod vodstvom prof.dr.sc. Božidara Kličeka, te obranila 11. veljače 2000. godine pred povjerenstvom u sastavu prof.dr.sc. Vlatko Čerić, prof.dr.sc. Božidar Kliček, prof.dr.sc. Tihomir Hunjak, doc.dr.sc. Vesna Dušak i doc.dr.sc. Marijan Cingula na Fakultetu organizacije i informatike Varaždin.

Disertacija se bavi ocjenjivanjem metodologije neuronskih mreža (NM) u predviđanju i klasifikaciji povrata na tržištu dionica. Iako postoje brojni radovi koji opisuju primjene nekih algoritama neuronskih mreža u predviđanju različitih varijabli na tržištima vrijednosnih papira, općenit im je nedostatak da uglavnom testiraju jedan algoritam od mnogih raspoloživih, te im rezultati ne omogućuju donošenje paradigmi za određivanje učinkovitosti pojedinog algoritma i arhitekture u pojedinom problemskom području i na pojedinim karakteristikama podataka (Li, 1994). Cilj je disertacije bio prevazići taj nedostatak provođenjem opsežnog komparativnog istraživanja s pomoću više različitih NM algoritama, uz upotrebu četiriju teorijskih financijskih modela: Tehničkog, Black-Scholes, Modela procjene imovine (Capital Assets Pricing Model) i Faktorskog modela i kako bi se izlučila moguća pravila za izbor arhitekture NM s obzirom na teorijski model te statističku prirodu podataka u modelu.

Istraživanje je vođeno četirima osnovnim hipotezama koje su provjerene F i t-testovima. Prva hipoteza uspoređuje rezultate neuronskih mreža s rezultatima statističke multiple regresije, zatim su u drugoj hipotezi različite NN arhitekture sukobljene u odnosu na korištene teorijske ekonomske modele, treća hipoteza provjerava da li je moguće izlučiti najbolju NN arhitekturu, i na kraju je testiran utjecaj karakteristika podataka na uspješnost NN arhitektura. Prije rezultata istraživanja opisana je metodologija, uključujući osam NN algoritama (ili 24 različitih troslojnih i četveroslojnih arhitektura) za predviđanje i klasifikaciju (Mreža “širenje unatrag”, Mreža s radijalno zasnovanom funkcijom, Mreža opće regresije, Modularna mreža, Probabilistička, Mreža učeće vektorske kvantizacije, te inačice Mreže “širenje unatrag” i Mreže s radijalno zasnovanom funkcijom s dodanom SoftMax aktivacijom na izlazu). Primijenjene su i napredne optimizacijske tehnike s ciljem dobivanja najboljih struktura i parametara neuronskih mreža. Arhitekture neuronskih mreža i parametri učenja optimizirani su dinamičkim tehnikama potkresivanja (pruning) i simuliranog kaljenja (simulated anealing). Umjesto klasičnog, Delta, korišteno je Prošireno Delta-Bar-Delta pravilo učenja neuronskih mreža, koje dinamički podešava koeficijente učenja i momentum, te unapređuje učenje svake veze u mreži. Na temelju istraživanja o pogodnosti funkcija cilja i mjerila ocjenjivanja mreža u financijskim aplikacijama (Masters, 1998) mreže su ocjenjivane upotrebljavajući prosječni rezultat trgovanja, iako su radi usporedbe s rezultatima drugih autora računati i ukupan povrat, prosječni povrat po trgovanju, te korelacija između izračunatog i željenog izlaza. Izbor varijabli temeljen je na četiri teorijska ekonomska modela koji su zasnovani na čvrstim ekonomskim teorijama, a uvedena je i nelinearna strategija modeliranja unaprijed, koja postepeno dodaje ulazne varijable i testira njihov utjecaj na rezultat, završavajući s optimalnom kombinacijom faktora značajnih za model. Većina autora koristila je samo varijable cijena dionica, ili izabranih financijskih pokazatelja, dok su u disertaciji kombinirane tržišne varijable s financijskim koeficijentima i makroekonomskim varijablama.

Kao najznačajnije znanstvene doprinose disertacije moguće je izdvojiti:

1. komparativni pristup testiranju neuronskih mreža, koji se od pristupa drugih autora u istom problemskom području razlikuje po mnogo većem broju upotrijebljenih arhitektura neuronskih mreža, naprednijim procedurama za optimizaciju parametara i strukture i u većem broju ulaznih varijabli,

2. izlučeni najbolji model neuronskih mreža: Mreža “širenje unatrag” s Proširenim Bar-Delta pravilom učenja, hiperboličko-tangentnom prijenosnom funkcijom daje rezultat od 84.1% uspješno pogođenih akcija trgovanja,

3. provedeni statistički testovi hipoteza omogućuju donošenje zaključaka sa statističkom relevatnošću, te time podlogu za postavljanje pravila o primjeni određene metodologije na pojedinom modelu,

4. zaključak da, iako najbolji model neuronskih mreža pokazuje rezultat za 11.7% bolji od najboljeg rezultata statističke multiple regresije, u prosjeku ove dvije metode ne daju značajno različite rezultate,

5. rezultati neuronskih mreža na četiri teorijska modela pokazuju da je Faktorski model značajno bolji od Tehničkog, Black-Scholes i CAPM,

6. istraživanje ovisnosti uspješnosti neuronskih mreža o raspršenosti u podacima, stršećim vrijednostima, nestacionarnosti, kaotičnosti i smetnjama nije rezultirala čvrstim zakonitostima zbog prisutnosti sličnih svojstava u svim modelima podataka.

7. kreiranje aplikacije (u Visual Basic alatu, a na kernelu NeuralWare software-a) za automatizaciju testova neuronskih mreža, koja se može univerzalno primijeniti za svaki problem i model koji se predstavi sustavu, te tako omogćava izlučivanje najboljeg modela za pojedini problem.

Rezultati istraživanja mogu poslužiti kao metodološki prijedlog za istraživače, ali i kao praktični vodič za ulagače na tržištu dionica. U radu su spomenute i smjernice za daljnja istraživanja koje bi unaprijedile i proširile moguće zaključke, kao što su: upotreba nenadgledanih algoritama neuronskih mreža, analiza osjetljivosti rezultata u odnosu na vremensko razdoblje, upotreba kvalitativnih varijabli koje bi uključile političke, psihološke i druge informacije važne za ponašanje tržišta dionica, zatim istraživanje snage i slabosti sustava za neuronske mreže detaljnom statističkom analizom, portfolio analiza koja bi uključila više tvrtki u sustav pomogla bi u pribavljanju više informacija o utjecaju osobenosti pojedinačnih tvrtki i učinaka industrijske grane na rezultate neuronskih mreža. Usporedba rezultata neuronskih mreža sa statističkim metodama može se proširiti uključivanjem nelinearnih statističkih metoda kao što su logit, probit, nelinearne metode klasteriranja i slično. Integracija NM s drugim tehnikama umjetne inteligencije u obliku hibridnih sustava još je jedan mogući način za daljnje proširivanje istraživanja.

1. Znanstveni radovi

1.1. Citiranost prema SCI

1. Zekić, M., Neural Networks for Time Series Prediction in Finance and Investing, in: T. Hunjak, Lj. Martić, L. Neralić, Eds., Proceedings of the 6th International Conference on Operational Research Society, Zagreb, 1996., pp. 215-220, znanstveni rad s međunarodnom recenzijom, citiran u: MathSCI, INSPEC, ISI (Index to Scientific & Technical Proceedings on CD-ROM and ISI/ISTP&B online database), Current Mathematical Publications, Mathematical Review, Zentralblatt fuer Mathematik/Mathematics Abstract, MATH on STN International, CompactMath, Journal of Economic Literature

U radu je predloženica opisala osnovni koncept i način funkcioniranja neuronskih mreža kao jedne od metoda umjetne inteligencije, te provela eksperimentalno istraživanje upotrebe ove metode u predviđanju profita poduzeća. Neuronske mreže su zbog svoje mogućnosti učenja na prošlim podacima, većem stupnju robustnosti i tolerancije nedostajućih vrijednosti u brojnim radovima pokazale veću točnost u odnosu na standardne prognostičke metode. Rad je posebno orjentiran na upotrebu neuronskih mreža u problemima predviđanja, uspoređuje rezultate i istraživanja prethodnih autora, te navodi vlastito eksperimentalno istraživanje u kojem se testira upotreba više arhitektura mreže "širenje unatrag" (Backpropagation mreže) na vremenskoj seriji podataka o kretanju profita poduzeća. Analizirana je procedura pripreme podataka i testiranja arhitektura neuronskih mreže, te tumačenje izlaznog rezultata. Znanstveni doprinos predloženice je u prikazu mogućnosti, prednosti i nedostataka metodologije neuronskih mreža u predviđanju profita poduzeća, te u zaključku da se neuronske mreže mogu predložiti kao jedna učinkovita metoda u predviđanju profita.

2. Zekić, M., Structure Optimization of Neural Networks in Relation to Underlying Data, Proceedings of the 7th International Conference on Operational Research KOI ’98, Eds. Aganović, I., Hunjak, T., Scitovski, R., Rovinj, Croatia, September 30-October 2, 1998., p.135-144, UDK 519.8 (063)(082), ISBN 953-6032-26-0, znanstveni rad s međunarodnom recenzijom, citiran u: MathSCI, INSPEC, ISI (Index to Scientific & Technical Proceedings on CD-ROM and ISI/ISTP&B online database), Current Mathematical Publications, Mathematical Review, Zentralblatt fuer Mathematik/Mathematics Abstract, MATH on STN International, CompactMath, Journal of Economic Literature.

Rad se bavi jednim od neriješenih problema u metodologiji neuronskih mreža: optimizacijom topologije, odnosno strukture mreže. Iako su razni istraživači predložili brojne metode za pronalaženje optimalnog broja skrivenih neurona, ne postoje paradigme o primjeni pojedine optimizacijske metode kod različitih modela podataka. Cilj ovog rada bio je analizirati i usporediti učinkovitost nekoliko različitih optimizacijskih metoda u odnosu na prirodu podataka u modelu. Testirane su metode pruning, cascading i Masters-ovo pravilo, te su uspoređeni rezultati dobiveni s pomoću tako optimiziranih neuronskih mreža u odnosu na neke statističke pokazatelje prirode podataka, kao npr. dimenzija ulaznog vektora varijabli, varijanca i tip podataka (absolutne vrijednosti u odnosu na relativne koeficijente). Znanstveni doprinos rada je u originalnom pristupu analizi učinkovitosti različitih optimizacijskih metoda, s ciljem pronalaženja pravilnosti u ponašanju pojedinih metoda s obzirom na neke statističke karakteristike podataka i osobine modela. Zaključci navedeni u radu mogu poslužiti kao vodilje drugim autorima u izboru metode za optimiziranje strukture neuronske mreže.

1.3. Poglavlje u knjizi

1.
Zekić, M., Neuronale Netze in Vorhersage der Rentabilitaet von Finanzanlagen, Runzheimer, B, Barković, D., Eds., Investitions-entschidungen in der Praxis, Quantitative Methoden als Entscheidungshilfen, Gabler, 1998, pp. 239-257, ISBN 3-409-12305-9, poglavlje u knjizi s međunarodnom recenzijom.

Dijelovi poglavlja čiji je autor predloženica su:

1. Metodologija neuronskih mreža

1.1. Pojam i značenje neuronskih mreža

1.2. Vrste neuronskih mreža

1.3. Struktura i funkcioniranje neuronskih mreža

1.4. Ulaz i izlaz u neuronskih mrežama

1.4.1. Ulaz u neurone (input)

1.4.2. Izlaz iz neurona (output)

1.5. Arhitektura neuronskih mreža

1.5.1. Tipovi učenja u neuronskim mrežama

1.5.2. Vrste ulaznih i prijenosnih funkcija

1.5.3. Ostali parametri u arhitekturi neuronskih mreža

2. Neuronske mreže u ulaganju

U poglavlju “Neuronske mreže u predviđanju profitabilnosti ulaganja“ dan je pregled metodologije neuronskih mreža, te mogućnosti upotrebe na nekoliko problema predviđanja u području ulaganja. Detaljno je opisana struktura neuronskih mreža, način funkcioniranja, pravila učenja, ulazne i prijenosne funkcije, kao i najčešće arhitekture prema tipu učenja, ulaza, izlaza, te ostalih parametara. Dana su dva slučaja i dva primjera s prikazanim načinom upotrebe ove metode, jedan za predviđanje profita poduzeća, i drugi za predviđanje cijena vrijednosnica u kojima neuronske mreže pokazuju visoku točnost predviđanja. Znanstveni doprinos poglavlja je u sintetičkom prikazu mogućnosti neuronskih mreža u financijama i ulaganju, izboru odgovarajućeg algoritma, tumačenju rezultata, te prednosti i nedostataka ove metode. Knjiga je objavljena na njemačkom jeziku.

1.4. Znanstveni rad objavljen u domaćem znanstvenom časopisu

1.
Zekić, M., Utjecaj aktivnog slušanja na rješavanje problema metodom reflektirajućeg tima, Ekonomski vjesnik, 2/93., Osijek, 1993, pp. 307-316, UDK 316.77 (079.5), pregledni članak.

Na učinkovitost poduzeća kao složenog sustava u kojem pojedinac razvija svoje potencijale, velik utjecaj ima interpersonalna komunikacija. Razvijene su različite metode za poboljšanje interpersonalne komunikacije, od kojih je jedna metoda reflektirajućeg tima. U radu je osim opisa metoda koje koriste poduzeća u razvijenim zemljama, istražen utjecaj aktivnog slušanja na učinkovitost metode reflektirajućeg tima. Znanstveni doprinos predloženice je u provedenom empirijskom istraživanju na studentima IV godine Ekonomskog fakulteta u Osijeku koje je pokazalo da metakomunikacijska pitanja u vezi sklonosti slušanju, htijenja slušanja, pažnje i koncentracije, te briga za potrebe sugovornika imaju vrlo jak utjecaj na gotovo sve komponente reflektirajućeg tima. Korištene su metode deskriptivne statistike, hi-kvadrat testa, korelacijska analiza, mjere asocijacije, te faktorska analiza. Zaključci istraživanja mogu se koristiti daljnja istraživanja i za poticanje primjene reflektirajućeg tima u komunikacijskim sredinama.

2.
Antunović, M., Altman, J., Zekić, M., Optimizacija proizvodnje linearnim programi-ranjem s osvrtom na radno vrijeme, Ekonomski vjesnik, Vol. 10, No. 1,2, 1997, pp.75-86, UDK 517.8:331.1, pregledni članak (udio predloženice oko 33%).

Optimizacija radnog vremena značajna je za povećanje produktivnosti, a unatoč brojnim primjenama linearnog programiranja, nije u dovoljnoj mjeri istražena. U radu su matematički razrađeni problemi minimiziranja radnih sati, neiskorištenog radnog vremena i troškova u tri posebna slučaja: 1) kada je proizvodnja jednaka u svim razdobljima, 2) kada proizvodnja nije nužno jednaka, a obavlja se u redovito radno vrijeme uposlenika, i 3) kada se proizvodnja obavlja i u prekovremeno radno vrijeme uposlenika. Upotrijebljena je simplex metoda, a opisani su i elipsopidni i Karmakarov algoritam za linearno programiranje, te General Algebraic Modeling System (GAMS). Nakon optimizacije izvršena je postoptimalna analiza, koja pokazuje da postoje veliki intervali u kojima se većina varijabli može kretati bez utjecaja na optimalno rješenje, dok analiza osjetljivosti pokazuje da koeficijenti uz varijablu x u funkciji cilja mogu biti bilo koje pozitivne, odnosno negativne vrijednosti, ovisno o predznaku u funkciji cilja. Znanstveni doprinos rada je u posebnom pristupu optimizaciji proizvodnje minimiziranjem radnog vremena, a ne minimiziranjem radne snage i količine zaliha, što je tipično za ostala istraživanja primjene linearnog programiranja. Daljnji znanstveni doprinos je u usporedbi više optimizacijskih metoda, zatim u zaključcima postoptimalne analize koji ukazuju na intervale osjetljivosti koeficijenata, i mogu se koristiti kao vodilje kod primjene u praksi. U radu su dane i smjernice za daljnja istraživanja u smislu uključivanja više varijabli, te primjene dodatnih algoritama. Provedene analize u radu mogu koristiti kako istraživačima u području primjene kvantitativnih metoda, tako i upravljačkoj strukturi proizvodnih subjekata.

1.6.
Znanstveni rad recenziran, objavljen u zborniku radova s međunarodnog znanstvenog skupa
1.
Sušac, D., Zekić, M., Internet - način za postizanje svjetske kvalitete obrazovanja, Zbornik radova sa V. međunarodnog simpozija Informacijski sustavi '94, Fakultet organizacije i informatike Varaždin, 12-13. prosinca 1994. pp. IV-1:IV-19, UDK:007:681.3:651 (082), pregledni rad (udio predloženice 50%).

Kako je sustavna upotreba resursa Interneta u obrazovanju još uvijek nedovoljno istražena, "know how" znanje za brzo i učinkovito učenje uz pomoć Interneta omogućilo bi značajno poboljšanje kvalitete nastave i istraživanja u znanstvenim institucijama. Cilj rada bio je predložiti jedan od načina takve upotrebe Interneta za učinkovito pronalaženje obrazovnih informacija. Opisane su karakteristike informacijskog doba koje donose promjene u metodologiji obrazovanja, informacijskog doba prednosti upotrebe resursa Interneta u visokoškolskom obrazovanju i izneseni rezultati nekoliko istraživanja provedenih u svijetu. Znanstveni doprinos rada je u predloženom načinu povezanog korištenja mreža Gopher, Veronica, WAIS, World Wide Web, CARL, WHOIS i drugih servisa, te news grupa i mailing listi u svladavanju znanja određenog problemskog područja. Takav pristup opisan kao strategija u koracima, omogućuje pretraživanje baza podataka, komunikaciju s ekspertima i uključivanje u zajedničke projekte, te time povećava kvalitetu obrazovanja. Opisane su i mogućnosti udaljenog obrazovanja, uključivanje u projekte i videokonferencije, te navedene brojne institucije posvećene uspostavljanju visokokvalitetnih obrazovnih servisa putem Internet-a, kao npr. Global Network Academy. Spomenute su i nove tehnologije i alati u razvoju, koje treba uključiti u buduća istraživanja.

 2.
Zekić, M., Neural Network Applications in Stock Market Predictions – A Methodology Analysis, Proceedings of the 9th International Conference on Information and Intelligent Systems ‘98, Eds. Aurer, B., Logožar, R.,Varaždin, 1998., pp. 255-263, UDC: 007:681.3:651(082), znanstveni rad s međunarodnom recenzijom.

Neuronske mreže su, kao jedna od metoda umjetne inteligencije, postale vrlo značajnom metodom u predviđanju na tržištima vrijednosnica, a brojna su istraživanja potvrdila prednosti ove metode u odnosu na statističke i druge metode koje ne uključuju umjetnu inteligenciju. Međutim, s obzirom na veliki broj različitih algoritama neuronskih mreža, još uvijek nisu definirane paradigme o primjeni određenog algoritma za pojedine modele. Cilj rada bio je identificirati osnovne prednosti i nedostatke prethodnih primjena neuronskih mreža, te odrediti moguća pravila za primjenu pojedinog algoritma neuronskih mreža u određenim problemskim područjima. Znanstveni doprinos rada je u provedenoj komparativnoj analizi izabranih istraživanja neuronskih mreža (citiranih u znanstvenim bazama podataka INSPEC, Applied Tech & Science Index i Abi/Inform) koja pronalazi veze između primijenjenih algoritama i problemskog područja, modela podataka, te dobivenih rezultata. Iz analize se može zaključiti da je za predviđanje cijena vrijednosnica, povrata na tržištu vrijednosnica, te za modeliranje vrijednosnica najčešće upotrebljavana i najtočnija po rezultatima mreža “širenje unatrag” (Backpropagation). Međutim, ističe se potreba intenzivnije upotrebe ostalih algoritama neuronskih mreža, te potreba istraživanja statističke značajnosti rezultata i izbora najbolje topologije za određene probleme.

3.
Zekic-Susac, M., Klicek, B., A Nonlinear Strategy of Selecting NN Architectures for Stock Return Predictions, Finance, Proceedings from the 50th Anniversary Financial Conference Svishtov, Bulgaria, 11-12 April, 2002., ABAGAR, Veliko Tarnovo, 2002, pp. 325-355. ISBN 954-427-477-4. (udio predloženice 50%)

Brojni su autori u području neuronskih mreža naglasili potrebu donošenja paradigmi koje će odrediti učinkovitost određenog algoritma i arhitekture neuronskih mreža za pojedina problemska područja. S ozbirom da je profitablna strategija ulaganja jedno od značajnih područja u primjenama neuronskih mreža, a nedostatak takvih paradigmi znatno otežava njihovu upotrebu. Cilj rada bio je prevazići taj nedostatak provođenjem komparativnog istraživanja, koje će rezultirati većom točnošću ove metode, ali i mogućim pravilima za primjenu algoritama i arhitektura neuronskih mreža. Znanstveni doprinos rada je u predloženoj nelinearnoj strategiji za izbor arhitekture neuronskih mreža. Strategija uključuje testove temeljena na izboru varijabli za model, kao i testove temeljene na optimizaciji parametara neuronskih mreža. Kao ciljna funkcija korišten je rezultat trgovanja, a testirani algoritmi neuronskih mreža su: mreža “širenje unatrag” (Backpropation), mreža s radijalno zasnovanom funkcijom (Radial basis function network), modularna, LVQ i probabilistička mreža. Istraživanje je provedeno na podacima za predviđanje povrata na dionice IBM-a, a predložena strategija je pokazala bolje rezultate od statističke višestruke regresije. Također je zaključeno da je najbolja neuronska mreža za predviđanje ovakve vrste problema mreža “širenje unatrag”. Strategija je uklopljena u aplikaciju u Visual basic programskom jeziku, koja može koristiti kao metodološki alat za predviđanje kako istraživačima, tako i praktičarima.

4.
Benšić, M., Bohaček, Z., Šarlija, N., Zekić-Sušac, M., Neural Network-and-Logit-Based Modeling Strategy for Small Business Credit Scoring, Proceedings of the Ninth International Conference Forecasting Financial Markets: Advances for Exchange Rates, Interest Rates and Asset Management, London, 29,30, and 31 May 2002, Dunis, C., and Dempster M., programme chairs, objavljen na CD-ROM-u (u prilogu)

Do sada je kreditni skoring s pomoću logističke regresije i neuronskih mreža istraživan uglavnom sa svrhom uspoređivanja točnosti dviju metoda, korištenjem općepriznatih modela za kreditni skoring. Međutim, zbog specifičnih karakteristika zajmova malim tvrtkama, značaj izbora drugačijih varijabli od onih koje se koriste kod zajmova velikim tvrtkama, naglašen je od i strane praktičara i istraživača. Specifični ekonomski uvjeti, posebno u tranzicijskim zemljama, također utječu na učinkovitost modela, te naglašavaju usku vezu između točnosti neke metodologije i izbora odgovarajućih varijabli. U radu je istražena takva povezanost na način da su testirane neuronske mreže korištenjem unakrsne strategije modeliranja unaprijed temeljene na stopama točnosti, te logistička regresija s modeliranjem unaprijed. Usporedbom i integrativnim korištenjem obiju metoda dobiven je sustav koji može izlučiti najbolji model kreditnog skoringa za dane podatke. Znanstveni doprinos rada je u izlučivanju najznačajnijih varijabli za kreditni skoring u hrvatskim uvjetima, te u integrativnoj upotrebi neuronskih mreža i logističke regresije za uključivanje u model zajmotražitelja koji su bili prethodno odbijeni od strane banke. Točnost dviju provedenih metoda statistički je testirana s pomoću McNemar-ovog testa i testa razlike proporcija, koji pokazuju da neuronske mreže daju značajno bolju točnost u klasificiranju zajmotražitelja nego logistička regresija. Najbolji predloženi model, probabilistička neuronska mreža, u mogućnosti je klasificirati zajmotražitelje sa stopom točnosti od 83.30%. Varijable koje su se pokazale najznačajnijima za modeliranje kreditnog skoringa u našim specifičnim uvjetima pripadaju u osobne i poslovne karakteristike poduzetnika, kao i karakteristike kreditnog programa.

Znanstveni doprinos predloženice u ovom radu konkretno je u dijelu koji se bavi neuronskim mrežama (treniranju i testiranju neuronskih mreža prema predloženoj strategiji), dok su ostali suautori dali svoj doprinos u pripremi podataka i provođenju logističke regresije.

1.7. Znanstveni rad, recenziran, objavljen u zborniku radova s domaćeg znanstvenog skupa
1.
Zekić, M., Musser, E., Neuronske mreže u predviđanju ponude i potražnje prehrambenih proizvoda, Zbornik radova znanstvenog skupa “Kontinentalni gospodarski resursi u funkciji razvitka turizma Republike Hrvatske”, Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč, Marcel, M., urednik, Osijek, 7. i 8. lipnja 2002., str. 275-294., UDK 338.482.(497.5)(063), ISBN 953-6073-69-2

Neuronske mreže se zbog svojih mogućnosti predviđanja na nelinearnim modelima gdje su podaci često neizvjesni i fuzzy, sve više primjenjuju u poslovanju. Dosadašnja istraživanja pokazuju da su s pomoću neuronskih mreža najčešće istraživana područja proizvodnje i operacija, zatim financija i ulaganja, te marketinga. Međutim, problemi predviđanja ponude i potražnje prehrambenih proizvoda zbog duljine ciklusa i teškoća u prikupljanju podataka vrlo su slabo zastupljeni u primjenama neuronskih mreža. Zbog prisutne nelinearnosti i neizvjesnosti tržišta, te povratnih efekata u cijenama, na zahtjeve ovih problema teško mogu odgovoriti standardne statističke metode. Cilj rada bio je prikazati mogućnosti neuronskih mreža u predviđanju ponude i potražnje prehrambenih proizvoda na modelima koji uključuju nominalne, kategorijalne, binarne i fuzzy podatke. Testirano je četiri različita algoritma neuronskih mreža (mreža “širenje unatrag, mreža s radijalno zasnovanom funkcijom, modularna mreža i mreža opće regresije), te analizirana kvaliteta njihova rezultata. Mogućnosti ove metode ilustrirane su na primjeru predviđanja prodaje prerađevina od rajčica: kečapa. soka i umaka, i dane su smjernice za daljnja istraživanja. Znanstveni doprinos predloženice je u prikazu sustavnog načina upotrebe neuronskih mreža u području u kojem je ova metoda vrlo slabo zastupljena i u kojem ne postoje vodilje za učinkovitu primjenu. Također je doprinos u prikazanom načinu pripreme podataka, provođenja procedure treniranja i testiranja neuronskih mreža i naprednih optimizacijskih metoda za otklanjanje njihovih nedostataka koje će dovesti do što veće točnosti rezultata sa ovakvom vrstom podataka.

2. Projekti

2.2. Voditelj domaćeg projekta

1.
Voditelj projekta "Neuralne mreže u financijama i ulaganju", šifra 010006, poticajni projekt za mlade znanstvenike financiran od strane Ministarstva znanosti i tehnologije Republike Hrvatske, 1998-2000.

2.
Voditelj projekta "Poduzetnički Web portal", šifra 00-134, informatički projekt, financiran od strane Ministarstva znanosti i tehnologije Republike Hrvatske, 2000-2002.

2.3. Aktivno sudjelovanje u realizaciji znanstvenih projekata

1.
Suradnik na projektu "Paradigma i praksa poduzetničke ekonomije", dugoročni fundamentalni znanstveni projekt, šifra 010001, voditelj projekta prof.dr.sc. Slavica Singer, http://www.mzt.hr/projekti9699/5/010001.htm, 01.01.1996-u tijeku

2.
Suradnik na projektu "Teorijske i institucionalne pretpostavke poduzetničke ekonomije", dugoročni fundamentalni znanstveni projekt, voditelj projekta prof.dr.sc. Slavica Singer, 1992-1996.

3.
Suradnik na informatičkom projektu "Elektronički repozitorij za inteligentne sustave", voditelj projekta prof.dr.sc. Božidar Kliček, 2002.
4. Sudjelovanje na znanstvenim skupovima

4.1. Sudjelovanje na međunarodnim skupovima

1.
Sudjelovanje na 7-dnevnom seminaru “EUROBASES databases”, European Community, Brussells, Belgium, 1992.

2.
Sudjelovanje na 6-dnevnom seminaru “Unsupervised learning”, International Research and Conference Center for Informatics, Dagstuhl, Germany, Dagstuhl-Seminar-Report; 21.03.1999-26.03.1999.

4.2. Sudjelovanje na domaćim skupovima

1.
sudjelovanje na stručnom skupu e-Biz 2002, s izlaganjem "Poduzetnički web portal kao informacijski resurs za poduzetnike (pportal.efos.hr)" u koautorstvu s Goranom Fric, Opatija 08-10. travnja 2002.
7. Znanstvena društva

1.
IEEE Computer Society, član

2.
ACM (Association for Computing Machinery) , član

3.
AIS (Association of Information Systems), član

4.
INNS (International Neural Network Society), član

5.
CORS (Croatian Operational Research Society)

8. Član znanstvenog ili programskog odbora znanstvenog skupa

Član programskog odbora za Workshop on Artificial Intelligence for Financial Time Series Analysis, in the context of the 10th Portuguese Conference on Artificial Intelligence (EPIA 2001), 17-20th December 2001, Porto, Portugal, http://www.ncc.up.pt/~ltorgo/AIFTSA/)
10. Gostujući znanstvenik

Prijedoktorsko istraživanje posredstvom Fulbright stipendije na Sveučilištu Stanford i na Sveučilištu Wisonsin u Milwaukee-ju, SAD, u trajanju od 6 mjeseci (01.06.-30.12.1997)

Ocjena sveukupne znanstvene djelatnosti

Pristupnica je dosad imala prilično plodnu znanstvenu djelatnost. Magistrirala je i doktorirala iz polja informacijskih znanosti, prikaz u točkama 0.1. i 0.2. Objavila je 4 znanstvena rada u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama (a1 radovi), to su radovi prikazani u točkama A1.6. (radovi 2 i 3), A1.1. (rad 2) i A1.3. (rad 1); 4 znanstvena rada objavljena u publikaciji s domaćom recenzijom (a2 radovi), to su radovi prikazani u A1.1. (rad 1), A1.4. (radovi 1 i 2) i A 1.6 (rad 4). Ima objavljeno poglavlje u knjizi, točka 1.3. Bila je voditelj dvaju projekata i aktivno sudjelovala u realizaciji 3 projekta. Sudjelovala je na 2 međunarodna i jednom domaćem znanstvenom skupu.

B. NASTAVNA DJELATNOST
l. Program i uvođenje novih predmeta
1.1. Dodiplomska nastava
U sklopu dodiplomske nastave sudjeluje aktivno u kreiranju programa za predmet Informatika na prvoj godini studija VII/I stupnja, te na predmetu Informatika i informatičke tehnologije na VI/I stupnju.

1.2. Poslijediplomska nastava
Suautor je u kreiranju novog kolegija Inteligentni sustavi za potporu odlučivanju u sklopu Poslijediplomskog studija Poduzetništvo na Ekonomskom fakultetu u Osijeku, na kojem sudjeluje u izvođenju nastave predavanja u obimu od 50%.

3. Autorstvo i suautorstvo udžbenika (knjige)

1.
Mesarić, J., Zekić-Sušac, M., Dukić, B., PC u uredskom poslovanju, knjiga, Sveučilište Josipa Jurja Strossmayera u Osijeku, 2001, UDK 004.4 (075.8), ISBN 953-6073-52-8 (udio predloženice oko 40%).

Knjiga se sastoji od sljedećih poglavlja:

1. Operacijski sustav

2. Stolno izdavaštvo

3. Proračunske tablice

4. Prezentacijske vještine

5. Baze podataka

6. Globalne komunikacije

Zadaci za provjeru znanja

Predloženica je od ukupno 276 stranica napisala u suautorstvu s 50% doprinosa poglavlja 2, 3 i 5 (od 23-129, od 165-205 str.), a samostalno poglavlje 6 (od 207-259 str.), te je prema njezin samostalni doprinos oko 40% gradiva knjige.

Knjiga klasificirana kao udžbenik, nastala je iz potrebe za što cjelovitijim pokrivanjem gradiva iz predmeta Informatika na prvoj godini studija na Ekonomskom fakultetu u Osijeku. Cjeline koje se u knjizi obrađuju uglavnom su u drugoj literaturi prisutne u zasebnim knjigama, te se javila potreba kako za nastavnike, tako i za studente za sažimanjem ovih cjelina na jedno mjesto, te isticanju mogućnosti njihovog povezanog korištenja u uredskom poslovanju, u čemu je i glavni znanstveni doprinos ove knjige. U okviru poglavlja o operacijskim sustavima obrađeni su principi MS Windows operacijskog sustava, u okviru stolnog izdavaštva detaljno je opisano korištenje programa za obradu teksta MS Word, a proračunske tablice su opisane kroz upotrebu MS Excel tabličnog kalkulatora, baze podataka kroz upotrebu programa MS Access. Poglavlje 6 opisuje mogućnosti i servise Interneta, prvenstveno elektroničke pošte, pretraživanja i resursa World Wide Web-a, diskusijskih skupina, prijenosa datoteka na daljinu, te načine kreiranja Web stranica. Time su uokvirena temeljna znanja potrebna studentima prve godine u svladavanju vještina rukovanja osobnim računalom, koja su i sastavni dio informacijskog sustava uredskog poslovanja.

2.
Zekić, M., Martinović, J., Excel za ekonomiste - zbirka zadataka, Pentium, Vinkovci, 1997. UDK 681.3(076) 657(076), ISBN 953-6467-00-3 (udio predloženice oko 70%).

“Excel za ekonomiste – zbirka zadataka” nastala je u svrhu približavanja mogućnosti tabličnih kalkulatora ekonomistima u pripremanju računovodstvenih i drugih poslovnih izvještaja. Kroz konkretne primjere i zadatke obrađena je upotreba naprednih naredbi MS Excel programa u svrhu izrade šifarnika matičnih podataka, skladišnih evidencija, financijskih obračuna i izvještaja, ekonomske analize, a također i sintetičkih statističkih i izvještaja koji se mogu koristiti za potporu management odlučivanju. Znanstveni doprinos je u prikazu načina na koji se mogu analizirati odnosi u bilanci, te tumačiti ekonomski pokazatelji, zatim u prikazu načina na koji upravljačka struktura može koristiti informacije o kretanju različitih vrijednosti iz financijskih izvješća, zatim indekse promjena, te trend vrijednosti. Samostalni doprinos predloženice je oko 70% gradiva zbirke.Poglavlja:

Uvod – što sve treba napraviti prije rješavanja zadataka

8. Računovodstvene tablične evidencije

· Šifarnici matičnih podataka

· Skladišne evidencije

· Financijski obračuni

· Financijski izvještaji

9. Ekonomska analiza

10. Analiza financijskih izvještaja

11. Podrška management odlučivanju

Dodatne naredbe i funkcije korisne za primjenu u poslovanju

5. Autorstvo internih skripata
Suautor (s J. Mesarić) je na 5 internih skripti iz predmeta Informatika korištenim na Ekonomskom fakultetu u Osijeku, pod naslovom “MS Windows”, "MS Word", "MS Excel" "MS Access", "MS Internet".

6. Mentorstvo i podizanje znanstvenog podmlatka
Predloženica je bila mentor diplomskog rada pod naslovom "Projektiranje informacijskog sustava poduzeća BSP metodom" studentice Željke Jakobović, redovitog studenta VI/I stupnja iz predmeta Informatika i informatičke tehnologije, obranjenog 21.09.1999. godine. (kopija zapisnika o obranjenom diplomskom radu je u prilogu)

7. Poslijediplomska nastava (predavanja, vježbe, seminari)

Održava poslijediplomsku nastavu iz kolegija "Inteligentni sustavi za potporu odlučivanju" u sklopu Poslijediplomskog studija Poduzetništvo na Ekonomskom fakultetu u Osijeku, na kojem sudjeluje u izvođenju nastave predavanja s 50% od ukupno 30 sati u jednom semestru.

8. Dodiplomska nastava (predavanja, vježbe, seminari)

U sklopu dodiplomske nastave predloženica sudjeluje u izvođenju predmeta "Informatika" na prvoj godini studija VII/I stupnja, te na predmetu "Informatika i informatičke tehnologije" na prvoj godini studija VI/I stupnja, pri čemu izvodi 1/3 predavanja i 1/3 vježbi (od ukupno 30 sati predavanja predloženica izvodi 10 sati, a od ukupno 60 sati vježbi pomnoženih sa 16 studijskih grupa, predloženica izvodi 320h vježbi u jednoj studijskog godini ili 12h tjedno).

13. Prijevod udžbenika (urednik, autor, suautor)

Urednik udžbenika "Statistika s pomoću SPSS/PC+", autorice Jasne Horvat, Sveučilište Josipa Jurja Strossmayera u Osijek, Ekonomski fakultet Osijek, 1995.

Ocjena sveukupne nastavne djelatnosti

Pristupnica je postigla zapažene rezultate u svojoj nastavnoj djelatnosti. Aktivno je sudjelovala u kreiranju programa jednog predmeta na dodiplomskoj i bila je suautor u kreiranju jednog kolegija na poslijediplomskom studiju. Sudjsluje u izvođenju nastava na dva predmeta u dodiplomskoj nastavi i jednom predmetu na poslijediplomskoj nastavi. Suautor je u 2 knjige i jednoj internoj skripti.

C. STRUČNA DJELATNOST

3. Stručni rad objavljen u međunarodnom časopisu

3.1. Stručni rad objavljen u domaćem časopisu

1. Horvat, J., Zekić, M.: Metodologija istraživanja uspješnosti studiranja, stručni rad, Ekonomski vjesnik 1/91. Osijek, 1991, pp. 305-312, UDK 378:330.13, stručni rad

2. Singer, S., Borozan, Đ., Horvat, J., Zekić, M.: Centar za Europske studije - most prema bazama podataka europske zajednice, Ekonomski vjesnik, 2/92., Osijek, 1992, pp. 331-335, prikaz.

3. Borozan, Đ., Horvat, J., Zekić, M.: EUROBASES - baze podataka Europske zajednice, stručni rad, Zbornik sa savjetovanja "Komunikacijske tehnologije i norme i informatici", Opatija, prosinac, 1993, rad bez klasifikacije.

4. Zekić, M., Inteligentna podrška odlučivanju integracijom sustava za podršku odlučivanju i umjetne inteligencije, Ekonomski analitičar 7/1995., srpanj, 1995., TEB, Zagreb, pp. 14-21, ISSN 0350-381X, rad bez klasifikacije.

15. Ostale stručne djelatnosti
Od 1998. godine predloženica obavlja dužnost CARNet koordinatora za Ekonomski fakultet u Osijeku.

II. NASTUPNO PREDAVANJE
Dr.sc. Marijana ZEKIĆ-SUŠAC održala je uspješno nastupno za izbor u znanstveno-nastavno zvanje docenta 31.05.2001. godine pod naslovom “Neuronske mreže i druge metode umjetne inteligencije u poslovanju”, na Ekonomskom fakultetu u Osijeku. Stručno povjerenstvo za provođenje nastupnog predavanja predloženice u sastavu: doc.dr.sc. Darko Fišer, predsjednik, doc.dr.sc. Nino Novak i prof.dr.dc. Dražen Barković – članovi, ocijenili su pismenim izvješćem nastupno predavanje kao uspješno. (Izvješće je dano u prilogu.)
III. ZAKLJUČAK, MIŠLJENJE I PRIJEDLOG STRUČNOG POVJERENSTVA

1. Temeljem izloženog Stručno povjerenstvo zaključuje da predloženica dr.sc. Marijana Zekić-Sušac ispunjava uvjete utvrđene od Znanstvenog područnog vijeća za društvene znanosti, a to su:

a. ima stupanj doktora znanosti koji je stekla na Ekonomskom fakultetu u Osijeku

b.
u nastavno zvanje višeg asistenta izabrana je 2001. godine

c.
ima dovoljan broj objavljenih radova od čega:

· 4 znanstvena rada (a1 radovi) objavljenih u u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama, to su radovi prikazani u točkama A1.6. (radovi 2 i 3), A1.1. (rad 2) i A1.3. (rad 1)

· 4 znanstvena rada (a2 radovi) objavljena u publikaciji s domaćom recenzijom, to su radovi prikazani u A1.1. (rad 1), A1.4. (radovi 1 i 2) i A 1.6 (rad 4)

d.
ima pozitivno ocijenjenu nastavnu i stručnu djelatnost,

e.
ima održano nastupno predavanje koje je ocijenjeno kao uspješno.

2 .Uvjeti Rektorskog zbora:

Predloženica ima potrebne uvjete Rektorskog zbora (potrebna su dva uvjeta):

a.
predloženica je sudjelovala u izvođenju nastave iz premeta "Informatika" i "Informatika i informatičke tehnologije", a ujedno je vodila dva znanstvena projekta navedena u A2.2.

b. predloženica je imala 5 priopćenja na znanstvenim skupovima od kojih 4 na
međunarodnim skupovima (dakle, više od 2 koja se traže)

b.
predloženica je sudjelovala u izvođenju nastave iz premeta "Informatika" i "Informatika i informatičke tehnologije"

c.
predloženica izvodi predavanja na poslijediplomskom studiju

Prema tome Stručno povjerenstvo predlaže da se predloženica dr.sc. Marijana Zekić-Sušac, viši asistent Ekonomskog fakulteta u Osijeku izabere u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, znanstveno polje informacijske znanosti, za predmet Informatika.

 Članovi stručnog povjerenstva:

 1.___________________________

 Doc.dr.sc. Zdravko DOVEDAN

 2.___________________________

 Doc.dr.sc. Damir BORAS

 3.___________________________

 Prof.dr.sc.Vlatko ČERIĆ

U Zagrebu, 14.04.2003.
Dr. sc. Slavko Splichal, redovni profesor

Fakultet za družbene vede Sveučilišta u Ljubljani

dr. sc. Marko Sapunar, izvanredni profesor

Fakultet političkih znanosti Sveučilišta u Zagrebu

dr. sc. Miroslav Tuđman, redovni profesor

Filozofski fakultet Sveučilišta u Zagrebu

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

Fakultetsko vijeće Filozofskog fakulteta imenovalo nas je na svojoj sjednici od 18. veljače 2002. godine u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta dr. sc. Stjepana Malovića koji se prijavio na natječaj objavljen u «Vjesniku» 4. prosinca 2001. godine za izbor u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje informacijske znanosti (komunikologija) za predmet Tisak na Fakultetu političkih znanosti Sveučilišta u Zagrebu.

Na temelju uvida u priloženu dokumentaciju podnosimo sljedeći

IZVJEŠTAJ

Dr. sc. Stjepan Malović zadovoljava minimalne uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora, što se temelji na sljedećim podacima:

1. ŽIVOTOPIS

Stjepan Malović je doktor informatičkih znanosti, smjer komunikologija, docent na predmetu Tisak Studija novinarstva i prodekan za znanost Fakulteta političkih znanosti Sveučilišta u Zagrebu. Direktor je Međunarodnog centra za obrazovanje novinara (ICEJ) te voditelj Novinarske akademije EuropaPress Holdinga. Dugogodišnji je novinar koji se danas posvećuje analizi medija.

Do sada je bio autor, koautor i urednik šest knjiga na temu medija, a objavio je i dvadesetak znanstvenih i stručnih radova o medijima. Aktivno je sudjelovao na više od 20 domaćih i pedesetak međunarodnih medijskih skupova, seminara, okruglih stolova ili radionica.

Rođen 7. listopada 1946. u Osijeku. Od 1950. godine stalno živi u Zagrebu, gdje se školovao, zaposlio i radio. Oženjen, otac kćerke. Aktivno se služi engleskim jezikom, sporazumijeva se na mađarskom. Nagrađen Godišnjom nagradom Hrvatskog novinarskog društva 1988. godine za uređivanje trojezičnog službenog glasila Univerzijade 87. Nositelj Spomenice domovinskog rata 91-93.

1. 1. Obrazovanje

Osnovno i srednje obrazovanje (VII gimnazija) završio u Zagrebu. Godine 1965. upisao je studij Jugoslavenski jezici i književnosti te komparativna književnost, kojeg je apsolvirao. Godine 1967. završio je Novinarsku školu "Vjesnika". Studij novinarstva uz rad na Fakultetu političkih znanosti diplomirao 1988. godine, a 1991. magistrirao je na Fakultetu organizacije i informatike Varaždin s temom Komunikološki aspekti kompjutorizacije dnevne redakcije kao temelj demokratizacije odnosa, na primjeru Večernjeg lista. Doktorirao je 1994. godine na Fakultetu organizacije i informatike, Varaždin temom Image hrvatskih medija u svijetu.

1. 2. Zaposlenje

Izabran u zvanje docenta 1998. godine od kada je u stalnom radnom odnosu na Fakultetu političkih znanosti (FPZ) Sveučilišta u Zagrebu, gdje predaje predmete Tisak, Medijski praktikum tisak i fotografija i drži seminarske vježbe iz predmeta Tisak. Na FPZ predaje predmet “Medijski praktikum I - fotografija” od 1992. godine, a od školske godine 1994/95. predaje predmet “Tisak”.

U Delegaciji Međunarodne federacije Crvenog križa i Crvenog polumjeseca na poslovima informiranja zaposlen je od 1993. do kraja 1997. godine.

Glavni urednik hrvatskog izdanja kompjutorskog magazina "BYTE" kojeg je pokrenuo i uređivao od 1992. do listopada 1994. godine.

Glavni urednik revije Dom postaje 1992. godine, koja ubrzo propada s cjelokupnim poduzećem "Revije".

Zamjenik glavnog urednika Večernjeg lista od 1985. do 1991. godine gdje je i počeo novinarsku karijeru 1968. godine, obavljajući mnogobrojne novinarske poslove i radne zadatke - od mlađeg suradnika u gradskoj rubrici, izvještača, urednika više temeljnih rubrika (gradska, regionalna izdanja, revijalni broj, unutrašnjo-politička i sl.) .
Registriran u registru znanstvenih istraživača u Ministarstvu znanosti pod brojem 177813.

1. 3. Članstva
· Hrvatsko novinarsko društvo gdje vodi obrazovne djelatnosti i stručno usavršavanje novinara

· Radna grupa Predsjednika Republike Hrvatske «Image i identitet Hrvatske» za poticanje dugoročne i cjelovite hrvatske promidžbe u Europskoj Uniji.

· Član Vijeća za djecu Vlade RH čija je uloga promicanje i zaštita prava djece, s posebnom pažnjom na ulogu medija.

· Član uredništva časopisa Politička misao, izdavač Fakultet političkih znanosti, Zagreb

· Član uredništva (međunarodne studije), časopisa za međunarodne odnose, vanjsku politiku i diplomaciju, izdavač Hrvatska udruga za međunarodne studije

· Predsjednik Course Committee, South East European Network for the Professionalization of Media (SSENPM)

· Član International Press Institute, (IPI) Beč, međunarodne organizacije za promicanje sloboda medija i javne riječi i suosnivač IPI-jeve udruge SEEMO (South East European Media Organisation).

· Član Vijeća za medije Hrvatskog Helsinškog odbora, osnovanog u ožujku 2002. godine.

· Član Savjetodavnog vijeća za projekt «Izgradnja učinkovite društvene i gospodarske komunikacije» Vlade Republike Hrvatske

1. ZNANSTVENA DJELATNOST

OD IZBORA U ZVANJE DOCENTA

1. 1. OBJAVLJENE KNJIGE

1. Malović, Stjepan i Selnow, Gary: The People, Press and Politics of Croatia, nakladnik Praeger Publishers, Westport, Connecticut, London, 2001, 245 stranica, 23,5 cm, Library of Congress Cataloging-in-Publication Dana P95.82.C87M35 2001; 302.23'094972 –dc21; 00-064946; ISBN 0-275-96543-0 (alk.paper)

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

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

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

1. 2. POGLAVLJA U KNJIGAMA

1. Media: Popularisation or Vulgarisation of Science, objavljeno u Znanost i javnost, Public Understanding of Science, uredila Blanka Jergović, nakladnik Izvori, Zagreb, 2002, 23 cm, 163 str.

2. Kako se obratiti medijima? u suradnji s Gordanom Vilović, objavljeno u Znanost i javnost, Public Understanding of Science, uredila Blanka Jergović, nakladnik Izvori, Zagreb, 2002, 23 cm, 163 str.

3. A Long Way to Freedom, objavljeno u Exit from Censorship, nakladnici European Journalism Training Association, Council of Europe i Albanian Media Institute, Tirana 2001, 24. cm, 110 stranica

4. Internet: New Interactive Communication Channel for Civil Society, objavljeno u Communication Culture in Transition, uredila Nora Schleicher, nakladnik Akademiai kiado, Budapest, 2000, 186 stranica, 24 cm, ISBN 963 05 7749 6

5. Etičnost u novinarskoj profesiji, objavljeno u Krščanin u javnom životu, urednik Stjepan Baloban, nakladnici Centar za promicanje socijalnog nauka crkve i Glas Koncila, Zagreb, 1999., 20 cm, 140 str, ISBN 953-6710-01-3

6. Osnove novinarstva za početnike, objavljeno u: Prvi koraci, urednik Julije Katančević, nakladnik «Škola za mlade novinare» pri Veleposlanstvu lokalne demokracije Sisak, Sisak 1998., Tisak Domigraf, 20 cm, 53 stranice

1. 3. ZNANSTVENI RADOVI OBJAVLJENI U ČASOPISIMA CITIRANIM U SEKUNDARDNIM PUBLIKACIJAMA

1. Mediji u ratu ili rat medija?, izvorni znanstveni članak, 32.019.5 (497.1):355.01(497.115) "1999", 070.11, Politička misao, Vol XXXVI (1999.) br.2, stranice 103-113

2. Prvi koraci na Internetu, Novosel P. i Malović, S., Medijska istraživanja, god. 4, br 2 1998. str. 199-222), izvorni znanstveni članak, UDK: 070:681.324)(497.5)(047.31)

3. Educating Journalists, Politička misao, international edition, Vol. XXXV, (1998.) No. 5. pp. 221-232, original paper 070.42:377

4. Profesionalizam - preduvjet objektivnog i poštenog novinarstva, Politička misao , Vol XXXIV (1997.) broj 4, str. 151-165, izvorni znanstveni članak, 070.1; 174:070

1. 4. ZNANSTVENI PROJEKTI

1. "Mediji u Republici Hrvatskoj» 1997-2000 kojeg je voditelj prof. dr. Pavao Novosel

2. «Edukacija novinara u Jugoistočnoj Europi», Sarajevo, Bosna i Hercegovina, 2001, nositelj Media plan Institut

3. «Croatian Post-Conflict Resettlement: Coping Strategies of Displaced People, projekt Fakulteta političkih znanosti i Fafo, Institute for Applied International Studies, Norveška, 2001.

2. STRUČNA DJELATNOST

OBJAVLJENI STRUČNI, PREGLEDNI I OSTALI RADOVI I ČLANCI

od izbora u zvanje docenta

1. «Svjetska iskustva i lokalne dvojbe», međunarodni projekt «Informativni pregled EDUKACIJE NOVINARA U JUGOISTOČNOJ EUROPI», www.mediaonline.ba, međunarodni časopis na Webu, nakladnik Media plan Institut, Sarajevo, 10. prosinac 2001.

2. «Freedom of Media – is there a recipe?» www.mediaonline.ba, međunarodni časopis na Webu, nakladnik Media plan Institut, Sarajevo, 22. lipanj 2001.
3. «Jedna zemlja, dva politička sustava», obavijest, (međunarodne studije), časopis za međunarodne odnose, vanjsku politiku i diplomaciju, nakladnici Hrvatska udruga za međunarodne studije i Politička kultura, vol I. 2001., Zagreb, stranice 163-165

4. Nova medijska agenda: za Europsku medijsku politiku u Hrvatskoj, autor poglavlja «Tiskani mediji», Medijska istraživanja, god. 5, br. 2, Zagreb 1999., stranice 199-208
5. Stilska obilježja elektroničkih novina, Zbornik radova prvog znanstvenog skupa Novi mediji 99, u organizaciji Komunikologijsko-novinarskog odsjeka Fakulteta političkih znanosti Sveučilišta u Zagrebu i Hrvatske izvještajne novinske agencije (HINA). UDK: 681.306(063), str 81-88

6. Računalo - novinarsko tajno oružje, Politička misao Vol XXXIV, broj 3, str. 246-247, recenzija knjige Branta Houstona: Computer-Assisted Reporting (A Practical Guide), St. Martin’s Press New York, 1996.

5. Pogreške u tisku: plod nemara, neznanja ili namjere, Politička misao, Vol. XXXV,(1998.) br. 1. str. 186-198, pregledni članak, 070.41

6. A Review of the Media in Croatia in 1997: Freedom Stymied, Politička misao, Vol XXXIV, (1997) No. 5. pp 60-79, pregledni članak, 316.77(497.5)”1997”

7. Pregled i analiza WWW stranica hrvatskih masovnih medija: Internet - između mode i potrebe, Medijska istraživanja (god 3, br. 1-2) 1997. (93-110), stručni rad, UDK: 681.324;316.77 (497.5)

8. Veliki plutaju, mali putuju - hrvatska novinska scena, Medijska istraživanja, (god. 1, br. 2) 1995 (183-193) stručni članak, UDK070 (4975.) “199”

3. NASTAVNA DJELATNOST

3. 1. DODIPLOMSKA NASTAVA

Izvodi nastavu iz predmeta Tisak na dodiplomskoj nastavi studija novinarstva Fakulteta političkih znanosti te na paralelnom i dvogodišnjem studiju novinarstva FPZ-a.

Sudjelovao u izradi nastavnih programa predmeta «Tisak» na Studiju novinarstva, novog nastavnog plana i programa Studija novinarstva – četverogodišnji studij, novog nastavnog plana i programa Studija novinarstva – paralelni studij i novog nastavnog plana i programa Studija novinarstva – dvogodišnji studij.

3. 2. POSLIJEDIPLOMSKA NASTAVA

Podnositelj prijedloga poslijediplomskog studija Masovni mediji i javnost u procesu prihvaćanja) a sudjeluje u poslijediplomskom doktorskom studij Hrvatski politički sustav i upravljanje: predmet Mediji i javnost. Obnaša dužnost rukovoditelja poslijediplomskog studija Komparativna politika.

3. 3. MENTORSTVA

Doktorska disertacija: Blanka Jergović: «Demokratske promjene i tisak u Hrvatskoj od 1990. do 2000. prvi član povjerenstva za obranu, Zagreb, 2001.

Magistarski radovi: Gordana Vilović: «Utjecaj Op-Ed stranica The New York Timesa na vanjsku politiku SAD-a u odnosu na države bivše Jugoslavije, Zagreb, 2001.

Milan Vego: «Međunarodni sporazumi i položaj medija u BiH», Zagreb, 2001

Diplomski radovi: 26 u razdoblju od 1999. do 2002.

Dodiplomski radovi: Tanja Kraljić: Forum 21, rektorova nagrada za 2000. godinu

4. PRIKAZ I OCJENA ZNANSTVENE, STRUČNE I NASTAVNE DJELATNOSTI

4. 1. OBJAVLJENE KNJIGE

The People, Press and Politics of Croatia, nakladnik Praeger Publishers, Westport, Connecticut, London, 2001, 245 stranica, 23,5 cm, Library of Congress Cataloging-in-Publication Data P95.82.C87M35 2001; 302.23'094972 –dc21; 00-064946; ISBN 0-275-96543-0 (alk.paper)

Sažetak: Knjiga se sastoji od pet dijelova u kojima je razrađeno 14 poglavlja. Tome je dodan popis svih novinara poginulih na prostorima bivše Jugoslavije od 1991. do 1996. Osnovni okvir knjige su godine između 1990. i 2000., iako autori obrađuju odnose spram medija u bivšoj Jugoslaviji. Autori odgovaraju na pitanje kako su mediji uređeni u Titovoj državi, kako su se razvijali u novoosnovanoj Hrvatskoj državi te završavaju rezultatima izbora 3. 1. 2000.

Ocjena: Knjiga je značajan prilog izučavanja povijesti novinarstva u Hrvatskoj te u bivšoj Jugoslaviji, ali se intenzivnije bavi proučavanjem medija u konfliktnim, ratnim i tranzicijskim uvjetima. Znanstvenom analizom društvenih mijenja i političkih procesa nakon prvih demokratskih izbora, međusobnog utjecaja politike na medije i obrnuto, medija na politiku, knjiga značajno pridonosi komunikološkom razumijevanju uloge medija u Hrvatskoj. Autori objašnjavaju temelje slobodnih društava i odnosa spram slobodnih medija. Polazište za objašnjenje otvorenog društva, kompleksnog odnosa vlasti i naroda, vladara i pojedinca, autori nalaze u tumačenju Lockea, Hobbesa, Miltona i Orwella i u sadržaju Prvog amandmana, zaključujući da «slobodno izražavanje nije proizvod slobodnog društva, već je slobodno izražavanje sam temelj slobodnog društva.»

Kategorija: Rad spada u izvorno znanstveno stvaralaštvo jer daje značajan doprinos objašnjavanju odnosa medija i društva te analizira utjecaj medija na politička zbivanja - i obrnuto – u Hrvatskoj.

Training for Better Journalism, Izvori, Zagreb 1999, tisak Logotip, 120 str, 29 cm, ISBN 953-203-011-5

Sažetak: U knjizi se opisuje i analizira stručno osposobljavanje mladih novinara u Hrvatskoj, posebno u Novinarskoj radionici Hrvatskog novinarskog društva, te ispituje što mladi novinari misle o svojoj profesiji i stanju medija u Hrvatskoj.

Ocjena: Argumentirano i analitički se raščlanjuju oblici stručnog osposobljavanja novinara na primjeru Novinarske radionice u razdoblju od 1997. do 1998. godine. Posebno je značajno istraživanje obavljeno među polaznicima o tome koliko i kako je stručno osposobljavanje utjecalo na profesionalna znanja, ali i kako ih mogu primijeniti u novinarskoj praksi hrvatskih medija. Mladi novinari su vrlo otvoreno i kritički izrekli svoje stavove o tadašnjem stanju u hrvatskim medijima.

Kategorija: Publikacija spada u izvorno znanstveno djelo koje je pridonijelo razvitku stručnog osposobljavanja mladih novinara, jer su na iskustvima Radionice i, pogotovo, provedenog istraživanja, unaprijeđeni oblici stručnog osposobljavanja mladih novinara. Osnivanje Međunarodnog centra za obrazovanje novinara je jedna od izravnih posljedica saznanja stečenih na istraživanju, a Novinarska akademija EuropaPress Holdinga temelji se uglavnom na rezultatima istraživanja te primijenjenim metodama.

Znanja za bolje novinarstvo, Izvori, Zagreb 1999., tisak Logotip, 120 str, 29 cm, ISBN 953-203-010-7

Vrijede isti podaci kao i za Training for Better Journalism, jer se radi o verziji teksta na hrvatskom jeziku

Etika novinarstva, Izvori, Zagreb, 1998.,Tisak Logotip, 224 str, 24. cm, ISBN 953-6157-98-5

Sažetak: knjiga se bavi pitanjima etike novinarstva i to u vremenu kada je hrvatsko novinarstvo upravo ta pitanja postavljalo kao temeljna za razvoj profesije. Strukturirana je u tri dijela. Prvi dio objašnjava, analizira i eksplicira procese primjene etike u novinarstvu. Drugi dio iznosi karakteristične primjere narušavanja etičkih načela u hrvatskim i američkim medijima. Primjeri iz Hrvatske uzburkali su duhove, jer je prvi put objavljeno dokumentirano kako se krše etička načela u medijima. U trećem dijelu se objavljuju najzanimljiviji dijelovi rasprave provedene među američkim i hrvatskim studentima, te mladim hrvatskim novinarima na temelju primjera iz drugog dijela. Rasprava je dala posebnu kvalitetu rasvjetljavanju stavova mladih ljudi o neetičnosti u medijima. U prilozima su objavljeni najznačajniji kodeksi različitih novinarskih društava i medijskih kompanija, te relevantne deklaracije i odluke svjetskih institucija.

Ocjena: Nesumnjiv značajan doprinos rasvjetljavanju etičkih dvojbi i snažna analiza narušavanja etičkih načela u hrvatskim i američkim medijima, koja je postala temeljem za izučavanje etike u novinarstvu ne samo u Hrvatskoj, već je obavezna literatura na studijima novinarstva Sveučilišta u Sarajevu, Tuzli, te većini seminara i radionica na temu etike novinarstva.

Kategorija: Djelo je izvorni znanstveni rad, kojem je posebna vrijednost što je spojio znanja, shvaćanja i gledišta na etiku novinarstva u Hrvatskoj i SAD.

4. 2. POGLAVLJA U KNJIGAMA

Media: Popularisation or Vulgarisation of Science, objavljeno u Znanost i javnost, Public Understanding of Science, uredila Blanka Jergović, nakladnik Izvori, Zagreb, 2002., 23 cm, 163 str

Sadržaj: Između znanosti i medija postoji stalni sukob interesa koji se očituje najviše u načinu prezentiranja znanosti u medijima. Znanost teško odustaje od svojih principa, a mediji zahtijevaju prezentiranje tema u skladu s njihovim zakonitostima.
Ocjena: Autor na primjerima pokazuje loše i dobre stane prezentiranja znanosti u medijima, zaključujući citatom N. Chomskyja : «Preispitujte sve!» Rad je analitički raščlanio probleme prezentiranja znanosti u medijima te na temelju istraživanja ukazao na metode koje je poželjno aplicirati.

Kategorija: Rad je dio projekta «Public Understanding of Science – the Croatian and British Experience» na kojem je radila skupina hrvatskih i britanskih znanstvenika i novinara te se može kategorizirati kao izvorno znanstveno djelo.

Kako se obratiti medijima? u suradnji s Gordanom Vilović, objavljeno u Znanost i javnost, Public Understanding of Science, uredila Blanka Jergović, nakladnik Izvori, Zagreb, 2002, 23 cm, 163 str

Sadržaj: Autor analizira trendove u suvremenoj komunikologiji, osobito ulogu masovnih medija u širenju vijesti, naročito usko specijaliziranih poput vijesti o znanosti. Ukazujući na specifičnosti masovnih medija autor ukazuje na potrebu prilagođavanja jezika, stila i prezentacija.

Ocjena: Polazeći od ocjene Paula Wazlawicka da je «komunikacija sine qua non ljudskog života i društvenog uređenja» autori ukazuju na potrebu da javni djelatnici i znanstvenici moraju komunicirati na razini koja odgovara današnjem stupnju razvoja masovne komunikacije te time doprinose boljem razumijevanju znanosti u medijima.

Kategorija: Obzirom na nesumnjivi doprinos projekta u okviru kojeg je tekst objavljen te njegovu međunarodnu valorizaciju, djelo spada u izvorne znanstvene radove.

A Long Way to Freedom, objavljeno u Exit from Censorship, nakladnici European Journalism Training Association, Council of Europe i Albanian Media Institute, Tirana 2001., 24. cm, 110 stranica

Sadržaj: Uloge medija ne može se promatrati izolirano od političke sfere, što zbornik Exit from Censorship jasno i konkretno argumentira serijom tekstova, među kojima je i Malovićev o stanju medija u Hrvatskoj nakon tranzicije. Nova vlada spremna je prihvatiti slobodu medija u teoriji, ali u praksi to nije slučaj, naglašava autor i razrađuje tu tezu.

Ocjena: Knjiga će pomoći novinarima da spoznaju značenje aktivne uloge u društvu, da preispitaju svoju djelatnost i pridonesu afirmaciji civilnog društva.

Kategorija: Ovaj zbornik, pa time i Malovićev tekst, pruža osnovne temelje za istraživanje medija u Jugoistočnoj Europi, pa se može kategorizirati kao izvorni znanstveni rad.

Internet: New Interactive Communication Channel for Civil Society, objavljeno u Communication Culture in Transition, uredila Nora Schleicher, nakladnik Akademiai kiado, Budapest, 2000, 186 stranica, 24 cm, ISBN 963 05 7749 6

Sadržaj: Autor analizira Internet kao novi komunikacijski kanal izuzetno pogodan za razvitak civilnog društva zbog svoje demokratičnosti i otvorenosti. Na primjeru web stranica vlast.net i izbori.net autor razrađuje tezu koliko je važan Internet za širenje slobode govora i misli.
Ocjena: Autor na primjeru aktualnih web stranica koje su pokrenuli studenti plastično ukazuje otvorenost i demokratičnost Interneta kao medija, ali je sveobuhvatna i utemeljena analiza Interneta kao novog medija i njegovih komunikacijskih vrijednosti posebna kvaliteta ovog teksta.

Kategorija: Rad je pobudio šire međunarodno zanimanje pa je stoga i uvršten u zbornik kojem je jedan od nakladnika Mađarska akademija znanosti. Ali, nije samo aktualnost teme, već i analitičnost razlog da se rad vrednuje kao znanstveni.

Etičnost u novinarskoj profesiji, objavljeno u Krščanin u javnom životu, urednik Stjepan Baloban, nakladnici Centar za promicanje socijalnog nauka crkve i Glas Koncila, Zagreb, 1999., 20 cm, 140 str, ISBN 953-6710-01-3

Sadržaj: Razlozi za preispitivanje etike u medijima su brojni i vrlo ozbiljni. Autor ih sustavno navodi, analizira, ukazuje na njihovu primjenu te zaključuje kako novinari moraju njegovati visoke profesionalne standarde.
Ocjena: Sveobuhvatna, znanstveno utemeljena analitička ocjena etičnosti u novinarskoj profesiji, koja se temelji na autorovim prethodnim istraživanjima te primjeni teorijskih znanja na praktična pitanja hrvatskih medija.

Kategorija: Rad je objavljen u zborniku Centra za promicanje socijalnog nauka Crkve kojim se želio dati doprinos prevladavanju tranzicijskih poteškoća te vlastiti obol demokratskoj, pravednoj i etičkoj izgradnji hrvatskog društva, pa se može ocijeniti kao izvorni znanstveni rad.

Osnove novinarstva za početnike, objavljeno u: Prvi koraci, urednik Julije Katančević, nakladnik "Škola za mlade novinare pri Veleposlanstvu lokalne demokracije Sisak, Sisak 1998., Tisak Domigraf, 20 cm, 53 stranice

Sadržaj: Novinarska znanja i vještine za mlade novinare prikazane su sustavno: kako izvještavati, što je vijest, organizacija redakcije temeljena na rukopisu i slično.

Ocjena: Pregledno i jednostavno, ali znanstveno utemeljeno, daju se osnovne vještine novinarstva. Priručnik je namijenjen mladim novinarima u regionalnim središtima, što je uvjetovalo stil i način prezentacije.
Kategorija: izvorni znanstveni rad

4. 3. ZNANSTVENI RADOVI OBJAVLJENI U ČASOPISIMA CITIRANIM U SEKUNDARDNIM PUBLIKACIJAMA

Mediji u ratu ili rat medija?, izvorni znanstveni članak, 32.019.5 (497.1):355.01(497.115) "1999", 070.11, Politička misao, Vol XXXVI (1999.) br.2, stranice 103-113

Sadržaj: Kosovska kriza ponovno je u prvi plan izbacila snažnu, beskrupuloznu i razornu Miloševićevu medijsku aparaturu, ističe Malović i konstatira kako to nije nikakva novost, niti je iznenađenje za sve koji prate Miloševića od njegovih samih početaka, ali je taj propagandni stroj sada počeo koristiti svoja najteža oružja, ne birajući ni riječi ni sredstva kako bi polučio cilj: opravdanje genocidne politike i homogeniziranje Srba još jednom na istoj platformi nacionalnog jedinstva i velikosrpstva.

Suočili smo se, analizira Malović, s dobro uhodanim medijskim strojem koji melje sve pred sobom bez imalo skrupula, bez poštivanja temeljnih novinarskih načela, a o etici da i ne govorimo. S druge strane, našli su se najjači svjetski mediji, moćni, snažni, prodorni i tehnički savršeno opremljeni, ali uz jedan bitni nedostatak: to su masovni mediji, a ne propagandna mašinerija. Došlo je do sudara dva posve različita ustrojstva. Dakle, mediji u ratu pretvorili su se u rat medija i to posve neravnopravni rat jakog propagandnog stroja i demokratskih medija.

Ocjena: Britka analiza odnosa dva modela masovnih medija utemeljena na istraživanjima metoda djelovanja te višegodišnjim opserviranjem. Intervencija NATO snaga u Jugoslaviji izazvala je veliku međunarodnu pozornost, pa tako i znanstvenih krugova. Hrvatski znanstvenici raščlanili su različite aspekte NATO intervencije, a autor se pozabavio ulogom medija razvijajući tezu da se ne radi samo o medijima u ratu, već je njemu prethodio rad medija. Konfrontirali su se slobodni mediji koji kritički preispituju i poteze svoje vlade, pa tako su svjetski mediji kritizirali NATO i dirigirani, poslušnički Miloševićevi mediji koji su imali jasnu propagandnu ulogu, te su stoga smatrani jednim od oružja režima.
Kategorija: Ocijenjen kao izvorni znanstveni rad

Prvi koraci na Internetu, Novosel P. i Malović, S., Medijska istraživanja, god. 4, br 2 1998. str. 199-222), izvorni znanstveni članak, UDK: 070:681.324)(497.5)(047.31)

Sadržaj: Američki znanstvenici S. Ross i D. Middleberg (Media in Cyberspace Study) jedini su istražili kako novinari koriste Internet. Tragom tog istraživanja krenuli su i hrvatski znanstvenici, Novosel i Malović, istražujući kako hrvatski novinari koriste Internet. Ispitana su 63 mlada novinara koji uglavnom rade u novinama i na radiju. Većina ih koristi informacije dobivene na Internetu (39 ispitanika), iako samo povremeno. Domaći izvori koje koriste uglavnom su Web stranice HINE, Hrvatske vlade, INE, HTV-a, Narodnih novina, Sabora i sl. Ove Web stranice koriste se uglavnom za provjeru podataka i pronalaženje ideja za članke. Najkorisnije informacije su vijesti i osnovni podaci i pojedincima i institucijama. Novinari smatraju da su informacije dobivene Internetom «kadšto nepouzdane» (43 ispitanika).

Najpouzdanijim informacijama novinari smatraju Web stranice masovnih medija, zatim stranice nevladinih organizacija i udruga, a najnepouzdanije su stranice pojedinaca i marketinške stranice raznih tvrtki.

Prema istraživanju, Internet je najkorisniji za istraživačko novinarstvo, za brzo dobivanje informacija te za dobivanje ideja za članke.

Ocjena: Rad je istražio relativno neistraženo područje do tada i rezultati su bili važni za daljnje razumijevanje primjena mreže u novinarstvu. Internet je naglo prodirao usprkos svim ograničenjima, pa su autori istraživali koliko se hrvatski novinari služe Internetom i kakva je korist od njega. Kasniji razvoj primjene Interneta potvrdio je kako rezultate istraživanja, tak i zaključke autora.

Kategorija: Ocijenjen kao izvorni znanstveni rad

Educating Journalists, Politička misao, international edition, Vol. XXXV, (1998) No. 5. pp. 221-232, original paper 070.42:377

Sadržaj: Autor daje pregled obrazovanja novinara u Hrvatskoj te rezultate istraživanja među novinarima na temu kakvo obrazovanje žele. Masovni mediji u današnje vrijeme su neodvojivi dio suvremene civilizacije, a novinari su glavni «proizvođači» informacija. Radni uvjeti i metode rada novinara drastično su se promijenili pod utjecajem visoke tehnologije. Ranih 60-tih novinari su koristili uglavnom bilježnice i olovke, a u mirovinu odlaze koristeći osobna računala, bežične satelitske telefone, digitalne kamere i elektronske baze podataka. Autor istražuje kako se taj silni tehnološki napredak primjenjuje u školovanju novinara i kako se novinari moraju neprekidno stručno osposobljavati.

Ocjena: Obrazovanje novinara u Hrvatskoj, poput većine post-socijalističkih zemalja, bilo je na prekretnici: razvijati dotadašnje nastavne programe temeljene na komunikološkoj teoriji ili primjenjivati programe bazirane na praktičnim znanjima i vještinama. Dvojbe koje su se javljale krajem devedesetih rezultirale su promjenama nastavnih planova i programa studija novinarstva, pa je tako autor doprinio razumijevanju potreba za obrazovanjem novinara.

Kategorija: Ocijenjen kao izvorni znanstveni rad

Profesionalizam - preduvjet objektivnog i poštenog novinarstva, Politička misao , Vol XXXIV (1997) broj 4, str. 151-165, izvorni znanstveni članak, 070.1; 174:070

Sadržaj: Autor istražuje kakvi su današnji mediji i jesu li dovoljno objektivni ili su pak potrošači njima nezadovoljni. Ujedno se pita i koliko su aktualna pitanja slobode medija, istinitost i objektivnost. Odgovore pokušava pružiti upoznavanjem normativne regulative u svijetu i u nas, počevši Kodeksom časti Hrvatskog novinarskog društva, aktima Vijeća Europe i čuvenim Prvim amandmanom na Ustav SAD.

Civilno društvo je utemeljilo čitav niz institucija kojima se želi ostvariti utjecaj na masovne medije, kako ne bi bili samo industrija koja zgrće profite, već i ispunjavaju temeljne zahtjeve što se postavljaju pred novinarstvom.

Pregledom ostvarivanja sloboda američkog novinarstva vidljivo je da nema gotovog recepta te da se za to treba mukotrpno boriti. Najbolji način ostvarivanja prava na slobodu izražavanja dosljedno poštivanje standarda profesionalnog novinarstva. No, hrvatska iskustva, smatra autor, govore kako su te probleme uočili hrvatski publicisti Frano Folnegović i Bogoslav Šulek prije više od 100 godina.

Ne računajući politička ograničenja i utjecaje, hrvatski novinari nedovoljno pažnje polažu upravo na poštivanje standarda profesionalnog novinarstva – ističe Malović – i zaključuje kako samo poštivanje profesionalnih standarda uz stalno usavršavanje, mogu se stvoriti preduvjeti za objektivno i pošteno informiranje.

Ocjena: Autor teorijski razmatra aspekte profesionalnog novinarstva, ukazujući da su objektivnost i poštenje bitni preduvjeti. Pod utjecajem Lance W. Bennetta, autor u kasnijim radovima napušta sintagmu objektivno novinarstvo i preuzima definiciju: «istinito, točno, pošteno, nepristrano i uravnoteženo». Novinarstvo tranzicijskih zemalja, koje je napuštalo bivši, komunistički model i počelo primjenjivati metode zapadnog modela, našlo se u procjepu. Novinari više nisu željeli biti propagandisti, a nedostajalo je znanje kako primijeniti zapadni model. Autor stoga ukazuje na značaj i važnost poštovanja profesionalnih standarda.

Kategorija: Ocijenjen kao izvorni znanstveni rad

5. SUDJELOVANJE NA STRUČNIM I ZNANSTVENOM SKUPOVIMA

5. 1. DOMAĆI

1. Sindikati i mediji, Zagreb, 18. lipanj 2001., predavanje na temu «Obrazovanje novinara»

2. 50-godišnjica Instituta «Ruđer Bošković»: Znanost i mediji, panelist na okruglom stolu, Zagreb, 16. svibanj 2001.

3. Treći znanstveni skup «Novi mediji 2001», 24. travnja, Fakultet političkih znanosti, Zagreb

4. Moji prvi izbori, Opatija, 6. 04. 2001. predavanje za učenike završnih razreda svih srednjih škola u Opatiji.
5. Prva hrvatska konferencija o odnosima s javnošću, Opatija 30. 11. – 2. 12. 2000. Organizator Hrvatska udruga za odnose s javnošću (HUOJ). Predavanje na temu «PR- edukacija za profesiju»
6. PRO PR, 1. strukovni kongres za odnose s javnošću, Zagreb, 21-23. 11. 2000. Izlaganje na temu odnosa s javnosti u Hrvatskoj.

7. Seminar «Odnosi s medijima», Opatija 16-18.5. 2000. Organizatori ICEJ, Hrvatski Crveni križ, ICRC i Međunarodna federacija društava Crvenog križa i Crvenog polumjeseca.

8. Okrugli stol: «Nova vlast i novinarstvo: etika, profesija, stručnost, Opatija 16-17. 3. 2000. Organizatori ICEJ, Hrvatsko novinarstvo društvo i The Department for International Development –Government of the UK.

9. Prvi koraci, radionica za mlade novinare, jesen 1999. Sisak,

10. Novinarska škola, Vukovar, organizator AIM, jesen 1999.

11. Seminar za novinare «Nacionalne manjine i mediji», Opatija, 1-4. 12. 1999. Organizator OSCE Mission in Croatia. Predavanje «Manjine u medijima» u suradnji s Gordanom Vilović

12. Izvještavanje o izborima, serija od 4 jednotjedne radionice za novinare. Organizator Thomson Foundation, listopad-studeni 1999.

13. Seminar za novinare «Izvještavanje o ljudskim pravima», Opatija, 13-16. 10. 1999, organizatori UN High Commissioner on Human Rights

14. Ljetna škola za ljudska prava, Hrvatski Helsinški komitet, Opatija, 7. 9. 1999. Predavanje: "Lažu li vam mediji?" u suradnji s Gordanom Vilović.

15. Zloupotreba djece u medijima, Gradsko poglavarstvo Opatija, 18. 11. 1999, u suradnji s Gordanom Vilović.

16. "Moji prvi izbori", ICEJ, Opatija, 28-29 travnja 1999., radionica za učenike završnih razreda Gimnazije i Srednje turističke škole. U suradnji s Gordanom Vilović.

17. Etika u medijima, socijalne tribine Centra za promicanje socijalnog nauka Crkve, 11. svibanj 1999., Zagreb, predavanje

18. Simpozij “Primijenjena etika”, Zagreb, 5-6 veljače 1999. Organizatori European movement Croatia i Međunarodna hrvatska inicijativa.

19. Odnosi medija s javnošću, Vinkovci, 26-28. 2. 1999. i Poreč, 28.9.-1.10. 1999., organizator Hrvatski Crveni križ, International Federation of Red Cross and Red Crescent Societies and International Committee of Red Cross
20. Izvještavanje o manjinama, Opatija, 1.-4. 12. 1998. Organizatori OSCE i ICEJ. Predavanje na temu etika u izvještavanju o manjinama u hrvatskim medijima.

21. Crveni križ i mediji, Opatija, 11-13 studeni 1998., seminar o novinarstvu za djelatnike HCK. Organizatori Hrvatski Crveni križ, Međunarodna federacija Crvenog križa i polumjeseca i Međunarodni odbor Crvenog križa.

22. Dani hrvatskog novinarstva, Opatija 25. listopad 1998. izlaganje na temu «Novinarski profesionalni standardi»

23. Novi mediji, 1. znanstveni skup na temu «Modeli multimedijske informacijske baze», Zagreb, 27. 3. 1998, organizatori Komunikologijsko-novinarski odsjek Fakulteta političkih znanosti i HINA

24. Novinarska radionica, stručno osposobljavanje novinara, organizatori Veleposlanstvo lokalne demokracije i ogranak HND, Sisak, studeni 1997. i travanj-lipanj 1998.

25. Uloga medija u zaštiti prava djece i žena, UNICEF, Vinkovci 1997.

26. Istraživanja govora. Filozofski fakultet Zagreb, 1996. Tema: Razumljivost poruke u vijestima Prvog programa Hrvatskog radija

5. 2. MEĐUNARODNI SKUPOVI

1. Perspectives of Media Policy in South East Europe, Ljubljana, 22-23 11. 2001., izlaganje na temu «Perspective of Media Training Centres»

2. Stručna konferencija Euro i utjecaj na hrvatsko gospodarstvo, Zagreb, 15. studenog 2001, moderator

3. Međunarodni znanstveni skup Politološke, pravne, sociološke i psihološke odrednice političkog života i sustava, Subotica, SR Jugoslavija, 16-17. studeni 2001.

4. Međuregionalna novinarska radionica, Tuzla, studeni-prosinac 2001., predavanja na teme izvori vijesti i uređivanje novina.

5. Prvi univerzitet komunikacija Jugoistočne Europe Komunikacije: ključevi razvoja, Sarajevo, Bosna i Hercegovina, 18-20. listopad 2001, moderator debate «Obrazovanje na daljinu: budućnost obrazovanja u digitalnom dobu»

6. Međunarodni znanstveni skup The Role Mass Media and the New Information and Communication Technologies in the Democratization Process of Central and Eastern Europe, organizatori: Universitatea din Oradea, Universitate de Reims Champagne i International Institute of Administrative Sciences, Bruxelles, Oradea, Rumunjska, 11-14- listopad 2001. Predavač.

7. Student Voice conference, 3-7 listopad 2001.

8. Stability Pact Anti Corruption, međunarodna konferencija, Cavtat, od 17. do 19. rujna 2001.

9. Međunarodna konferencija The Media and Political Change: Europe, The Freedom Forum, 27.06. – 2.07. 2001., Zagreb i Opatija. Predavač.

10. Etičke dvojbe u novinarstvu radionica za mlade novinare iz Hrvatske i BiH, 22. 6. – 24. 6. 2001., Neum, Bosna i Hercegovina, moderator.

11. Svjetski kongres novinskih izdavača (WAN), Hong Kong od 1. do 6. lipnja 2001.

12. Following the Path of the Pulitzer in Balkans, edukativni program za američke studente novinarstva, u suradnji s Indiana State University, suradnja na realizaciji programa ostvarena sa: ICRC Budapest, HCK, Novi list, OSCE Sarajevo, 18. – 30. 05. 2001., koautor programa i predavač

13. Međunarodna konferencija Oprost i pomirenje: Izazov Crkvi i društvu, Zagreb, 9-13- svibnja 2001. Predavač.

14. Međunarodna konferencija Media and transitions, Tirana, 26-29. travnja 2001, suorganizatori European Journalism Training Association (EJTA), Council of Europe i Albanian Media Institute. Predavač.

15. Osnivačka skupština međunarodnog Institute for Peace pod pokroviteljstvom Vijeća sigurnosti UN. Pariz, 19.-22- travnja 2001.

16. Član međunarodnog žirija za svjetske novinarske nagrade SAIS-Novartis, 27. ožujka 2001. u Washingtonu.

17. The British Council Seminar Science and Society: towards a democratic science, Moonfleet Manor, 11-16 ožujak, 2001.

18. Međunarodna konferencija Bridging the gap between Serbia and its neighbours, Opatija, 2. – 4. 02. 2001. Moderator i suorganizator. Suorganizatori: Konrad Adenauer Stiftung i Institute of World Affairs

19. Održivost nezavisnih TV postaja program obuke za direktore nezavisnih TV postaja iz Armenije, Opatija, 9.-10. 12. 2000. Predavač.

20. Obrazovanje novinara u BiH: slijedeći koraci, Univerzitet Tuzla, 7.-8. 1. 2000. Organizator IREX ProMedia i Odsjek za žurnalistiku Univerziteta u Tuzli. Izlaganje na temu obrazovanja novinara u Hrvatskoj.

21. Media Landscape presentation, Zagreb, 24-25. 11. 2000. Organizatori Media Plan Sarajevo i ICEJ. Pregled medijske situacije u zemljama bivše Jugoslavije.

22. Međunarodni seminar Deset godina poslije – Mediji u tranziciji u srednjoj i istočnoj Europi: Nova strategija za neovisne i pluralistične medije u Hrvatskoj, Zagreb, 10-11. 11. 2000. Organizatori Institut za međunarodne odnose i UNESCO. Izlaganje «Stručnost: uvjet za profesionalnost».

23. Međuregionalna novinarska radionica – Osijek 2000», tematski ciklus Izvori informacija za medije», Osijek, listopad-studeni 2000.

24. SEENPM Media Monitoring and Research Working Group,Sofia, 29. 10. 2000.

25. Conference Freedom of Expression, Media Legislation and Media for Culture of Peace and Stability, Sofia, 27-28. 10. 2000. Organizator UNESCO i Sofia Univeristy «St. Kliment Ohridski». Izlaganje «Training: the magic wand of tolerance?»

26. Izbori i mediji seminar za bosansko-hercegovačke novinare, Opatija, 25-28- 9- 2000. Voditelj i predavač.

27. Information Management and Public Interest: Rights and Duties of Public Information Officers in Croatia, Opatija 13-15. 10. 2000. Organizatori European Journalisam Center i Council of Europe. Predavanje «Odnosi s javnošću u Hrvatskoj».

28. Student Voice, međunarodni skup studenata novinarstva, Hvar 5-7- 10- 2000. Predavanje «Yellow Journalism»

29. Kolokvij novinara Njemačko-hrvatski dijalog o medijima: europski kontakti i europski standardi, Dubrovnik, 20.-24- 9- 2000. Organizatori HND, Europski dom i Ured za novinstvo i informacije Vlade SR Njemačke. Izlaganje «Stručna naobrazba novinara: uvjet za profesionalnost».

30. Okrugli stol za Središnje i Istočno Europske medijske nevladine organizacije, Maastricht, 25-27 lipanj 2000, organizator European Journalism Centre

31. Media Dialogue South-East Europe, Budapest, 19-22. 7. 2000.Organizator Institute for Cultural Relations (IFA), Germany.

32. Electoral reporting Opatija, 11-16. 7. 2000. Organizatori ICEJ i South East European Network for Professionalization of Media (SEENPM) i Open Society Institute, Budapest. Voditelj i predavač.

33. Medijski zakoni – komparativna iskustva i regulacija, Opatija 9-11- 7. 2000. Organizatori Konrad Adenauer Stiftung i ICEJ. Voditelj skupa.

34. Znanost i mediji, Opatija, 11-14. 6. 2000. Organizatori Ministarstvo znanosti i tehnologije RH, British Council i ICEJ. Nositelj projekta.

35. Seminar Standardi novinarske etike, Opatija, 9-12. 5. 2000. Organizatori Friedrich Ebert Stiftung i ICEJ. Voditelj skupa.

36. Međunarodna konferencija Transformation of communication culture, organizator Erasmus Institute for Public Communication, Budapest, 24.- 25. 3. 2000. Predavanje: «Internet: New Interactive Communication Chanel for Civil Society Institutions»

37. Predavanje Media Broadcasting and Election Coverage, Opatija, 8.-11. 12. 1999, Organizatori Institute of World Affairs and ICEJ. Sudionici: novinari iz Kirgstana, Tađikistana i Kazahstana

38. Međunarodni skup Znanost u javnosti – hrvatska i britanska iskustva, Dubrovnik, 21.-23. 10. 1999. Organizatori Ministarstvo znanosti i tehnologije RH i British Council. Izlaganje:»Media: popularization or vulgarization of science».

39. Summer university of journalism, Budapest, July 19-24, 1999, profesor na ljetnoj školi novinarstva za novinare iz Središnje i Istočne Europe, organizator Columbia University, New York i Central European University, Budapest .

40. Student voice, Hvar, October 6-9, 1999, međunarodna konferencija na temu studentskih medija. Predavanje: "Sloboda protiv propagande" (Freedom vs. Propaganda)

41. Journalists Workshop, Kiev, September 18-20, 1999, organizator IREXProMedia Ukrajina. Predavanje: "The role of the media in election"

42. Predavanje Croatian media and training of journalists; The Freedom Forum European Centre, London, 2. veljače 1999.

43. British Council Seminar: Better Journalism for 21 st. Century: in search for standards, Cardiff, January 24-30 1999. Predavanje “Dignity under fire”.

44. Skup Information management and Public Interest: Rights and duties of public information officers, 1-3 June 1998, Zagreb. Organizator European Journalism Centre, Maastricht. Predavanje na temu «Javno informiranje u Hrvatskoj»

45. Media and mine awareness program, Sarajevo, March 9-11, 1999, organized by International Committee of Red Cross. Lectures: "Utjecaj media na promjenu ponašanja" (Media influence to behavior changes) and "Odnos medija i javnosti" (Relationship between media and public)

46. Informacijska tehnologija i novinarstvo, međunarodni skup, Dubrovnik , 25-30 May 1998. Izlaganje na temu Role of the Journalist in creating e-newsletter
47. La Royaumont Process, prvi susret predstavnika društava novinara zemalja koje sudjeluju u Paktu stabilnosti , Atena, 30-31. 3. 1998

48. La Roche College, izložba fotografija Salute to the Peacekeepers, 1996

49. Konferencija Mass Media and Election Campaign, Kijev, 19-21 rujna 1997. Predavač na Međunarodnom seminaru za ukrajinske novinare: “Uloga medija u izborima”. Organizator IREX ProMedia, Kijev, rujan 1997. i veljača 1998 (Lavov, Kijev, Harkov, Donjeck, Dnjepropetrovsk).

50. Studentski glas, međunarodni simpozij o ulozi studentskih medija, Hvar, listopad 1997.

51. Training the trainers, UNICEF Media Workshop, Bukurešt rujan 1997. u organizaciji The Thomson Foundation, V. Britanija.

52. Informacijska tehnologija i novinarstvo, međunarodni skup, Dubrovnik, 1997.; Izlaganje na temu “Pregled WWW stranica hrvatskih masovnih medija”

6. POPIS RADOVA DO POSLJEDNJEG IZBORA

6. 1. Magistarski rad

"Komunikološki aspekti kompjutorizacije dnevne redakcije kao temelj demokratizacije odnosa, na primjeru "Večernjeg lista" (1991), Fakultet organizacije i informatike Varaždin, mentor prof. dr. sc. Pavao Novosel

6. 2. Doktorska disertacija

"Image hrvatskih medija u svijetu" (1994.), Fakultet organizacije i informatike, Varaždin, mentor prof. dr. sc. Pavao Novosel.
6. 3. KNJIGE

· Uvod u novinarstvo. Uredili Sherry Ricchiardi i Stjepan Malović, napisali Michael Berens, Inoslav Bešker, Jonas Bjork, Mirko Galić, Alemko Gluhak, Marko Goluža, Živko Gruden, Franjo Kiseljak, Živko Kustić, Stjepan Malović, Damir Mikuličić, Marina Mučalo, Pavao Novosel, Nenad Prelog, Strahimir Primorac i Sherry Ricchiardi; Izvori, Zagreb 1996. Tisak: Puljko; 179 str; 24 cm, ISBN 953-6157-36-5

· Novine, vlastita naklada, Zagreb 1995. Tisak: InterGrafika; 145 str; 47 referenci, 24 cm. Recenzenti: dr. Marko Goluža i dr. Marko Sapunar. ISBN 953-96463-0-8

6. 4. ZNANSTVENI I STRUČNI RADOVIM OBJAVLJENI U ČASOPISIMA, ZBORNICIMA I REVIJAMA

1. Pregled i analiza WWW stranica hrvatskih masovnih medija: Internet - između mode i potrebe, Medijska istraživanja (god 3, br. 1-2) 1997. (93-110), stručni rad, UDK: 681.324;316.77 (497.5)

2. Veliki plutaju, mali putuju - hrvatska novinska scena, Medijska istraživanja, (god. 1, br. 2) 1995 (183-193) stručni članak, UDK070 (4975.) “199”

3. Hrvatska na INTERNET-u - neiskorištena mogućnost, Zbornik “Trenutak hrvatske komunikacije 1995.”, Fakultet političkih znanosti, Zagreb, 1996.

4. Image hrvatskih medija u svijetu, doktorska disertacija, Fakultet organizacije i informatike, Varaždin 1994.; 185 stranica, 2 grafikona, 25 tablica, 46 referenci

5. Komunokološki aspekti kompjutorizacije dnevne redakcije kao temelj demokratizacije odnosa, na primjeru "Večernjeg lista", magistarski rad, Fakultet organizacije i informatike, Varaždin 1991; 91 stranica, 6 slika, 2 letka, 9 priloga, 27 referenci

6. Stolno izdavaštvo i proizvodnja novina, zbornik Intergrafika 94; Zagreb, 1994.; ISBN 953-96276-0-5; stranice 7-14; 4 reference; izlaganje na 13. znanstveno-stručnom simpoziju Intergrafika 1994.

7. Humani aspekti masovnih medija zbornik Trenutak hrvatske komunikacije, Fakultet političkih znanosti, Zagreb, 1994.; ISBN 953-96058-2-2; stranice 24-35; 6 referenci, izlaganje na simpoziju Trenutak hrvatske komunikacije" 1993. godine

8. I medijski mamuti izumiru, zar ne?, zbornik Poslovno komuniciranje i masovni mediji, Alinea, Zagreb 1992.; ISBN 86-7057-128-5; stranice 142, izlaganje na IV međunarodnom znanstvenom skupu "Poslovno komuniciranje i masovni mediji" održanom u Zagrebu sredinom prosinca 1992.

9. Image hrvatskih medija u svijetu, zbornik Trenutak hrvatske komunikologije, Fakultet političkih znanosti, Zagreb, 1992.; ISBN 953-96058-0-6; stranice 45-48; izlaganje na simpoziju "Trenutak hrvatske komunikologije" održanom 24. studenog 1992. u Zagrebu

10. Privatizacija medija: europska iskustva i naši pokušaji, zbornik Novinarstvo i Europa 92, Alinea, Zagreb 1991.; ISBN 86-7057-112-9; stranice 106-113; 8 referenci; izlaganje na znanstvenom skupu "Novinarstvo i Europa 92" održanom sredinom prosinca 1991. u Zagrebu

11. Novinarstvo - profesija a ne ideologija, zbornik Novinarstvo u pluralističkom društvu, Alinea, Zagreb 1991. ISBN 86-7057-114-5, stranice 187-194; 9 referenci; izlaganje na znanstvenom skupu "Novinarstvo u pluralističkom društvu" održanom u Zagrebu od 13. do 15. prosinca 1990.

12. Vlasništvo - temeljna odrednica masmedija, Politička misao, Fakultet političkih znanosti, Zagreb 1991. volumen XXVIII, No. 1, ISSN 0032-3241, stranice 150-152, izlaganje na simpoziju "Komunikacijski aspekti demokracije u Jugoslaviji", Zagreb 1990.

13. Organizacija kompjutorizirane redakcije (na primjeru "Večernjeg lista") zbornik Tehnologije suvremenog komuniciranja, Savez inžinjera i tehničara Hrvatske, Opatija 1990.; stranice 9 - 26, 6 referenci; izlaganje na VI savjetovanju Saveza inženjera i tehničara Hrvatske održanom u listopadu 1990. u Opatiji

14. Kompjutorizacija demokratizira redakcijski rad, zbornik "Novinarstvo u službi razvoja", Novosti, Vinkovci 1990.; stranice 98 - 101; 9 referenci; izlaganje na znanstvenom skupu održan 22. i 23. prosinca 1989. u Zagrebu

7. ZAKLJUČAK

Dr. sc. Stjepan Malović zadovoljava minimalne uvjete za izbor u znanstveno nastavno zvanje izvanrednog profesora jer je:

· Objavio dvije knjige koje se koriste kao obavezna literatura na dodiplomskim i poslijediplomskim studijima novinarstva u Hrvatskoj i Bosni i Hercegovini

· Svojim znanstvenim pristupom novinarstvu značajno pridonio unapređenju nastave na studiju novinarstva Fakulteta političkih znanosti te primjeni novih nastavnih planova i programa.

· Pod njegovim mentorstvom izrađena su 26 diplomska rada od 1999. do danas.

· Održao je 37 predavanja i izlaganja na međunarodnim znanstvenim skupovima

Dr. sc. Stjepan Malović zadovoljava minimalne uvjete za izbor u višeg znanstvenog suradnika (izvanredni profesor) u znanstvenom području društvenih znanosti jer je:

· Objavio 14 znanstvenih radova i to 4 knjige, 4 izvorna znanstvena rada u časopisima s međunarodnom recenzijom, 6 poglavlja u knjigama a sve na temu komunikologije, masovnih medija i novinarstva.

· Sudjeluje u tri znanstveno-istraživačka projekta

· Objavio je velik broj stručnih radova koji su temelj originalnom znanstvenom istraživačkom radu i koji su utjecali na primjeni znanstvenih rješenja u praktičnim problemima.

8. PRIJEDLOG STRUČNOG POVJERENSTVA

Na temelju gornjih ocjena o znanstvenoj i nastavnoj djelatnosti pristupnika donosimo mišljenje da

dr. sc Stjepan Malović

ispunjava sve uvjete iz Zakona o visokim učilištima (NN 59/96 i Zakona o znanstveno istraživačkoj djelatnosti (NN 59/96) za izbor u znanstveno-nastavno zvanje

Izvanrednog profesora

za područje društvenih znanosti, polje informacijskih za predmet Tisak na Fakultetu političkih znanosti Sveučilišta u Zagrebu

dr. sc. Slavko Splichal, redovni profesor

Fakultet za družbene vede Sveučilišta u Ljubljani

dr. sc. Marko Sapunar, izvanredni profesor

Fakultet političkih znanosti Sveučilišta u Zagrebu

dr. sc. Miroslav Tuđman, redovni profesor

Filozofski fakultet Sveučilišta u Zagrebu

9. PRILOZI

9. 1. POPIS OBJAVLJENIH RADOVA STJEPANA MALOVIĆA

1. ZNANSTVENE MONOGRAFIJE

1. Malović, Stjepan: Komunokološki aspekti kompjutorizacije dnevne redakcije kao temelj demokratizacije odnosa, na primjeru "Večernjeg lista", magistarski rad, Fakultet organizacije i informatike, Varaždin 1991; 91 stranica, 6 slika, 2 letka, 9 priloga, 27 referenci

2. Malović, Stjepan: Image hrvatskih medija u svijetu, doktorska disertacija, Fakultet organizacije i informatike, Varaždin 1994.; 185 stranica, 2 grafikona, 25 tablica, 46 referenci

2.KNJIGE

1. Malović, Stjepan i Selnow, Gary: The People, Press and Politics of Croatia, nakladnik Praeger Publishers, Westport, Connecticut, London, 2001, 245 stranica, 23,5 cm, Library of Congress Cataloging-in-Publication Dana P95.82.C87M35 2001; 302.23'094972 –dc21; 00-064946; ISBN 0-275-96543-0 (alk.paper)

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

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

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

5. Uvod u novinarstvo. Uredili Sherry Ricchiardi i Stjepan Malović, napisali Michael Berens, Inoslav Bešker, Jonas Bjork, Mirko Galić, Alemko Gluhak, Marko Goluža, Živko Gruden, Franjo Kiseljak, Živko Kustić, Stjepan Malović, Damir Mikuličić, Marina Mučalo, Pavao Novosel, Nenad Prelog, Strahimir Primorac i Sherry Ricchiardi; Izvori, Zagreb 1996. Tisak: Puljko; 179 str; 24 cm, ISBN 953-6157-36-5

6. Malović, Stjepan, Novine, vlastita naklada, Zagreb 1995. Tisak: InterGrafika; 145 str; 47 referenci, 24 cm. Recenzenti: dr. Marko Goluža i dr. Marko Sapunar. ISBN 953-96463-0-8

2. POGLAVLJA U KNJIGAMA

1. Media: Popularisation or vulgarisation of Science, objavljeno u Znanost i javnost, Public Understanding of Science, uredila Blanka Jergović, nakladnik Izvori, Zagreb, 2002, 23 cm, 163 str

2. Kako se obratiti medijima? u suradnji s Gordanom Vilović, objavljeno u Znanost i javnost, Public Understanding of Science, uredila Blanka Jergović, nakladnik Izvori, Zagreb, 2002, 23 cm, 163 str

3. A Long Way to Freedom, objavljeno u Exit from Censorship, nakladnici European Journalism Training Association, Council of Europe i Albanian Media Institute, Tirana 2001, 24. cm, 110 stranica

4. Internet: New Interactive Communication Channel for Civil Society, objavljeno u Communication Culture in Transition, uredila Nora Schleicher, nakladnik Akademiai kiado, Budapest, 2000, 186 stranica, 24 cm, ISBN 963 05 7749 6

5. Etičnost u novinarskoj profesiji, objavljeno u Krščanin u javnom životu, urednik Stjepan Baloban, nakladnici Centar za promicanje socijalnog nauka crkve i Glas Koncila, Zagreb, 1999., 20 cm, 140 str, ISBN 953-6710-01-3

6. Osnove novinarstva za početnike, objavljeno u: Prvi koraci, urednik Julije Katančević, nakladnik "Škola za mlade novinare pri Veleposlanstvu lokalne demokracije Sisak, Sisak 1998., Tisak Domigraf, 20 cm, 53 stranice

3. ZNANSTVENI RADOVI OBJAVLJENI U ČASOPISIMA CITIRANIM U SEKUNDARDNIM PUBLIKACIJAMA

1. Mediji u ratu ili rat medija?, izvorni znanstveni članak, 32.019.5 (497.1):355.01(497.115) "1999", 070.11, Politička misao, Vol XXXVI (1999.) br.2, stranice 103-113

2. Prvi koraci na Internetu, Novosel P. i Malović, S., Medijska istraživanja, god. 4, br 2 1998. str. 199-222), izvorni znanstveni članak, UDK: 070:681.324)(497.5)(047.31)

3. Educating Journalists , Politička misao, international edition, Vol. XXXV, (1998) No. 5. pp. 221-232, original paper 070.42:377

4. Profesionalizam - preduvjet objektivnog i poštenog novinarstva, Politička misao , Vol XXXIV (1997) broj 4, str. 151-165, izvorni znanstveni članak, 070.1; 174:070

4. OBJAVLJENI STRUČNI, PREGLEDNI I OSTALI RADOVI I ČLANCI

1. «Svjetska iskustva i lokalne dvojbe», međunarodni projekt «Informativni pregled EDUKACIJE NOVINARA U JUGOISTOČNOJ EUROPI», www.mediaonline.ba, međunarodni časopis na Webu, nakladnik Media plan Institut, Sarajevo, 10. prosinac 2001

2. «Freedom of Media – is there a recipe?» www.mediaonline.ba, međunarodni časopis na Webu, nakladnik Media plan Institut, Sarajevo, 22. lipanj 2001
3. «Jedna zemlja, dva politička sustava», obavijest, (međunarodne studije), časopis za međunarodne odnose, vanjsku politiku i diplomaciju, nakladnici Hrvatska udruga za međunarodne studije, i Politička kultura, vol I. 2001, Zagreb, stranice 163-165

4. Nova medijska agenda: za Europsku medijsku politiku u Hrvatskoj, autor poglavlja «Tiskani mediji», Medijska istraživanja, god. 5, br. 2, Zagreb 1999., stranice 199-208
5. Stilska obilježja elektroničkih novina, Zbornik radova prvog znanstvenog skupa Novi mediji 99, u organizaciji Komunikologijsko-novinarskog odsjeka Fakulteta političkih znanosti Sveučilišta u Zagrebu i Hrvatske izvještajne novinske agencije (HINA). UDK: 681.306(063), str 81-88

6. Računalo - novinarsko tajno oružje, Politička misao Vol XXXIV, broj 3, str. 246-247, recenzija knjige Branta Houstona: Computer-Assisted Reporting (A Practical Guide), St. Martin’s Press New York, 1996

7. Pogreške u tisku: plod nemara, neznanja ili namjere, Politička misao, Vol. XXXV,(1998) br. 1. str. 186-198, pregledni članak, 070.41

8. A Review of the Media in Croatia in 1997: Freedom Stymied, Politička misao, Vol XXXIV, (1997) No. 5. pp 60-79, pregledni članak, 316.77(497.5)”1997”

9. Pregled i analiza WWW stranica hrvatskih masovnih medija: Internet - između mode i potrebe, Medijska istraživanja (god 3, br. 1-2) 1997. (93-110), stručni rad, UDK: 681.324;316.77 (497.5)

10. Veliki plutaju, mali putuju - hrvatska novinska scena, Medijska istraživanja, (god. 1, br. 2) 1995 (183-193) stručni članak, UDK070 (4975.) “199”

11. Pregled i analiza WWW stranica hrvatskih masovnih medija: Internet - između mode i potrebe, Medijska istraživanja (god 3, br. 1-2) 1997. (93-110), stručni rad, UDK: 681.324;316.77 (497.5)

12. Veliki plutaju, mali putuju - hrvatska novinska scena, Medijska istraživanja, (god. 1, br. 2) 1995 (183-193) stručni članak, UDK070 (4975.) “199”

13. Hrvatska na INTERNET-U - neiskorištena mogućnost, Zbornik “Trenutak hrvatske komunikacije 1995.”, Fakultet političkih znanosti, Zagreb, 1996.

14. Stolno izdavaštvo i proizvodnja novina, zbornik Intergrafika 94; Zagreb, 1994.; ISBN 953-96276-0-5; stranice 7-14; 4 reference; izlaganje na 13. znanstveno-stručnom simpoziju Intergrafika 1994.

15. Humani aspekti masovnih medija zbornik Trenutak hrvatske komunikacije, Fakultet političkih znanosti, Zagreb, 1994.; ISBN 953-96058-2-2; stranice 24-35; 6 referenci, izlaganje na simpoziju Trenutak hrvatske komunikacije" 1993. godine

16. I medijski mamuti izumiru, zar ne?, zbornik Poslovno komuniciranje i masovni mediji, Alinea, Zagreb 1992.; ISBN 86-7057-128-5; stranice 142, izlaganje na IV međunarodnom znanstvenom skupu "Poslovno komuniciranje i masovni mediji" održanom u Zagrebu sredinom prosinca 1992.

17. Image hrvatskih medija u svijetu, zbornik Trenutak hrvatske komunikologije, Fakultet političkih znanosti, Zagreb, 1992.; ISBN 953-96058-0-6; stranice 45-48; izlaganje na simpoziju "Trenutak hrvatske komunikologije" održanom 24. studenog 1992. u Zagrebu

18. Privatizacija medija: europska iskustva i naši pokušaji, zbornik Novinarstvo i Europa 92, Alinea, Zagreb 1991.; ISBN 86-7057-112-9; stranice 106-113; 8 referenci; izlaganje na znanstvenom skupu "Novinarstvo i Europa 92" održanom sredinom prosinca 1991. u Zagrebu

19. Novinarstvo - profesija a ne ideologija, zbornik Novinarstvo u pluralističkom društvu, Alinea, Zagreb 1991. ISBN 86-7057-114-5, stranice 187-194; 9 referenci; izlaganje na znanstvenom skupu "Novinarstvo u pluralističkom društvu" održanom u Zagrebu od 13. do 15. prosinca 1990.

20. Vlasništvo - temeljna odrednica masmedija, Politička misao, Fakultet političkih znanosti, Zagreb 1991. volumen XXVIII, No. 1, ISSN 0032-3241, stranice 150-152, izlaganje na simpoziju "Komunikacijski aspekti demokracije u Jugoslaviji", Zagreb 1990.

21. Organizacija kompjutorizirane redakcije (na primjeru "Večernjeg lista") zbornik Tehnologije suvremenog komuniciranja, Savez inžinjera i tehničara Hrvatske, Opatija 1990.; stranice 9 - 26, 6 referenci; izlaganje na VI savjetovanju Saveza inženjera i tehničara Hrvatske održanom u listopadu 1990. u Opatiji

22. Kompjutorizacija demokratizira redakcijski rad, zbornik "Novinarstvo u službi razvoja", Novosti, Vinkovci 1990.; stranice 98 - 101; 9 referenci; izlaganje na znanstvenom skupu održan 22. i 23. prosinca 1989. u Zagrebu
9.2. POPIS DIPLOMSKIH RADOVA KOJIMA JE STJEPAN MALOVIĆ BIO MENTOR

	Diplomski rad
	Ime i prezime
	Godina

	Prognanički tisak
	Zrinka Penava
	2002

	Značaj i uloga etike u novinarstvu
	Jagoda Vukušić
	2001

	Uloga katoličkog tiska 1945-1990
	Ivan Jurić Kačunić
	2001

	Komparacija promidžbe vipme i simpa kroz komunikološke analize
	Luka Cukerić
	2001

	Značaj specijalnih novina na primjeru časopisa Hrvatske šume
	Siniša Klarić
	2001

	Karikatura u dnevnom tisku
	Vedran Marjanović
	2001

	Hrvatska popularnoglazbena kritika 1995/2000
	Zoran Lazić
	2001

	Zakonski okviri za slobodu medija u hrvatskoj na primjeru tiskanih medija
	Sanja Baković
	2001

	Ugrožavanje prava djeteta na primjeru kronike Jutarnjeg lista
	Nevenka Sablić
	2001

	Promocija turizma na otoku Ugljanu
	Tatjana Kanceljak
	2001

	Etika novinarstva
	Maja Lacković
	2001

	Izlazak novinske agencije na Internet
	Michaela Julijana Bokor
	2001

	Tabloidi u SAD-u: kulturološki i sociološki fenomen
	Anja Šeparović
	2001

	Reportaža u hrvatskom tisku
	Maja Grzelja
	2001

	Tisak u službi propagande
	Nenad Muštra
	2000

	Uloga političke karikature u novinama na primjeru Joška Marušića
	Ana Rožić
	2000

	Međuutjecaj tiska i marketinga
	Iva Jerković
	2000

	«Zlatno doba» Novog lista
	Davor Maček
	2000

	Istraživačko novinarstvo prikazano kroz Globusovo pisanje o aferi «prisluškivanje»
	Maja Gradac
	2000

	Jutarnji list – najveći hrvatski novinski projekt u drugoj polovici 20. stoljeća
	Hrvoslav Pavić
	2000

	Velikogoričko novinstvo u okvirima lokalnog novinstva u hrvatskoj
	Marijan Malčević
	2000

	Put k objektivnosti: predsjednička kampanja 2000 na stranicama Večernjeg i Jutarnjeg lista
	Lari Lulić
	2000

	Etika i ratno izvjestiteljstvo
	Mladen Stubljar
	2000

	Usporedba izvještavanja Jutarnjeg lista i Večernjeg lista sa svjetskog nogometnog prvenstva
	Mirjana Fitz
	1999

	Licencna izdanja u hrvatskoj
	Hrvoje Karačić
	1999

	Novine nacionalnih manjina uHrvatskoj
	Daniela Draštata
	1999

	Naslovi u dnevnim novinama na primjeru Jutarnjeg i Večernjeg lista
	Zrinka Srpak
	1999

	Dinamika razvoja fotografije na primjeru Večernjeg lista
	Antonia Šimunović
	1999

	Filmska kritika u dnevnim novinama i njen utjecaj na gledanost filmova
	Diana Despot
	1998

	Specifičnost katoličkog tiska na primjeru Glasa koncila
	Marija Samardžija
	1998.

	Analiza i uloga fotografije u uređivačkoj politici Novog lista
	Ivana Šunjić
	1998

	Utjecaj sociološke fotografije u tisku
	Alma Premerl
	1998

	Značaj i uloga modne fotografije na primjeru časopisa Svijet
	Marija Jović
	1998

	Fotografija u promociji teksta
	Nina Šandrk
	1998

	Uloga i značaj sportske rubrike u dnevnom listu na primjeru Večernjeg lista
	Dražen Krušelj
	1998

	Fotografija u novinarstvu
	Maro Pitarević
	1998

	Uloga žena- novinarki u tjedniku Globus
	Ana Gruden
	1998

	Pregled i analiza filmskog tiska u hrvatskoj s posebnim osvrtom na filmsku kritiku kao zaseban novinarski žanr
	Ivan Žaknić
	1997

	Informacijska uloga lokalnog tiska
	Maja Vrbanc
	1997

	Načela rada i stil izvještavanja novinskih agencija
	Nena Todorić
	1997

	Kako navijački magazini utječu na nasilno ponašanje navijača?
	Zvonimir Guzić
	1997

	Komparacija Večernjeg lista i Slobodne Dalmacije u praćenju nogometnog kola
	Petar Latinić
	1996

	Žuti tisak
	Anamarija Grbin
	1996

	Analiza magazina kroz sportsku reviju Košarka
	Dinko Jakić
	1996

	Fotografija u tjedniku Globus
	Tamara Bregeš
	1996

	Oluja u medijima: komparativna analiza Vjesnik – New York Times
	Tomislav Klauški
	1996

	Specifičnosti sportskog novinarstva na primjeru Sportskih novosti
	Bojan Vinek
	1996

	Novinske agencije u sustavu javnog priopćavanja
	Davor Marković
	1996

	Uloga fotografije u grafičkom oblikovanju novina
	Špela Cvetković
	1996

Sveučilište u Zagrebu

Filozofski fakultet

Ul. Ivana Lučića 3, Zagreb

Predmet:
Skupni izvještaj Stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor u nastavno zvanje za znanstveno područje društvenih znanosti, polje Informacijskih znanosti, grana informacijski sustavi i informatologija

Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Tehničko veleučilište u Zagrebu uputilo je 5. srpnja 2002. Fakultetskom vijeću molbu za davanje mišljenja o ispunjavanju uvjeta mr. sc. Nikše Sviličića, koji se prijavio na natječaj objavljen u "Vjesniku" 21. lipnja 2002. za izbor u naslovno nastavno zvanje predavača, višeg predavača ili profesora visoke škole za znanstveno područje društvenih znanosti, polje informacijske znanosti, za predmet Multimedijski marketing.

Na temelju čl. 95. Zakona o visokim učilištima ("Narodne novine", br. 59/96. - pročišćeni tekst) Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo je na sjednici od 11. studenoga 2002. stručno povjerenstvo za davanje mišljenja za izbor u naslovno zvanje predavača, višeg predavača ili profesora visoke škole za znanstveno područje društvenih znanosti, polje informacijske znanosti, za predmet Multimedijski marketing.

· dr.sc.Damir Boras, docent.

· dr.sc. Nenad Prelog, redoviti profesor (Leksikografski zavod)

· dr.sc.Tomislav Šola, redoviti profesor

Na temelju preuzetih materijala Stručno povjerenstvo podnosi Vijeću Filozofskog fakulteta u Zagrebu ovaj:

SKUPNI IZVJEŠTAJ

Natječaj za izbor u naslovno nastavno zvanje objavljen je u "Vjesniku" 21. lipnja.2002. godine. Na raspisani natječaj prijavio se jedan kandidat:

· mr.sc. Nikša Sviličić

Životopis, znanstvena i nastavna aktivnost

Mr.sc. Nikša Sviličić rođen je u Osijeku 13. studenoga 1970. godine. Hrvat je i hrvatski državljanin. Završio je dvije srednje škole, obje u Splitu 1989. god. - Srednju medicinsku školu (farmaceutski tehničar) i Srednju glazbenu škole (Odsjek violina/gitara).

U Zagrebu je potom od 1990-1995 godine završio čak tri Fakulteta: Godine 1994. diplomirao je na Akademiji dramske umjetnosti (Odsjek filmska i TV režija) stekavši stručni naziv Diplomiranog redatelja, zatim na Fakultetu političkih znanosti (Odsjek novinarstvo) stekavši stručni naziv diplomiranog novinara, te 1995. godine na dodatnom dodiplomskom studiju muzeologije pri Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu stekavši stručni naziv diplomiranog muzeologa.

Na svakome od ta tri dodiplomska studija prosjek mu je ocjena veći od 4,50.

Nakon toga upisao se na poslijediplomski znanstveni studij informacijskih znanosti pri Fakultetu organizacije i informatike u Varaždinu, koji je 1999. g. završio obranom magistarskog rada pod naslovom "Novi mediji i primjena informacijske tehnologije u novinarstvu" te stekao naslov magistra društvenih znanosti iz polja informacijskih znanost, smjera multimedijski sustav. Napominjemo da je na tom smjeru magistrirao prvi u generaciji. 2001. god. prihvaćena mu je doktorska disertacije s temom "Utjecaj prezentacije online sadržaja na E-marketing". Disertaciju je napisao i predao te se obrana doktorske disertacije očekuje u najskorije vrijeme.

Od dana diplomiranja radio je prvo kao znanstveni novak pri Fakultetu političkih znanosti na projektu prof. dr. Pavla Novosela “Hrvatska demokracija i njezini mediji” (1997-1999), i kao asistent prof.dr. Nenadu Prelogu pri Hrvatskim studijima - kolegij “Komunikologija i teorija informacija” (1997 - 1999), zatim kao znanstveni novak na projektu dr.sc. Željka Hutinskog "Formalizacije i normizacija procjene sigurnosti informacijskog sustava" (2000-2001) i kao asistent i predavač pri Hrvatskim studijima na kolegiju "Teorija informacija i komunikacija" te također izabrani asistent prof. dr. Nenadu Prelogu pri Fakultetu organizacije i informatike u Varaždinu na kolegiju «INDOK» 2000 gdje je 13. srpnja 2000. godine biran u zvanje asistenta.

Od 2001 bio je šef kabineta predsjednika skupštine grada Zagreba. Na svim tim poslovima stekao je ukupno nešto manje od 5 godina registriranog staža.

U međuvremenu je, osim znanstvene, gradio i profesionalnu karijeru kao urednik, scenarist, art director, stručni suradnik i direktor raznih multimedijskih, filmskih i video projekata.

Na svim područjima kojima se bavio postigao je zavidne rezultate te dobio i osvojio niz nagrada i priznanja, od kojih posebno navodimo rektorovu nagradu Sveučilišta u Zagrebu, s temom "Komunikološki aspekti audiovizualnih poruka", 1995 godine. Također je dobio više nagrada za inovativnost i kvalitetu za razne marketinške projekte, dok je još kao student Akademije dramskih umjetnosti bio pobjednik dvaju filmskih festivala (za svoje filmove) u Duisburgu (1993) i Edinboroughu (1994).

U svom je znanstvenom radu objavio više znanstvenih i stručnih radova u zemlji i inozemstvu.

Također je bio na više studijskih putovanja i stipendija u iznozemstvu u trajanju od mjesec dana do jedne godine pri sveučilištima u Beču, Londonu, Amsterdamu, Kuala Lumpuru, Seoulu, a ove je godine dobio Fulbrightovu stipendiju na Harvard University, School of Multimedia and Film i Ohio University, School of film, na koju će otputovati u veljači 2003. godine.

Vlada engleskim jezikom, a služi se i talijanskim.

Oženjen je i ima jednu kćer.

U slobodno se vrijeme bavi skladanjem glazbe za multimedijske aplikacije (objavio je 2 CD glazbena albuma), te biciklizmom i malim nogometom.

Ocjena

Prema Zakonu o visokim učilištima čl. 80 st. 1., u nastavno zvanje predavač može biti izabrana osoba s odgovarajućom visokom stručnom spremom ako ispunjava uvjete koje propisuje Rektorski zbor i ima najmanje tri godine radnog iskustva u struci, te od povjerenstva stručnog vijeća visokog učilišta potvrdno ocijenjeno nastupno predavanje pred nastavnicima i studentima ako se prvi put izabire u nastavno zvanje. Dodatni uvjeti koje propisuje Rektorski zbor znače da - pristupnik treba pokazati i sklonost prema nastavnom radu, što dokazuje nastavnom i stručnom djelatnošću prije podnošenja zahtjeva za izbor u predavača - npr. javnim predavanjem, sudjelovanjem u organizaciji ljetnih škola, tečajeva, seminara, izlaganjem na stručnim i znanstvenim skupovima.

Pristupnik ispunjava sve uvjete čl. 80. st. 1. ZVU za izbor u nastavno zvanje predavač.

U Zagrebu, 15. prosinca 2002.

Doc. dr.sc.Damir Boras

Prof. dr.sc. Nenad Prelog

Prof. dr.sc.Tomislav Šola

Povjerenstvo:

1. Dr. sc. Damir Boras, izv. prof., Filozofski fakultet, Sveučilište u Zagrebu

2. Dr. sc. Nenad Prelog, red. prof., Fakultet političkih znanosti, Sveučilište u Zagrebu

3. Dr. sc. Tomislav Šola, red. prof., Filozofski fakultet, Sveučilište u Zagrebu

Zagreb, 14. svibnja 2003.

Mr. sc. Nikša Sviličić

Ocjena nastupnog predavanja u sklopu postupka za izbor u

 nastavno zvanje predavača

Na temelju čl. 3. Odluke Rektorskog zbora o obliku i načinu provedbe nastupnog predavanja za izbor u znanstveno nastavno zvanje, od 7. travnja 1994., te članka 1. i 4. Odluke Senata Tehničkog veleučilišta u Zagrebu o obliku i načinu provedbe nastupnog predavanja za izbor u nastavno zvanje, od 10. listopada 2000. godine,

mr. sc. Nikša Sviličić

održao je 14. svibnja 2003. godine, u 19,00 sati u dvorani C Fakulteta strojarstva i brodogradnje, nastupno predavanje s temom:

KOMUNIKACIJSKE I PREZENTACIJSKE TEHNIKE

- subliminalne poruke

Stručno povjerenstvo u skladu s člankom 7. Odluke Senata Tehničkog veleučilišta u Zagrebu o obliku i načinu provedbe nastupnog predavanja za izbor u nastavno zvanje, daje sljedeće izvješće i ocjenu:

Nastupno predavanje je održano u sklopu redovite nastave kolegija koji se predaje na Veleučilištu. Pored članova stručnog povjerenstva prisustvovali su članovi Stručnog vijeća Informatičkog odjela, studenti i druge zainteresirane osobe.

Predavanje je imalo jasan i logičan slijed, uz primjereno korištenje nastavnih pomagala. Pristupnik je pokazao izvrsno poznavanje teme, ima bogat rječnik i dobre govorničke sposobnosti. Tijekom iznošenja gradiva i kroz odgovore na postavljena pitanja pristupnik je pokazao da izvrsno vlada tematikom, da dobro pozna periferna područja i da prati stručnu i znanstvenu literaturu iz područja obrađene tematike.
Članovi Stručnog povjerenstva jednoglasnom odlukom pozitivno ocjenjuju nastupno predavanje pristupnika mr. sc. Nikše Sviličića.

Na temelju iznesene ocjene stručno povjerenstvo donosi

odluku

da je pristupnik mr. sc. Nikša Sviličić s uspjehom održao nastupno predavanje za izbor u nastavno zvanje predavača.

Stručno povjerenstvo:

1. Prof. dr. sc. Damir Boras, v.r.

2. Prof. dr. sc. Nenad Prelog, v.r.

3. Prof. dr. sc. Tomislav Šola, v.r.

Katedra za englesku književnost

Odsjek za anglistiku

Filozofski fakultet Sveučilišta u Zagrebu

Zagreb, 22. svibnja 2003.

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Godišnje izvješće o radu mlađeg asistenta (znanstvenog novaka)

SVENA CVEKA

za 2002/2003.
Sven Cvek je od rujna 2000. bio zaposlen kao znanstveni novak na projektu Suodnosi hrvatske i anglofonih književnosti (voditelj prof. dr. Sonja Bašić) na Odsjeku za anglistiku (projekt br. 130714, zaključen 2001). Sada je prijavljen kao novak na projektu Nacionalni ideologemi u modernoj hrvatskoj i irskoj književnosti (projekt br. 0130450) kod doc. dr. Ljiljane Ine Gjurgjan, u okviru kojeg izrađuje bibliografiju o istraživanju hrvatsko-irskih suodnosa.

U okviru projekta 130714 izradio je djelomičnu bibliografiju recepcije Jamesa Joycea u Hrvatskoj. U srpnju 2001. pohađao je The Trieste Joyce School, a u srpnju 2002. seminar iz postkolonijalne teorije na CEU u Budimpešti (Cultural Diversities East and West: Postcommunism, Postcolonialism and Ethnicity, 22. srpnja – 2. kolovoza). Ove školske godine uspješno sudjeluje u izvođenju Uvoda u studij engleske književnosti. Također radi kao koordinator poslijediplomskih Američkih studija. Na matičnom fakultetu Sven Cvek pohađa poslijediplomski studij književnosti na kojem mu je ostalo još nekoliko ispita. Koncipirao je magistarsku radnju na kojoj će na jesen raditi djelomično na matičnom fakultetu, a djelomično na Sveučilištu u Bergenu.

Osim znanstvenoistraživačkim radom, Sven Cvek se bavi književnošću i kulturom i izvan akademskih krugova. Književnokritičke tekstove i prijevode objavljivao je na Trećem programu Hrvatskoga radija, u Vijencu, Kolu, Književnoj smotri, Quorumu, Zarezu, Libri Liberi. Od 1998. urednik je Libre Libere, "časopisa za književnost i drugo", u izdanju Autonomne tvornice kulture iz Zagreba. Sudionik je i jedan od pokretača nekoliko za naše prilike pionirskih Internet projekata (svi se tiču književnosti u novom mediju).

Iz navedenog proizlazi da je Sven Cvek udovoljio postavljenim uvjetima pokazavši se odgovornim i marljivim mladim znanstvenikom koji ima veliku šansku razviti se u kvalitetnog nastavnika i istraživača. Stoga molim Vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti i tehnologije Republike Hrvatske.

dr. sc. Ljiljana Ina Gjurgjan, doc.

voditelj projekta

 Nacionalni ideologemi u modernoj hrvatskoj i irskoj književnosti

 (projekt br. 0130450)

Odsjek za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Izvještaj o radu znanstvene novakinje Mirte Galešić

Fakultetskom vijeću Filozofskog fakulteta

Mirta Galešić, prof. psihologije, zaposlena je od 1. siječnja 2001. kao znanstvena novakinja na projektu " Motivacijski aspekti organizacijskih promjena” (130706). Od 2002. nastavila je s radom na projektu "Ljudski potencijali u promjenjivom svijetu rada" (0130406). Sudjeluje u nastavi na kolegijima Psihologija rada i Psihologija potrošnje.

Mirta Galešić pohađa poslijediplomski doktorski studij psihologije pri Odsjeku za psihologiju. Sve svoje obveze ispunjava redovito i uspješno, a sada je na trećoj godini doktorskog studija. Naslov njezine doktorske radnje glasi "Donošenje odluke o ponašanju u anketnoj situaciji: Utjecaj dužine upitnika na anketni odziv i kvalitetu odgovora u istraživanjima putem Interneta".

Od početka svog radnog odnosa Mirta Galešić je uključena u sva istraživanja koja provode članovi projektnog tima. Aktivno je sudjelovala na više znanstvenih skupova, među kojima su 10. Europski kongres psihologije rada i organizacijske psihologije u Pragu 2001, Dani Ramira Bujasa u Zagrebu 2001, Carnet User Conference u Zagrebu 2002 te German Online Research Society Conference u Stuttgartu 2002. Na međunarodnom skupu u Stuttgartu postigla je rijedak uspjeh - dobila je nagradu za najbolji poster.

Bila je koautor članka "Work-life balance among Croatian employees: Role time commitment, work-home interference, and well being" objavljenog u časopisu Social Science Information. Njezin samostalni rad "Utjecaj dužine upitnike na anketni odziv" prihvaćen je za objavljivanje kao pregledni rad u časopisu Društvena istraživanja. Nedavno je u časopis Društvena istraživanja poslala i rad "Provedba anketnih istraživanja putem Interneta: analiza mogućnosti i ograničenja u okviru modela ukupne anketne pogreške”.

Kao član programsko-organizacijskog odbora sudjelovala je u organizaciji psihologijskog skupa 15. Dani Ramira Bujasa održanog od 13.-15. prosinca 2001. u Zagrebu. Bila je administrator i designer te polaznik međusveučilišnog online kolegija "New Developments in Work and Organizational Psychology: An International Perspective". Sada je designer i jedan od voditelja interaktivnog online kolegija "Psihologija potrošnje". Oba kolegija provode se u organizaciji Katedre za psihologiju rada i ergonomiju Odsjeka za psihologiju u Zagrebu, uz podršku CARNeta.

Mirta Galešić spada među naše najbolje mlađe suradnike. Ona u uspješno izvršava sve svoje obveze i postiže izvanredne rezultate.

U Zagrebu, 21. 05. 2003.

Voditelj projekta:

prof. dr. sc. Branimir Šverko

Dr. sc. Boris Senker, red. prof.

Dr. sc. Vjeran Zuppa, red. prof. ADU

Dr. sc. Nikola Batušić, red. prof. ADU

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Imenovani na sjednici Fakultetskoga vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu, održanoj 17. listopada 2002., u Stručno povjerenstvo koje će ocijeniti zadovoljava li mr. sc. Goran S. Pristaš uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristup izradbi i obrani disertacije izvan doktorskoga studija, te da li se može prihvatiti tema disertacije pod naslovom Dispozitivi događaja – događajnost i vitalizam u teatru i mentor dr. sc. Vjeran Zuppa, red. prof. Akademije dramske umjetnosti u Zagrebu, podnosimo Vijeću ovo skupno

IZVJEŠĆE

1. Mr. sc. Goran S. Pristaš, asistent na Akademiji dramske umjetnosti u Zagrebu, stekao je akademski stupanj magistra znanosti znanstvenog polja znanost o književnosti obranivši na ovom Fakultetu magistarski rad pod naslovom Situacija, događaj, pregnatni trenutak.

2. Suradnik je (više od godinu dana) na projektu Branko Gavella: povijest, teorija, kritika, kultura teatra (0130497; glavni istraživač: akademik Nikola Batušić).

3. Ustvrdivši da je u suvremenom teatrologijskom diskurzu nastupila 'poplava poetičkih odredbi' u kojoj se izgubila svaka 'znanstvena sustavnost', kandidat u sinopsisu svoje disertacije daje nacrt jednostavnije, konzistentnije i teorijski utemeljene klasifikacije 'postdramskoga teatra' te iznosi plan istraživanja radi 'specifikacije dvaju (...) povezanih fenomena u kazališnoj izvedbi (...) čija relacija uvelike određuje poetičke strategije teatra druge polovice prošlog stoljeća, a riječ je o događajnosti i vitalizmu'. U središtu pozornosti njegova istraživanja bit će kazališni tekstovi Samuela Becketta i drugih autora 'antidrame'. Dosadašnji umjetnički, stručni i znanstevni rad potvrđuje kandidatovu kompetenciju za pristup ovom multidisciplinarnom i pionirskom istraživanju.

4. Budući da će se istraživanje najvećim dijelom provoditi na dramskim tekstovima, Filozofski fakultet ovlašten je za područje (humanističke znanosti) i polje (znanost o književnosti) kojemu pripada predložena tema.

5. Dr. sc. Vjeran Zuppa može se imenovati za mentora Goranu S. Pristašu.

Predlažemo Vijeću da Goranu S. Pristašu dopusti pristupanje izradbi i obrani disertacije izvan doktorskog studija i prihvati predloženu temu: Dispozitivi događaja – događajnost i vitalizam u teatru.

U Zagrebu, 23. svibnja 2003.

Dr.sc. Boris Senker, red. prof.

predsjednik Povjerenstva

Dr. sc. Vjeran Zuppa, red prof. ADU

član Povjerenstva

Dr. sc. Nikola Batušić, red. prof.

član Povjerenstva

Dr. sc. Arjana Miljak, red. prof.

Dr. sc. Ana Sekulić Majurec, red. prof.

Dr. sc. Vladimir Jurić, red. prof.

Zagreb, 21.svibnja 2003.

Predmet : Izvještaj stručnog povjerenstva za ocjenu uvjeta za stjecanje doktorta znanosti i prihvaćanje teme doktorske disertacije mr. sc. Edite Slunjski.

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU
Zaključkom sjednice Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 17. siječnja 2003. godine imenovani smo u Stručno povjerenstvo koje će podnijeti izvještaj o tome zadovoljava li mr. sc. Edita Slunjski uvjeta propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani diseratacije izvan doktorskog studija, te da li se može prihvatiti tema disertacije pod naslovom : Stvaranje organizacije koja uči i sukonstrukcija predškolskog kurikuluma.

Na temelju pregleda dokumentacije Stručno povjerenstvo podnosi Fakultetskom vijeću skupni

 I Z V J E Š T A J

1 Mr. sc. Edita Slunjski rođena je u Virovitici 1966. godine.osnovnu i srednju školu završila je u Zagrebu. Godine 1988. diplomirala je na studiju predškolskog odgoja u Čakovcu, te stekla stručni naziv odgajatelja. Na Filozofskom fakultetu u Zagrebu,1995. godine. diplomirala je pedagogiju te stekla naziv profesora pedagogije.

1. 1. Na istom fakultetu 2001. godine obranila je magisterski rad pod nazivom: Integrirani predškolski kurikulum, te stekla naziv magistra znanosti, iz znanstvenog područja društvene znanosti, polja odgojnih znanosti, grane pedagogija. Od 1992 do 1998. godine radila je u dječjem vrtiću u Varaždinu a od 1998. godine radi na Visokoj učiteljskoj školi u Čakovcu, Odsjeku za predškolski odgoj.
1.2. Objavila je znanstveni rad u časopisu koji se po vrsnoći izjednačuje s časopisima s medjunarodno priznatom recenzijom : Slunjski E. (2001) Refleksivno učenje djece i odraslih u vrtiću. Napredak, HPKZ, Zagreb. br. 1. str.31-38. iz tematike koju predlaže za disertaciju. Osim tog rada objavila je nekoliko stručnih radova dvije knjige samostalno i jednu u suatorstvu.

 2. Obrazloženje teme doktorske disertacije:

Mr. sc. Edita Slunjski predložila je temu doktorske disertacije :” Stvaranje organizacije koja uči i sukonstrukcija predškolskog kurikuluma. Povjerenstvo smatra da je ovo tema vrlo aktualna, stručno i znanstveno zanimljivo istodobno i nedovoljno istražena, posebice za područje predškolskog odgoja.

U teorijskom pristupu pristupnica se poziva na veliki broj suvremenih znanstvenika, primjerice Fullana (1993., 1999.), Datnow, Hubbard, Mehan (2002), Hawly (2002), Hopkins (2001),Kinsler,Gamble (2001), Liberman (2001), Malagguzzi (1998) i dr. koji ističu da se odgojno-obrazovna praksa ne može mijenjati pritiscima izvana, najčešće u obliku službenih kurikuluma, naputaka i sl. Ona se ,sugeriraju ovi autori, najučinkovitije mijenja i razvija iznutra uz pomoć i podršku vanjskog izvora , najčešće istraživača, aktivnom participacijom i zajedničkim istraživanjem svih sudionika, koji zajedno mijenjaju i unapređuju cjelokupni kontekst ustanove (jer u njemu žive djeca i odrasli) i naravno, proces učenja ,odgoja i obrazovanja. Pritom se posebno ističe vrijednost grupne rasprave i stalne razmjene iskustava s ostalim odgajateljima i stručnim timom, važnost zajedničkih analiza kroz diskurs, s osobitim naglaskom na samo-evaluaciju i samo-refleksiju. Nastoji se prevladati pretežno poučavajuća funkcija odgojno-obrazovnih ustanova (u kojoj se najviše poučava a ne uči)i zamijeniti je usmjerenjem na stvaranje organizacije ili zajednice koja uči, o čemu raspravljaju brojne suvremene studije.

U organizaciji ili zajednici koja uči svi sudionici su istodobno i učenici i učitelji, više se naglašava proces izravnog učenja putem rasprava, analiza i (samo) evaluacija, a manje putem izravnog poučavanja. Tako se stvara zajednička znanje koje se stalno mijenja i postupno nadograđuje u socijalnom kontekstu.

2.1. Predmet, cilj i metodologijski pristup istraživanju

Većina suvremenih autora naglašava da je obrazovna ustanova «živi sustav» (Fullan 1993), u kojem je svaka dimenzija povezana sa svim ostalim dimenzijama, što isključuje mogućnost njezinog mijenjanja mijenjanjem samo jednog segmenta, uvođenjem samo jedne inovacije. Organizacijske dimenzije obrazovne ustanove u međusobnom su interaktivnom djelovanju, što autor Sarason (prema Stoll i Fink, 2000) opisuje kao širenje valova, pri čemu svaka promjena u sustavu interaktivnih dijelova dovodi do promjena svih ostalih dimenzija ili segmenata.

U tom smislu, proces kvalitetnog mijenjanja svake ustanove i odgojne prakse u njoj, valja shvatiti holistički, u kontekstu cjelokupnog razvoja ustanove, što neki autori nazivaju orijentacijom ka «totalnoj školi» (Fullan, Hargreaves, prema Kinsler, Gamble 2001). Osim toga, svaka je (predškolska) ustanova jedinstvena, pa proces njezinog kvalitetnog mijenjanja i razvijanja ne može biti linearan, niti unaprijed racionalno planiran, ne može se voditi «po receptu». Taj je proces razvoja: «…jedinstven za svaku ustanovu jer je i kultura svake ustanove jedinstvena. To znači da će se ustanove odnositi prema ovim procesima različito, nepostoji jedinstven recept za sve škole» (Stoll i Fink, 2000. str. 70.). U tom smislu kvalitetni razvoj predškolske ustanove treba se temeljiti , na ideji o kontinuiranom procesu promjena, u kojem jedna promjena izaziva drugu. Linearno se uvođenje «novina» zamjenjuje s mnogo fluidnijim, spontanijim, otvorenijim pristupom u kojem odgajatelji zajedno s timom kontinuirano istražuju i mijenjanju vlastitu praksu u smjeru njenog kvalitativnog mijenjanja i razvijanja.

Proces razvoja i unapređivanja odgojne prakse, kvalitete uvjeta življenja (fizičkih, socijalnih i inih) u predškolskoj ustanovi (razvojni kurikulum) smatramo svojevrsnom jedinstvenom konstrukcijom ustanove.Ta konstrukcija je ujedno zajednička (sukonstrukcija) jer nju stvaraju svi sudionici odgojno-obrazovnog procesa u ustanovi (Datnow,Hubbard, Mehan, 2002. i dr.) i odvija se u «svakodnevnim interakcijama lice-u-lice između ljudi koji se suočavaju sa stvarnim problemima u konkretnim situacijama», (isto. str 12.).

Kurikulum bismo odredili kao koncepciju odgoja i obrazovanja koju određena ustanova razvija, sukladno svojim individualnim posebnostima, svom kontekstu (u širem i užem smislu), svojoj kulturi (unutrašnjoj kulturi i okruženju u kojem djeluje), koja se neprestano istražuje, mijenja i nadograđuje predstavljajući zapravo sam proces, a ne rezultat tog procesa.

U tom smislu istraživanje i razumijevanje vlastite prakse ne predstavlja samo temelj (polaznu pretpostavku) razvoja kurikuluma, nego se može smatrati sastavnim dijelom njezinog permanentnog razvoja. Ili kako ističe autor Fullan, (1993), sve dok postoji potreba za poboljšanjem prakse, što znači dovijeka, postojat će i potreba za stručnim usavršavanjem učitelja (odgajatelja). Ali stručno usavršavanje, kako ga shvaća Fullan (1993), s čim se slažemo, predstavlja jedan sasvim drukčiji oblik od uobičajenog. Stručno se usavršavanje mora odvijati u ustanovi u konkretnim uvjetima, s konkretnim problemima i njihovim rješevanjima, a to istodobno zahtijeva kontinuirano učenje i istraživanje konkretne realnosti, njezino mijenjanje i usavršavanje a to je proces koji također “traje dovijeka” (isto)

Na osnovi dosad izloženog, istraživanje organizacijskih dimenzija, okruženja i uvjeta u ustanovi koji djeluju na odgojnu praksu i na kvalitetu življenja i učenja djece i odraslih određujemo predmetom istraživanja. S obzirom da su sve organizacijske dimenzije u međusobnom interaktivnom djelovanju, smatramo potrebnim ne samo istražiti, sagledati i razumjeti svaku ponaosob, nego i kontinuirano istraživati njihovu međusobnu povezanost, prepletenost i uzajamnu ovisnost.

Sukladno takvoj usmjerenosti, pozornost ćemo usmjeriti na istraživanje uređenja i organizacije prostora u ustanovi, čemu veliki broj autora pridaje posebnu pozornost (Malaguzzi prema Edwards. 1998), razvoju socijalnih odnosa, posebice razvoju suradničke kulture nasuprot izoliranosti ili “balkanskih odnosa” kako se to naziva u literaturi (Stoll, Fink 2000, Morin, 2001.) i to počevši od tehničkog osoblja, odgajatelja do ravnatelja ili ravnateljice, jer oni određuje jedinstveno ozračje u ustanovi i na stanovit su način odgovorni za “razvoj kapaciteta za promjene”(Hoopkins, 2001). Razvoj kapaciteta za promjene izravno djeluje na mijenjanje ozračja, uvjeta, strukture i kulture konkretne ustanove što sve zahtijeva kontinuirano učenje, istraživanje i promišljanje promjena u svrhu unapređivanja odgojno-obrazovnog procesa.

Sukladno našoj izloženoj koncepciji, cilj istraživanja ogledao bi se u osposobljavanju odgajatelja, stručnog tima i svih sudionika za samostalno istraživanje, kontinuirano učenje i mijenjanje odgojne prakse, konstruiranje i sukonstruiranje kurikuluma. Jer, nitko drugi ne može mijenjati, razvijati i unapređivati odgojnu praksu u ustanovi nego oni koji su izravno uključeni, drži poznati autor Fullan (1999), niti im se to može izvana narediti. Drugim riječima, kontrolirajuće i naredbodavne strategije koje su bile dominantne u prošlosti, ali se koriste još i danas, nisu imale uspjeha, niti su polučile neke značajne rezultate već su doživjele neuspjeh, o čemu također postoje brojni dokazi.

Zbog svega toga u ovom istraživanju, s obzirom na predmet i na cilj držimo da će etnografski pristup («…sudjelujuće, neselektivno promatranje cjeline s nastojanjem da se otkriju značenja relevantna za kulturu koja se promatra», Pešić, 1996.) s elementima akcijskog istraživanja («…kolektivno refleksivno istraživanje poduzeto od strane sudionika u nastojanju da se razumije i unaprijedi odgojno-obrazovna praksa", Kemmis,1999), omogućiti bolje razumijevanje i postupno mijenjanje i oplemenjivanje organizacijskih dimenzija, uvjeta i okruženja koje mogu imati utjecaj na kvalitetu življenja i učenja djece i odgajatelja u instituciji.

 Istraživanje bi se paralelno vršilo u tri različita vrtića i to u Varaždinu, Čakovcu i Knegincu. To su tri različita tipa vrtića koja imaju svoju specifičnu strukturu i specifična obilježja. Razlikuju se po veličini i broju djece, postojanju ili nepostojanju stručnog tima, obilježjima kulture i tradicije u kojima djeluju, tako da će se već u početku imati različita sliku stanja i naravno, različite pristupe mijenjanju tog stanja. S obzirom na stajališta koja su istaknuta u teorijskom dijelu, posebice o tomu kako se promjenom jednog segmenta u ustanovi mijenjaju i svi ostali, zbog čega nije moguće unaprijed donijeti precizan plan istraživanja, već se plan i to evolucijski (Fullan,1993. 1999.) izrađuje u tijeku ili nakon akcija , promjena, izvršenih u ustanovi.Tek tada je moguće predviđati iduće promjene. Upravo zbog takve prirode promjena koje će se nastojati izvršiti u ustanovama držimo da je akcijsko istraživanje primjereno predmetu i cilju istraživanja.

Akcijsko istraživanje otkriva probleme u praksi a ne planira ih unaprijed bez obzira na praksu. Njegova ciklička struktura promatranje, planiranje, akcija i evaluacija (istodobno) te zajednička rasprava o promatranoj akciji i njezinoj evaluaciji u svrhu donošenja zajedničkih prijedloga ili hipoteza za novu akciju ,u prvoj fazi usmjerit će se na otkrivanje organizacijskih dimenzija koje najsnažnije određuju kakvoću življenja i učenja djece u vrtiću (prostorno okruženje, količina, kakvoća, dostupnost materijala i njegov obrazovni potencijal, socijalno okruženje u smislu mogućnosti druženja djece s djecom različitih kronoloških dobi, razvoja suradničke kulture i dr.). U ovoj fazi nastojat će se ustanoviti aktualno stanje (etnografska analiza) na osnovi čega će se donositi prijedlozi o tomu kako intervenirati u svakoj od spomenutih dimenzija i kako što više izravno uključiti sve sudionike u analizu i raspravu o realnoj situaciji u vrtiću i njihovim sugestijama za dalji rad. Dokumentacija, koja će se prikupljati o tim zbivanjima temeljit će se na principima Reggio pedagogije (Edwards,Gandini, Forman, 1998) uz ostale zapise i izjave (djece i odgajatelja), što će poslužiti i kao temelj za idući ciklus akcijja.

Posebna dokumentacija vodit će se o raspravama s odgajateljima i stručnim timom, kojom će se pratiti promjene njihovih stajališta (ili implicitnih pedagogija)u u odnosu na proces učenja,odgoja i obrazovanja djece ove dobi koja bi služila i za rasprave o razvoju njihove stručne kompetencije (tzv. meta-razine stručnog razvoja).Tijekom istraživanja višekratno će se ponavljati ciklusi akcijskog istraživanja, sve do relativno zadovoljavajućih postignuće prije svega u osposobljavanju odgajatelja, stručnog tima i drugih sudionika za samostalno istraživanje, promišljanje i mijenjanje uvjeta , okruženja, kulture i organizacije odgojno- obrazovnog procesa u njihovoj ustanovi, jer je to kontinuirani proces, koji traje i nikad ne prestaje. Upravo zato ih se treba osposobiti da postanu organizacija - zajednica koja kontinuirano uči i koja promjene promatra kao normalni oblik življenja i rada.

2. 2. Znanstveni doprinos ovog rada povjerenstvo vidi u nekoliko razina. Prije svega u nastojanju da se model vanjske , centralizirane refome , mijenja u model unutrašnje pretvorbe odgojno-obrazovnih ustanova, u organizacije - zajednice koje uče, s humanističkim ozračjem u njima. Ili umjesto naredbodavnih i kontrolirajućih strategija s vrha u kojima se važnost daje obradi gradiva (sadržaja) iz mnoštva predmeta a zapostavljen je učenik, ustanovama treba dati stanovitu autonomiju, slobodu i odgovornost za provedbu ovakve pretvorbe.

Za područje predškolskog odgoja i predškolske pedagogije znanstveni bi se doprinos očitovao ,anlogno iznesenim u pretvorbi tvorničkog modela (Katz, McClellan, 1999) ovih ustanova u model velike proširene obitelji, u ustanovljavanju onih segmenata organizacije, ustroja, okruženja i njihovih suodnosa koji imaju najsnažnije djelovanje na ovu pretvorbu. U tom procesu izravni sudionici odgojno-obrazovnog procesa u ustanovama imaju najveću odgovornost za uspjeh ove pretvorbe. Kako stručno osposobiti sudionike za ovaj proces? Je li dovoljno stručno znanje stečeno na studiju? Očito da su stečena stručna znanja nedostatna za ovakvu akciju, što je razumljivo i prihvatljivo s obzirom na promjenljivost uvjeta i na stalni rast informacija s ovog područja. Stručno usavršavnja postaje nužan zahtjev vremena u kojem živimo, ali takvo stručno usavršavanje koje bi trebalo rezultirati transformirajućim znanjem, umjesto pretežno informirajućeg. O odnosu informirajućeg (na čemu se najvećim dijelom temelji stručno usavršavanje) i transformirajućeg znanja u stručnom usavršavanju odgajatelja i njihovoj ulozi u sukonstrukciji kurikuluma bio bi dalji znanstveni doprinos ovog rada.

3. Ocjena i prijedlog Stručnog povjerenstva

Na temelju analize predočene dokumentacije, obrazloženja teme disertacije te važećih zakonskih akata, Stručno povjerenstvo ocjenjuje da je mr. sc. Edita Slunjski:

3.1. Stekla formalne uvjete predviđene Zakonom o visokim učilištima, članak 51. stavak. Ima akademski stupanj magistra znanosti, polja odgojnih znanosti, grane pedagogija (točka 2.1. u izvještaju).Ima objavljen jedan znanstveni rad u časopisu koji se po vrsnoći izjednačuje s medjunarodnom priznatom recenzijom (točka 2. 2. u izvještaju).

3.2. U projektu doktorske disertacije pokazala je da je ne smo upoznata sa suvremenom literaturom s ovog područja, već je temeljem te literature osmislila svoj teorijski i primjereni metodologijski pristup u odabranoj temi. Istaknula je znanstveni doprinos koji ocjenjujemo aktualnim i važnim za dalji razvoj teorije i prakse predškolskog odgoja i predškolske pedagogije.

3.3. Filozofski fakultet je ovlašten za područje društvenih znanosti, polje odgojnih znanosti (pedagogija) kojem pripada izabrana tema doktorske disertacije : Stvaranje organizacije koja uči i sukonstrukcija predškolskog kurikuluma. Za mentora je odabrana dr. sc. Arjana Miljak, red. prof.

Članovi stručnog povjerenstva predlažu da se mr. sc. Editi Slunjski odobri dalji postupak na izradi doktorske disertacije.

 Članovi stručnog povjerenstva:

 1.dr. sc. Arjana Miljak, red. prof.

 predsjednik povjerenstva

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

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

dr.sc. Nenad Moačanin, red. prof.

dr. sc. Filip Potrebica, red. prof.

dr.sc. Milan Kruhek, znanstveni savjetnik

Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu izabralo nas je 20. rujna 2000. u povjerenstvo za podnošenje izvješća o tome zadovoljava li mr. sc. Damir Matanović uvjete za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i može li se prihvatiti tema njegove doktorske disertacije pod naslovom "Vojni komunitet Brod na Savi. Društvena i ekonomska struktura vojnokrajiškog grada 1753. do 1848." i mentor prof. dr. sc. Filip Potrebica. U tome svojstvu podnosimo ovo

izvješće:

Mr. sc. Damir Matanović rođen je 25. 07. 1970. u Vinkovcima. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirao je 1996. povijest i komparativnu književnost, a 2000. također na Filozofskom fakultetu dobio diplomu magistra humanističkih znanosti, znanstveno polje povijest s temeljem obrane magistarskog rada pod naslovom “Satnije Brodske pukovnije 1747.-1850. Odnos krajišnika i vojnih vlasti”. U metodološkome smislu rad odlikuje klasična vrlina “tvrdog” historiografskog pristupa. Ktomu je u radu D. Matanović pokazao da vrlo dobro vlada načelima kritike izvora, odabira i porabe literature. Od 1997. zaposlen je u Hrvatskom institutu za povijest, gdje je ukjlušen u rad na znanstveno-istraživačkom projektu "Vlasi – starobalkansko stanovništvo od povijesne pojave do danas" pod vodstvom dr. sc. Zefa Mirdite, znanstvenog savjetnika. Objavio je četiri znanstvena rada u časopisima s međunarodnom recenzijom, te više recenzija i prikaza u domaćim i inozemnim časopisima.

Predloženi naslov disertacije te nacrt sadržaja ukazuje na pristupnikov pothvat da nastavi s tematikom istraživanja vojnokrajiških tema iz povijesti brodske Posavine s ambicijom na nadiđe postojeće rezultate, kako drugih istraživača, tako i vlastite. Pri tome je osobito znakovita činjenica da o temi postoji pristupačna i iznimno bogata građa, no ona do danas gotovo da i nije znanstveno vrednovana. Ktomu su vojnokrajiški komuniteti danas prvorazredni historiografski problem, oko kojeg postoji dosta proturječnih stavova. Pristupnik smatra status Broda u tome smislu paradigmatskim. Namjera mu je istražiti i vrednovati postojeću literaturu koja je dobrim dijelom zastarjela, neizravna i nedostatna, te pojasniti uvjete u kojima dolazi do osnivanja komuniteta u Vojnoj Krajini. Pri tome treba riješiti dilemu radi li se o doista civilnim ili o "vojnim" gradovima. Odgovor bi u velikoj mjeri imala dati analiza popisa stanovništva (struktura, broj i kretanje). Cjelini rekonstrucije doprinijela bi i analiza strukture uprave i načina funkcioniranja grada te dimamične međuzavisnosti pojedinih sektora gospodarske djelatnosti – trgovine, obrta i zemljoradnje. Konačno, pristupnik želi u tom sklopu istražiti utjecaj duhovnih i kulturnih čimbenika u životu grada na pojavu i dozrijevanje elemenata moderne nacionalne svijesti.

Pristupnik je za mentora predložio prof. dr. sc. Filipa Potrebicu.

Povjerenstvo utvrđuje da pristupnik ispunjava sve uvjete za pristupanje izradi i obrani doktorske disertacije iz povijesne znanosti izvan doktorskog studija, jer ima magisterij znanosti iz povijesne znanosti, radi više od godinu dana u znanstvenoistraživačkoj ustanovi i uključen je u rad na znanstvenom projektu. Povjerenstvo također drži da je tema znanstveno relevantna.

S tim u skladu Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

predlažemo

da mr. sc. Damiru Matanoviću prizna pravo na pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i da prihvati temu njegove disertacije pod naslovom "Vojni komunitet Brod na Savi. Društvena i ekonomska struktura vojnokrajiškog grada 1753. do 1848.".

Povjerenstvo predlaže Fakultetskom vijeću da kao mentora pri izradi disertacije odredi prof. dr. sc. Filipa Potrebicu.
U Zagrebu, 8. svibnja 2003.

Povjerenstvo:

dr.sc. Nenad Moačanin, red. prof.

dr. sc. Filip Potrebica, red. prof.

dr.sc. Milan Kruhek, znanstveni savjetnik

dr. sc. Zdenko Radelić, viši znanstveni suradnik, predsjednik Stručnog povjerenstva

dr. sc. Nikša Stančić, redoviti profesor, član Stručnog povjerenstva

dr. sc. Mira Kolar, redoviti profesor, član Stručnog povjerenstva

Predmet:

Treće izvješće Stručnog povjerenstva za ocjenu ispunjava li mr. sc. Nikica Barić uvjete za pristupanje izradi i obrani doktorske disertacije i može li mu se odobriti predložena tema

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu, održanoj 11. listopada, Odlukom br. 04-6-77-2002., imenovani smo članovima Stručnog povjerenstva za ocjenu ispunjava li mr. sc. Nikica Barić uvjete za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i može li mu se odobriti predložena tema disertacije Republika Srpska Krajina 1990.-1991.-1995.
Nakon pomne analize zakonskih uvjeta i znanstvene utemeljenosti predložene teme, u Izvješću od 1. studenog 2002. predložili smo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da pristupniku mr. sc. Nikici Bariću odobri pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i da odobri temu njegove disertacije pod naslovom Republika Srpska Krajina 1990.-1991.-1995.
Fakultetsko vijeće Filozofskog fakulteta je prihvatilo izvješće. Međutim, na 6. sjednici Senata Sveučilišta u Zagrebu od 14. siječnja 2003. pod točkom 6. odlučeno je da se Stručnom povjerenstvu preporuči preoblikovanje naslova disertacije mr. sc. Nikice Barića (dopis broj 02-17/288/1-2002), o čemu je Povjerenstvo obaviješteno dopisom dekana Filozofskog fakulteta prof. dr. sc. Nevena Budaka od 3. veljače 2003. (broj 04-6-77-2002.). Senat Sveučilišta pritom nije objasnio zbog čega smatra da treba preoblikovati predloženi naslov, niti je navedeno zašto naslov nije prihvatljiv.

Premda je Povjerenstvo smatralo da je predloženi naslov u potpunosti jasan i da se iz njega može razumjeti da je tema disertacije sveobuhvatni prikaz Republike Srpske Krajine, tvorevine srpskih pobunjenika i JNA na području Republike Hrvatske 1990.-1995., postupilo je u skladu s preporukom Senata i u dogovoru s predloženikom mr. sc. Nikicom Barićem predloženi naslov proširio podnaslovom s kojim je precizirana tema disertacije. Novi naslov glasio je Republika Srpska Krajina 1990.-1991.-1995. (uspostava, glavne značajke i slom).
Fakultetsko vijeće Filozofskog fakulteta prihvatilo je novi naslov. Međutim, Senat Sveučilišta u Zagrebu je na 9. sjednici od 15. travnja 2003. pod točkom 6 zaključio da se i taj novi prijedlog vrati Povjerenstvu s preporukom da ga ponovno razmotri i preoblikuje. Naglašavamo, da je i ovaj put zaključeno samo da naslov teme treba ponovno razmotriti i preoblikovati, ali nije objašnjeno u čemu je problem.

O tome je Stručno povjerenstvo obaviješteno dopisom dekana Filozofskog fakulteta prof. dr. sc. Nevena Budaka od 9. svibnja 2003., ur. br. 04-6-77-2002., na temelju dopisa Sveučilišta u Zagrebu od 25. travnja 2003., ur. broj 01-44/91/1-2003.

Povjerenstvo je postupilo u skladu s preporukom Senata i uz suglasnost mr. Nikice Barića prihvatilo novi naslov Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom) koji je sa znanstvenog stajališta jasan i koji u potpunosti odgovara sadržaju iznesenom u sinopsisu doktorske disertacije, tj. da se iz njega može razumjeti da će disertacija sadržavati sveobuhvatni prikaz Republike Srpske Krajine, tvorevine srpskih pobunjenika i JNA na području Republike Hrvatske 1990.-1995.

U skladu s tim Povjerenstvo predlaže Senatu da prihvati temu doktorske disertacije mr. sc. Nikice Barića pod naslovom

Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom)

Povjerenstvo moli Senat Sveučilišta da pomno razmotri naslov, uzevši u obzir sinopsis disertacije i obrazloženje sadržaja disertacije u izvješću Povjerenstva, a predstavnika Filozofskog fakulteta moli da na sjednici Senata obrazloži stajalište Povjerenstva i Fakultetskog vijeća.

Stručno povjerenstvo:

dr. sc. Zdenko Radelić, viši zn. sur., predsjednik

dr. sc. Nikša Stančić, red. prof., član

dr. sc. Mira Kolar, red. prof., član

Zagreb, 19. svibnja 2003.

dr.sc. Nenad Moačanin, red. prof.

dr. sc. Mira Kolar, red. prof.

dr.sc. Filip Potrebica, red. prof.

Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu izabralo nas je 10. ožujka 2000. u povjerenstvo za podnošenje izvješća o tome zadovoljava li mr. sc. Milan Vrbanus uvjete za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i može li se prihvatiti tema njegove doktorske disertacije pod naslovom "Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća ." i mentor prof. dr. sc. Nenad Moačanin. U tome svojstvu podnosimo ovo

izvješće:

Mr. sc. Milan Vrbanus rođen je 1. lipnja 1970. u Osijeku. Diplomirao je 1996. povijest i arheologiju na Filozofskom fakultetu Sveučilišta u Zagrebu. 1996.-1998. radio je kao kustos u Zavičajnom muzeju u Našicama. Od 1998. radi u Hrvatskom institutu za povijest kao znanstveni novak na projektu "Hrvatski staleški sabor" (voditelj dr. sc. Alexander Buczynski). Magistrirao je 2002. na Filozofskom fakultetu Sveučilišta u Zagrebu s temom "Gospodarske prilike na našičkom vlastelinstvu od pošetka 18. stoljeća do urbara Marije Terezije (1756. godine)". Iste je godine izabran u zvanje asistenta. Sudjelovao je u radu 1. Kongresa hrvatskih povjesničara u gospodarskoj sekciji s radom pod naslovom "Proučavanje agrara u Slavoniji u 18. stoljeću". 2000.-2002. sudjeluje na znanstvenim skupovima "Nijemci i Austrijanci u hrvatskom kulturnom krugu". Objavio je 18 znanstvenih, stručnih, preglednih i drugih radova u domaćim znanstvenim časopisima i zbornicima.

Pristupnik je za mentora predložio prof. dr. sc. Nenada Moačanina.

Predloženi naslov disertacije te nacrt sadržaja pokazuju da je riječ o nastojanju da se (primarno) metodama gospodarske povijesti rasvijetli tematika koja je još u velikoj mjeri terra incognita hrvatske historiografije. O socijalnim i ekonomskim prilikama prve polovice 18. stoljeća u Slavoniji nije se do sada pisalo često, literatura je dijelom zastarjela ili pak u slučaju i danas nezaobilaznih studija usmjerena na pojedine uže cjeline. Pristupnik želi postojeću i dostupnu građu kao i onu koju je sam pronašao obraditi statistički (aritmetička sredina, standardna devijacija, korelacija i druge statističke metode). Tako bi bilo moguće u globalnom okviru postaviti jedan od temelja za razumijevanje ekonomskih prilika i ekonomske snage stanovništva. Statističkom analizom poreznog opterećenja stanovništva nastojalo bi se utvrditi utjecaj poreznog opterećenja na društveno-ekonomske prilike. Dobiveni rezultati potom bi bili uspoređeni s rezultatima mađarske historiografije.

Socijalno-historiografska analiza imala bi za cilj da se razriješe pitanja koja su do sada tek naznačena u historiografiji. To se odnosi na djelovanje Caraffine komisije te na sukobe komorskih i vojnih vlasti i na posljedice njihovih odnosa. Posebna pozornost bila bi posvećena prvoj fazi društvenih procesa (refeudalizacija i dekameralizacija), kao i organizaciji i funkcioniranju uprave.

Povjerenstvo utvrđuje da pristupnik ispunjava sve uvjete za pristupanje izradi i obrani doktorske disertacije iz povijesne znanosti izvan doktorskog studija, jer ima magisterij znanosti iz povijesne znanosti, radi više od godinu dana u znanstvenoistraživačkoj ustanovi i uključen je u rad na znanstvenom projektu. Povjerenstvo također drži da je tema znanstveno relevantna.

S tim u skladu Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

predlažemo

da mr. sc. Milanu Vrbanusu prizna pravo na pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i da prihvati temu njegove disertacije pod naslovom " Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća ".

Povjerenstvo predlaže Fakultetskom vijeću da kao mentora pri izradi disertacije odredi prof. dr. sc. Nenada Moačanina.
U Zagrebu, 19. svibnja 2003.

Povjerenstvo:

dr.sc. Nenad Moačanin, red. prof.

dr. sc. Mira Kolar, red. prof.

dr.sc. Filip Potrebica, red. prof.
Stručno povjerenstvo:

1. Dr. sc. Mira Kolar, red. prof.

2. Dr. sc. Iskra Iveljić, docent

3. Dr. sc. Božena Vranješ-Šoljan, izv.prof.

Predmet: Mr. sc. Zlatko Virc - prijava disertacije

Fakultetskom vijeću Filozofskom fakulteta u Zagrebu

Fakultetsko Viježe Filozofskog fakulteta u Zagrebu na sjednici od 10. veljače 2003. donijelo je Odluku (04-6-137-2002.) kojom smo imenovani u Stručno povjerenstvo sa zadatkom utvrditi zadovoljava li mr. sc. Zlatko Virc uvjete propisane člankom 51. st. 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija te da li se može prihvatiti tema disertacije pod naslovom "Gospodarska i društvena politika u Brodskoj imovnoj općini (1873.-1942.) kao i mentor dr. sc. Mira Kolar, red. profesor. Na temelju uvida u priloženu dokumentaciju podnosimo Fakultetskom vijeću slijedeći

I Z V J E Š T A J

Mr. sc. Zlatko Virc podnio je 11. prosinca 2002. zahtjev za odobrenje izrade i obrane disertacije izvan doktorskog studija pod naslovom "Gospodarska i društvena politika u Brodskoj imovnoj općini (1873.-1942.). Uz zahtjev je priložio: životopis i popis objavljenih radova, preslike diploma o završenom dodiplomskom studiju nas Filozofskom fakultetu u Zadru (diplomirani povjesničar) i poslijediplomskom studiju na Filozofskom fakultetu u Zagrebu (magistar humanističkih znanosti, polje povijest), potvrdu o sudjelovanju u istraživačkom radu i sinopsis disertacije.

Mr. sc. Z. Virc rođen je 19. rujna 1937. u Vinkovcima. Osnovnu školu završio je u Kanfanaru 1949., gimnaziju u Zadru (1969). Diplomirao je 1962. u Zadru na grupi povijest - arheologija, a magistrirao je 1982. godine na Filozofskom fakultetu u Zagrebu 1982. s temom "Građevna aktivnost i munificijencije na tlu južne Panonije".

Radio je kao srednjoškolski profesor na gimnaziji u Vinkovcima od 1963. godine. Od 1970. do 1989. radio je u upravi Skupštine općine Vinkovci i to u Zavodu za prosvjetu (do 1978. godine), SIZ-u kulture (do 1983), i u Komitetu za društvene djelatnosti (1o 1989). Tada prelazi u Povijesni arhiv u Osijeku, arhivski sabirni centar, gdje je zadužen za arhivu Brodske imovne općine i drugu noviju građu.

Zvanje znanstvenog asistenta stekao je 1989. rješenjem Republičkog komiteta za znanost, tehnologiju i informatiku, te je upisan u registar istraživača (mat. br. 133902) u znanstvenom području povijest. Bio je u uključen u tom svojstvu u znanstveni projekt "Srednjovjekovna arheološka topografija Slavonije od VIII. stoljeća nadalje".

Poviješću istočne Slavonije bavi se od 1982. godine. Objavio je monografiju "Retkovci nekad i sad" (Retkovci, 1983), "Stogodišnji put obrtničke organizacije u Vinkovcima" (Vinkovci, 1990., "110 godina obrtničke organizacije u Vinkovcima" (Vinkovci, 2000), "75 godina Dilja", (Vinkovci, 1996), odnosno 48 radova na razne teme vezane uz Vinkovce i njenu društvenu, gospodarsku i kulturnu povijest od antike do danas.

Stručno povjerenstvo na temelju priložene dokumentacije utvrđuje da pristupnik ima uvjete propisane čl. 51. st. 1. Zakona o visokim učilištima:

1. Mr. sc. Z. Virc ima akademski stupanj magistra znanosti iz humanističkih znanosti, polje povijest, potpolje arheologija.

2. Mr. sc. Z. Bing radio je 14 godina u Povijesnom arhivu u Osijeku, arhivski sabirni centar Vinkovci, a kao znanstveni asistent bio je 1988. i 1989. uključen u projekt zagrebačkog Instituta za arheologiju "Proces razvoja materijalne i duhovne kulture prapovijesti, antičke i srednjovjekovne epohe na tlu kontinentalne Hrvatske" (nosilac projekta dr. Ž. Tomičić). Dakle ima više od godine dana na znanstvenoistraživačkom projektu.

3. Mr. sc. Z. Virc ima tri rada iz tematike disertacije: 1.

"Ravnateljstvo šuma u Vinkovcima" (Glasnik arhiva Slavonije i Baranje, 3, Osijek 1955, 141-154); "Brodska imovna općina i ketuške vodenice na Savi" (Zbornik radova o Vukovarsko-srijemskoj županiji, Vinkovci, 1997., 375-391); "Izvori za gospodarsku povijest na primjeru Brodske imovne općine u Vinkovcima" (Časopis za suvremenu povijest, 2001., br. 3, 853-856). Prva dva rada su znanstveni radovi, pa prema tome udovoljava i uvjetima o objavljivanju znanstvenih radova iz tematike disertacije.

Mr. sc. Z. Virc predložio je kao temu disertacije "Gospodarska i društvena politika u Brodskoj imovnoj općini (1873.-1942)." Mi do danas nemamo niti jednu cjelovitu obradu niti jedne imovne općine u Hrvatskoj, iako se radi o izvanredno važnoj instituciji koja se brinula za bivše graničare. Radeći godinama na građi Brodske imovne općine mr. sc. Virc se je odlučio istražiti djelovanje ove važne društvene i gospodarske institucije u cijelom vremenu njenog djelovanja. Kao vrstan poznavatelj ove građe mr. sc. Virc predlaže obradu povijesti ove općine uključivši gospodarenje šumama, iskorištavanje šumske mase, promjene pravoužitničkih prava pod utjecajem politike, te ulogu općine u društvenoj nadgradnji od gradnje javnih zgrada, cesta i mostova, pa do stipendiranja učenika i studenata. Obradit će se i uzroci propadanja ove općine poslije 1918. godine, te prikazati njeno ukidanje i priključenje njenih šuma državnim šumarijama. Rad bi bio rađen na izvanredno očuvanoj arhivskoj građi koja se čuva u Vinkovcima i postojećem tisku i takav rad bio bi nam izvanredno koristan i potreban za razumijevanje situacije koja je nastala na krajiškom području nakon ukidanja vojnih krajina.

Na temelju gore napisanog Stručno se povjerenstvo predlaže odobrenje stjecanje doktorata znanosti izvan doktorskog studija jer:

1. Mr. sc. Z. Virc zadovoljava uvjete članka 51 st. 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija.

2. Tema disertacija je opravdana je ova problematika nikada nije bila povijesno znanstveno istraživana a važna je za shvaćanje društvenog i gospodarskog života na području Brodske imovne općine u vrijeme kada više nema vojnih pukovnija.

3. S obzirom da se radi o povijesnom radu Filozofski fakultet u Zagrebu ovlašten je provesti postupak oko disertacije.

4. Za mentora se predlaže dr. sc. Mira Kolar, Odsjek za povijest Filozofskog fakulteta i voditelj znanstvenog projekta "Međuodnos politike i gospodarstva u 20. stoljeću".

Predlažemo, dakle, Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da u skladu s člankom 51. st. 1. Zakona o visokim učilištima prihvati prijavu disertacije mr. sc. Zlatka Virca pod naslovom "Gospodarska i društvena politika u Brodskoj imovnoj općini (1873.-1942.)" te da mu odredi za mentora dr. sc. Miru Kolar, redovnog profesora na Filozofskom fakultetu u Zagrebu.

U Zagrebu, 28. ožujka 2003.

Dr. sc. Mira Kolar, red. prof.

Dr. sc. Iskra Iveljić, docent

Dr. sc. Božena Vranješ-Šoljan,

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

Zagreb, 5. svibnja 2003.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Davanje mišljenja o zadovoljavanju uvjeta mr.sc. Adrijane Košćec-Đuknić za stjecanje doktorata znanosti izvan doktorskog studija te odobravanje teme disertacije

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na sjednici održanoj 14. travnja 2003., imenovalo nas je u stručno povjerenstvo koje će utvrditi zadovoljava li mr. sc. Adrijana Košćec-Đuknić uvjete propisane člankom 51. st. 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija, te može li se prihvatiti predložena tema disertacije Karakteristike spavanja i dnevna pospanost adolescenata. Na osnovi uvida u priloženu dokumentaciju podnosimo Vijeću

IZVJEŠĆE

Adrijana Košćec-Đuknić rođena je u Zagrebu, gdje je završila osnovno i srednje obrazovanje te upisala studij psihologije u Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu. Diplomirala je s odličnim uspjehom 1996. godine obranom diplomskog rada "Ispitivanje odnosa nekih emocionalnih reakcija i ponašanja s obzirom na vrstu okoline i iskustvo s okolinom", za koji je nagrađena "Bujasovom zlatnom značkom", nagradom Hrvatskog psihološkog društva. Nakon diplome upisuje poslijediplomski studij za znanstveno usavršavanje u Odsjeku za psihologiju, gdje 2002. godine stječe naziv magistra društvenih znanosti, polje psihologija, obranom magistarskog rada "Odnos različitih pokazatelja pobuđenosti i učinka u funkciji doba dana".

Još kao studentica započinje raditi u Društvu za psihološku pomoć, Zagreb u projektu "Psihosocijalna pomoć prognanicima i izbjeglicama u prognaničkom naselju Gaza, Karlovac" i "Velika Gorica – grad 21. stoljeća". Godine 1997. zapošljava se u zagrebačkoj IX. Gimnaziji kao nastavnik psihologije, a istovremeno radi i kao suradnik na projektu "Vodič kroz zanimanja u Hrvatskoj". Godine 1998. zapošljava se u Institutu za medicinska istraživanja i medicinu rada u Zagrebu, gdje do 2002. radi kao mlađi asistent na projektu "Utjecaj novih tehnologija na zdravlje" (projekt MZT br. 00220306), a od 2002. kao asistent na projektu "Problem pospanosti: psihofiziološki i bihevioralni aspekti" (projekt MZT br. 0022007).

Pristupnica je objavila dva znanstvena rada u tercijarno referenciranim časopisima, te pet stručnih radova. Sudjelovala je na više domaćih i međunarodnih znanstvenih skupova. Pohađala je i nekoliko domaćih i međunarodnih seminara za stručnu izobrazbu psihologa. Članica je Hrvatskog psihološkog društva, Sleep Research Society, Working Time Society, Mediterranean Society for Chronobiology i American Association of Medical Chronobiology and Chronotherapeutics.

Iz navedenoga se vidi da pristupnica zadovoljava sve uvjete članka 51. st. 1 Zakona o visokim učilištima: ima akademski stupanj magistra znanosti znanstvenog polja psihologije, više od godinu dana istraživačkog rada pri institutu, te objavljena dva znanstvena rada u časopisu s priznatom međunarodnom recenzijom.

Za svoj doktorski rad pristupnica je predložila temu Karakteristike spavanja i dnevna pospanost adolescenata. Iako je spavanje nedvojbeno jedna od osnovnih bioloških potreba, funkcija spavanja još uvijek nije poznata. Do 1960-ih godina dominirale su tzv. pasivne teorije spavanja, prema kojima u razdoblju budnosti dolazi do akumulacije toksina u organizmu, koji se za vrijeme spavanja postupno uklanjaju kako bi se ponovo uspostavila homeostaza, a 1980-ih se javljaju tzv. aktivne teorije spavanja koje ističu važnost cirkadijurnog biološkog sustava u održavanju budnosti tijekom dana i spavanja tijekom noći. Vrsta, raspored i količina svakodnevnih aktivnosti u velikoj mjeri utječu na karakteristike ritma budnost-spavanje određujući početak, završetak i trajanje budnosti i spavanja. Ne umanjujući važnost bioloških mehanizama, neki istraživači naglašavaju zanemarenu ulogu kognitivno-bihevioralnih varijabli. Svi spomenuti činitelji sintetizirani su u bihevioralnom modelu spavanja koji je 1988. godine objavio, a 1994. godine dodatno razradio Wilse Webb. Webb ističe kako je spavanje, iako urođeno i univerzalno, izuzetno fleksibilno u prilagođavanju trenutnim potrebama i različitim situacijama. Prema njegovom modelu, pored homeostatskih i cirkadijurnih činitelja, spavanje svjesno ili nesvjesno olakšavaju ili inhibiraju različiti ponašajni činitelji, poput npr. emocionalnih stanja, zahtjeva posla, dnevnih životnih događaja, navika, osjećaja umora, dosade ili subjektivne procjene potrebnog odmora zbog anticipiranih zahtjeva sljedećeg dana. Webb smatra da je za pouzdanu predikciju spavanja neophodno poznavanje svih triju skupina činitelja i njihovih međusobnih odnosa te poznavanje moderirajućih varijabli (dobi, neurofiziološkog statusa organizma i sl.)

Pristupnica će svoj doktorski rad izraditi pod vidom ovog modela, a za sudionike ispitivanja odabrala je adolescente.Brojna ispitivanja u području spavanja odraslih pokazala su da nedovoljno i neredovito spavanje mogu imati negativan učinak na raspoloženje i različite varijable radnog učinka. Više opsežnih anketnih ispitivanja karakteristika spavanja adolescenata širom svijeta jednoznačno pokazuje da stariji adolescenti kasnije odlaze na spavanje nego mlađi, ukupno spavaju kraće nego mlađi, a što su stariji sve je veća i razlika u karakteristikama njihovog spavanja između radnog tjedna i vikenda. Adolescenti u prosjeku spavaju kraće, iako se njihova fiziološka potreba za spavanjem ne smanjuje u odnosu na razdoblje djetinjstva. Stoga su adolescenti pojačano pospani tijekom dana što može imati negativne posljedice na svakodnevno funkcioniranje. Pokazalo se da adolescenti koji nedovoljno spavaju općenito imaju više problema u ponašanju, slabiji školski uspjeh, više problema s održavanjem budnosti tijekom dana, veći rezultat na skalama anksioznosti i depresije, slabiju motivaciju za postignućem, te su skloniji zlouporabi alkohola i droga. Kasniji odlazak na spavanje i kasnije buđenje adolescenata s jedne strane određuju promjene vezane uz fiziološku maturaciju i spolno sazrijevanje, a usto je regulacija budnosti i spavanja u adolescenciji u velikoj mjeri pod utjecajem karakterističnih psihosocijalnih čimbenika. Roditeljska kontrola vremena odlaska na spavanje u adolescenciji se smanjuje, dok je istovremeno vrijeme buđenja tijekom školskog tjedna i dalje u najvećoj mjeri određeno školskim rasporedom. Ispitivanju djelovanja homeostatskih i cirkadijurnih mehanizama regulacije spavanja u adolescenciji posvećena je značajna pažnja i zasad rezultati upućuju na slabljenje homeostatskih mehanizama, što uz pomak u fazi cirkadijurnih ritmova rezultira kasnijim odlaskom na spavanje. Zbog specifičnosti predmeta mjerenja ovakva se ispitivanja provode u strogo kontroliranim laboratorijskim uvjetima, uz eliminaciju većine ponašajnih činitelja koji bi mogli djelovati na predmet mjerenja. Stoga je ponašajnim činiteljima regulacije spavanja u adolescenciji posvećeno premalo pažnje.

Kako bi se dobio potpuniji uvid u karakteristike spavanja i dnevnu pospanost u adolescenciji, pristupnica postavlja sljedeće ciljeve istraživanja: (1) Ispitati karakteristike spavanja i dnevnu pospanost adolescenata u dvosmjenskom sustavu nastave; (2) Ispitati utjecaj dobi na karakteristike spavanja i dnevnu pospanost adolescenata u dvosmjenskom sustavu nastave; (3) Ispitati utjecaj vrste i rasporeda dnevnih aktivnosti na karakteristike spavanja i dnevnu pospanost adolescenata u dvosmjenskom sustavu nastave.

Prva faza ispitivanja sastoji se u provođenju opsežnog anketnog ispitivanja na uzorku od oko 500 učenika prvih do četvrtih razreda srednjih škola na području grada Zagreba, kojim bi se prikupili podaci o različitim činiteljima koji utječu na karakteristike spavanja, te bi se na osnovi rezultata anketnog ispitivanja odabrali sudionici za drugu fazu ispitivanja. Iz početnog uzorka bile bi odabrane dvije manje skupine adolescenata – jedna iz prvih i jedna iz četvrtih razreda, koje bi bile izjednačene prema relevantnim karakteristikama kako bi se eventualne razlike među skupinama u karakteristikama spavanja i dnevnoj pospanosti mogle pripisati utjecaju dobi. Unutar svake skupine ispitanici bi bili izjednačeni prema stupnju pubertalne zrelosti, koji bi bio ispitan posebnim upitnikom te dodatno evaluiran standardnim liječničkim pregledom. Odabrani sudionici bi tijekom dva tjedna (jutarnja i poslijepodnevna smjena i vikendi) nosili ručni aktigraf (Actiwatch Score®). Aktigraf je uređaj za kontinuirano registriranje integrirane frekvencije i amplitude fizičke aktivnosti na osnovi čega je moguće razlikovanje stanja pojačane i smanjene fizičke aktivnosti, odnosno budnosti i spavanja. Uređaj Actiwatch Score® ima mogućnost registriranja subjektivnih procjena u unaprijed zadanim vremenskim intervalima što omogućuje analizu dodatnih varijabli, poput subjektivnih procjena pospanosti relevantnih za ovo istraživanje, te bilježenja dodatnih markera, što omogućuje ispitanicima da sami označe vrijeme početka i završetka spavanja i drugih aktivnosti. Uz aktigrafiju i subjektivne procjene pospanosti ispitanici bi paralelno vodili dnevnik aktivnosti čime bi se dobio detaljni uvid u raspored, količinu i vrstu školskih i izvanškolskih aktivnosti tijekom dva tjedna. Međusobno bi se usporedili rezultati registracije aktivnosti u jutarnjem i poslijepodnevnom turnusu te vikendom. Najpotpuniji podaci o dnevnoj pospanosti mogu se dobiti jedino kombinacijom triju standardnih metoda za ispitivanje pospanosti – subjektivnih procjena i objektivnih mjera pospanosti, te mjera učinka u zadatku pozornosti. Stoga bi se u laboratorijskim uvjetima ispitala dnevna pospanost u školskom tjednu pomoću objektivnih mjera učinka i MSLT testa koji mjeri fiziološku pospanost. Da bi laboratorijski podaci bili usporedivi s aktigrafskima, laboratorijsko bi se ispitivanje provelo za vrijeme aktigrafskog mjerenja. Bio bi odabran jedan dan u tjednu s jutarnjom i jedan u tjednu s poslijepodnevnom nastavom, u kojem bi ispitanici individualno u laboratoriju proveli vrijeme koje bi inače proveli na nastavi.

Obrada rezultata sadržavala bi standardne statističke postupke poput jednostavnih i složenih analiza varijance, korelacijske analize, cosinor analize te analize rezultata aktigrafije pomoću računalnog programa Actiware Sleep®.

Ovako planirano istraživanje ima značajan kako teorijski, tako i praktičan doprinos. Iskustva nastavnika, roditelja i istraživača u svijetu upućuju na to da je problem prekomjerne dnevne pospanosti u porastu u populaciji adolescenata te da može imati ozbiljne posljedice na njihov uspjeh u školi i sigurnost u svakodnevnim aktivnostima. Teorijski doprinos rezultata predloženog ispitivanja bio bi identifikacija i analiza različitih činitelja koji dovode do prekomjerne dnevne pospanosti adolescenata. Analiza karakteristika spavanja adolescenata koji pohađaju nastavu u dvije smjene pružila bi i originalan doprinos znanstvenim spoznajama u području spavanja adolescenata s obzirom da rezultati takvih ispitivanja dosad nisu objavljeni. Dosadašnje spoznaje o načelima zdravog spavanja rabe se u edukativnim programima prevencije pospanosti adolescenata, kako bi se prepoznala važnost zdravog spavanja za uspješno svakodnevno funkcioniranje i započelo usvajanje navika zdravog spavanja u što ranijoj dobi. U Hrvatskoj se takvoj edukaciji ne posvećuje dovoljno pažnje. Stoga bi rezultati ovog ispitivanja pružili informacije o karakteristikama spavanja adolescenata u našoj zemlji, na osnovi kojih bi se mogli oblikovati edukativni programi i intervencije usmjereni na adolescente, njihove roditelje i nastavnike.

Mr. sc. Adrijana Košćec-Đuknić udovoljava svim uvjetima propisanima člankom 51. st.1 Zakona o visokim učilištima za stjecanje doktorata znanosti izvan doktorskog studija. Predložena tema znanstveno je relevantna i adekvatno obrazložena. Stoga predlažemo da se mr. sc. Adrijani Košćec-Đuknić odobri izrada disertacije Karakteristike spavanja i dnevna pospanost adolescenata pod mentorstvom prof. dr. Meri Tadinac Babić i komentorstvom dr. sc. Biserke Radošević-Vidaček, voditeljice projekta "Problem pospanosti: psihofiziološki i bihevioralni aspekti" u okviru kojeg se provodi ovo istraživanje.

Povjerenstvo:

Dr. sc. Meri Tadinac Babić, izv. prof.

Dr. sc. Branimir Šverko, red. prof.

Dr. sc. Gordana Keresteš, doc.

Odsjek za psihologiju

Filozofski fakultet u Zagrebu

Predmet: Ocjena uvjeta za pokretanje postupka stjecanja doktorata znanosti izvan

doktorskog studija i odobrenje predložene teme za mr.sc. Zvjezdana Penezića

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, održanoj 14. travnja 2003. imenovani smo stručnim povjerenstvom koje treba ustanoviti zadovoljava li mr.sc. Zvjezdan Penezić uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija te može li mu se prihvatiti tema disertacije pod radnim naslovom Zadovoljstvo životom u adolescentskoj i odrasloj dobi: provjera uloge socijalnih i temporalnih usporedbi te višestrukih diskrepanci važnosti i ostvarenosti ciljeva i rad pod mentorstvom dr.sc. Izabele Sorić, docentice Filozofskog fakulteta u Zadru. Na temelju uvida u dostavljenu dokumentaciju i nacrt teme, podnosimo Vijeću slijedeći

I Z V J E Š T A J

Životopis

Zvjezdan Penezić rođen je 1973. u Bajmoku, Vojvodini. Diplomirao je psihologiju na Odsjeku za psihologiju Filozofskog fakulteta u Zadru 1996. godine. Za diplomski rad "Zadovoljstvo životom – provjera konstrukta" nagađen je "Zlatnom značkom Ramira Bujasa". Po završetku poslijediplomskog studija iz psihologije na Filozofskom fakultetu u Zagrebu, magistrirao je 1999. obranom magistarskog rada pod naslovom "Zadovoljstvo životom: relacije sa životnom dobi i nekim osobnim značajkama". Od 1996. zaposlen je kao znanstveni novak na projektu, na Odsjeku za psihologiju Filozofskog fakulteta u Zadru te uključen u izvođenje vježbi iz više kolegija: iz Razvojne psihologije djetinjstva i mladosti, Fiziološke psihologije, Fiziologije rada i ergonomije, Edukacijske psihologije, Viših kognitivnih procesa te Psihologije osjeta i percepcije. Po odobrenju Fakultetskog vijeća povjereno mu je izvođenje vježbi iz Razvojne psihologije djetinjstva i mladosti i nastave iz Povijesti psihologije – na Odsjeku za psihologiju, te nastave iz Razvojne psihologije na Odsjeku za pedagogiju.

Mr. sc. Zvjezdan Penezić objavio je veći broj znanstvenih, stručnih i preglednih radova, među kojima i tri u časopisima s međunarodno priznatom recenzijom. Bio je jedan od urednika Zbirke psihologijskih skala i upitnika, te jedan od prevoditelja udžbenika "Psihologija odrasle dobi i starenja" u izdanju Naklade Slap. Uz to je aktivno sudjelovao na većem broju domaćih i stranih skupova. 1998. godine boravio je u okviru razmjene istraživača (projekt ALIS) mjesec dana na nekoliko Sveučilišta u Velikoj Britaniji, a u ljetu 2002. proveo je dva tjedna aktivno sudjelujući u radu "International Summer School – Cultural Psychology: Social, Cognitive and Personality Processes" u Dubrovniku.

Kao član organizacijskog odbora aktivno je (kao tajnik) sudjelovao u pripremama i održavanju međunarodnih znanstveno-stručnih skupova (od 10. do 13.) Dana psihologije u Zadru, te obavljao funkciju tehničkog urednika zbornika sažetaka izlaganih radova.

Osvrt na predloženu temu disertacije

Mr.sc. Zvjezdan Penezić za svoju je dizertaciju predložio temu pod radnim naslovom: "Zadovoljstvo životom u adolescentskoj i odrasloj dobi: provjera uloge socijalnih i temporalnih usporedbi te višestrukih diskrepanci važnosti i ostvarenosti ciljeva". Konstrukt zadovoljstvo životom predstavlja kognitivnu evaluaciju osobnog cjelokupnog života, na osnovi procjena važnosti i ostvarenosti osobnih ciljeva razvoja. Središnji interes predloženog istraživanja je provjera do sada najartikuliranije teorije zadovoljstva životom, teorije višestrukih diskrepancija (nesklada, nesuglasja, protuslovlja) – autora Michalosa (1985). Osnovna pretpostavka Michalosove teorije je da opaženo (ne)zadovoljstvo predstavlja funkciju nesklada između onoga što netko želi, onoga što relevantni drugi imaju, najboljega što je pojedinac imao u prošlosti, očekivanja onoga što će imati u bližoj budućnosti te onoga što misli da zaslužuje i treba. Pretpostavljena je i medijacijska uloga diskrepancije između važnosti i ostvarenosti ciljeva, te uloga niza sociodemografskih varijabli i samopoštovanja. Dosadašnja skromna provjera ove teorije donosi podatak da se oko 53% varijance zadovoljstva životom može objasniti nepostojanjem nesklada. Pri tome je ključan nesklad između "imati" i "željeti", zatim socijalna usporedba dok treći najveći efekt ima usporedba s prošlim postignućem. Uz provjeru postavki Michalosove teorije višestrukih diskrepancija, Zvjezdana Penezića zanima i odnos zadovoljstva životom i samopoštovanja s obzirom na temporalnu dimenziju njihove procjene. Za razliku od dosadašnje usmjerenosti na njihovo procjenjivanje u sadašnjosti, očekuje da bi prosudbe o njihovom statusu u prošlosti te očekivanja njihovog statusa u budućnosti pridonijelo tumačenju zadovoljstva životom. Ujedno smatra da je za pojašnjenje elemenata ove teorije bitno uključiti i proces socijalnog uspoređivanja pri čemu bi zadovoljstvo bilo povećano kroz tzv. "silazne usporedbe" s manje zadovoljnim pojedincima.

U svom prijedlogu teme disertacije, mr.sc. Zvjezdan Penezić pretpostavlja da provjera navedene teorije podrazumijeva prethodnu jasnu operacionalizaciju niza uključenih varijabi i parametara te određivanje načina izražavanja nesklada (npr. važnosti i ostvarenosti ciljeva) kao i načina standardizacije rezultata. Ujedno želi odnose uključenih varijabli istražiti na ispitanicima iz četiri dobne kategorije: na adolescentima, studentima i mlađim odraslim, na osobama srednje životne dobi te na starijim osobama.

Na osnovi pristupnikovog prijedloga nacrta istraživanja, disertacija ima dvojak cilj. Jedan cilj je provjera osnovnih postavki Michalosove teorije životnog zadovoljstva utvrđivanjem uloge nesklada između važnosti i ostvarenosti ciljeva osobnog razvoja, uloge različitih oblika samoevaluacije (na osnovi socijalne i temporalne usporedbe) te samopoštovanja. Drugi je cilj unapređenje metodologije istraživanja uključenih varijabli npr. razvoj skala za mjerenje temporalne dimenzije zadovoljstva životom i samopoštovanja te skale za procjenu čestine i posljedica socijalnih i temporalnih usporedbi. U skladu s ovim ciljevima formulirani su problemi istraživanja. Želi se ispitati: 1. a) uloga nesklada važnosti i ostvarenosti ciljeva osobnog razvoja u prošlosti, sadašnjosti i budućnosti te b) uloga socijalnih i temporalnih usporedbi te samopoštovanja u oblikovanju općeg zadovoljstva životom kod osoba u različitim dobnim razdobljima; 2. odnos općeg zadovoljstva životom i vremenske dimenzije samopoštovanja i zadovoljstva životom (njihovog procijenjenog statusa u prošlosti, sadašnjosti i budućnosti) te 3. prediktivnost pojedinih aspekata životnih ciljeva (važnosti, ostvarenosti, nesklada između važnosti i ostvarenosti) za opće i vremenski određeno zadovoljstvo životom.

Sudionici u ovom istraživanju bili bi pripadnici četiriju dobnih skupina: adolescenti (učenici srednjih škola), studenti i mlađi odrasli, osobe srednje životne dobi i stare osobe. Ispitivanje bi obuhvatilo oko 400-500 ispitanika u dobi od 16 do 65 godina, a sastojalo bi se u primjeni većeg broja upitnika i skala procjena: upitnika za mjerenje razvojnih ciljeva (Penezić, 1999), Rosenbergove skale samopoštovanja (uz modifikaciju za procjenu prošlog, sadašnjeg i očekivanog budućeg samopoštovanja), upitnika općeg zadovoljstva životom (Penezić, 1996, 1999), adaptirane skale temporalnog zadovoljstva životom (Temporal satisfaction with life scale), upitnika čestine i posljedica socijalnih i temporalnih usporedbi te Marlowe-Crowne skale socijalne poželjnosti. Uz korištenje standardne statističke obrade rezultata novost bi bili različiti postupci analize i vrednovanja pokazatelja nesklada između važnosti i ostvarenosti osobnih ciljeva razvoja.

Mišljenje

Povjerenstvo smatra da je predložena tema doktorskog rada Zvjezdana Penezića znanstveno relevantna i vrijedna i s teorijskog i metodološkog stanovišta. Empirijska provjera osnovne postavke Michalosove teorije životnog zadovoljstva, jedne od rijetkih teorija koje nastoje objasniti u znanstvenoj literaturi sve više korišten konstrukt zadovoljstva životom, uključiti će i uvođenje novih varijabli – socijalne i temporalne usporedbe, te pridonijeti boljoj operacionalizaciji uključenih varijabli – razvojem novih i modifikacijom postojećih instrumenata. Novost je svakako provjera teorije na četiri dobne skupine ispitanika čime će se transverzalnim pristupom dobiti uvid u razvojni aspekt fenomena.

Predlažemo, međutim, promjenu naslova predložene doktorske disertacije u smislu njegova skraćenja. Novi naslov bio bi: "Zadovoljstvo životom u adolescentskoj i odrasloj dobi – provjera teorije višestrukih diskrepancija".

Smatramo da je predložena mentorica dr. sc. Izabela Sorić, docentica na Odsjeku za psihologiju Filozofskog fakulteta u Zadru odgovarajuće stručnosti da joj se povjere konzultacije pri izradi predložene radnje.

Budući da uz pozitivno ocijenjen nacrt doktorskog rada, Zvjezdan Penezić ispunjava i sve formalne uvjete za pristupanje izradi i obrani disertacije izvan doktorskog studija propisane člankom 51. stavkom 1. Zakona o visokim učilištima - ima akademski stupanj magistra znanosti iz psihlologije i više godina istraživačkog rada pri visokom učilištu te tri rada objavljena u časopisima s međunarodno priznatom recenzijom, predlažemo Vijeću da mu odobri daljnji postupak za stjecanje doktorata i izradu predložene teme disertacije.

Članovi stručnog povjerenstva:

U Zagrebu, 21.svibnja 2003.

dr.sc. Goranka Lugomer Armano, izv. prof.

dr.sc. Željka Kamenov, doc.

dr.sc. Izabela Sorić, doc. Filozofskog fakulteta u Zadru

Predmet: Mr. sc. Ivana Vidović Bolt

Izvješće o uvjetima,

temi disertacije i povjerenstvu

Fakultetskom vijeću

Filozofskoga fakulteta

Zagreb

Fakultetsko vijeće Filozofskoga fakulteta izabralo nas je na sjednici od 12. svibnja 2003. u Stručno povjerenstvo za podnošenje izvješća ispunjava li mr. sc. Ivana Vidović Bolt uvjete propisane čl. 51 st. 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije pod naslovom Frazemi sa zoonimskom sastavnicom u poljskom i hrvatskom jeziku pod mentorstvom dr. sc. Nede Pintarić, izv. prof. i dr. sc. Željke Fink-Arsovski, izv. prof.

Izabrano povjerenstvo u sastavu: 1. dr. sc. Neda Pintarić, izv. prof. 2. dr. sc. Željka Fink-Arsovski, izv. prof. i 3. dr. sc. Antica Menac, red. prof. u miru

podnosi stoga Vijeću sljedeće

I Z V J E Š Ć E

1. Kratak životopis

Mr. sc. Ivana Vidović Bolt rođena je 20. veljače 1973. u Splitu, gdje je završila osnovnu i srednju školu. Godine 1997. diplomirala je na Filozofskom fakultetu u Zagrebu poljski jezik i književnost i talijanski jezik i književnost.

Od 1. lipnja 1997. radi kao znanstvena novakinja na projektu Zapadnoslavenski jezici u usporedbi s hrvatskim, prof. dr. sc. Dubravke Sesar.

27. studenoga 2000. obranila je magistarski rad pod naslovom Funkcionalne značajke glagola kretanja u poljskom i hrvatskom jeziku i time stekla akademsku titulu magistra humanističkih znanosti (polje jezikoslovlje, grana slavistika).

U akademskoj godini 1990/2000. bila je lektoricom hrvatskoga jezika na Sveučilištu u Varšavi.

Od ljetnoga semestra 1998. aktivno sudjeluje u nastavi poljskoga jezika predajući Vrste riječi (Poljska gramatika II).

2. Uvjeti prema čl. 5l. ZVU

Povjerenstvo je utvrdilo da je kandidatkinja Ivana Vidović Bolt stekla akademski stupanj magistra znanosti znanstvenoga polja jezikoslovlja, grane slavistike te da je objavila 7 znanstvenih radova (6 izvornih i 1 pregledni):

Izvorni znanstveni radovi:

1. Vidović Bolt, Ivana (2001): Glagoli kretanja u poljskim i hrvatskim rječnicima, Rasprave Instituta za hrvatski jezik i jezikoslovlje, br. 27., Zagreb, str. 281-289.

2. Sesar, Dubravka i Ivana Vidović (2000): Što je novogovor učinio hrvatskomu jeziku?, Jezik, god. 47., br. 3, Zagreb, str. 81-94.

3. Pintarić, Neda i Ivana Vidović (2000): Dystrybucja czasowników ruchu w niektórych polskich i chorwackich frazeologizmach, u: Słowa, słowa, słowa w komunikacji językowej, Gdańsk, str. 236-242.

4. Sesar, Dubravka i Ivana Vidović Bolt (2000): Jednoslovlje i jezična kultura ili što je novogovor učinio hrvatskome jeziku?, u: Zbornik radova s II. hrvatskoga slavističkoga kongresa, 14.-18. IX. 1999., Osijek, str. 617-624.

5. Pintarić, Neda i Ivana Vidović (1998): Utjecaj staroslavenskih glagola kretanja na suvremene slavenske jezike (poljski, hrvatski), Riječ 4, Rijeka, str. 50-57.

6. Vidović, Ivana (1998): Glagoli kretanja u poljskim i hrvatskim frazemima, u: Jezična norma i varijeteti, Zbornik radova HDPL-a, Zagreb-Rijeka, str. 593-601.

Pregledni znanstveni rad:

1. Vidović, Ivana (1998): Suvremeni rječnici poljskoga jezika, Strani jezici 4, Zagreb, str. 142-149.

Iz popisa je radova vidljivo da je Ivana Vidović Bolt do sada objavila dva (2) znanstvena rada iz tematike disertacije. Rad Dystrybucja czasowników ruchu w niektórych polskich i chorwackich frazeologizmach, u: Słowa, słowa, słowa w komunikacji językowej, Gdańsk, str. 236-242, 2000. objavila je zajedno s prof. dr. sc. Nedom Pintarić, a rad Glagoli kretanja u poljskim i hrvatskim frazemima, u: Jezična norma i varijeteti, Zbornik radova HDPL-a, Zagreb-Rijeka, str. 593-601, 1998., kao samostalan autor.

3. Opravdanost teme

Tema disertacije Frazemi sa zoonimskom sastavnicom u poljskom i hrvatskom jeziku ima znanstveno i praktično značenje. Znanstveno je značenje u utvrđivanju sličnosti i razlika frazema sa zoonimskom sastavnicom, a praktično u komparativnom istraživanju spomenutih frazema radi olakšavanja učenja hrvatskoga i poljskog jezika za studente.

4. Ovlaštenost Filozofskoga fakulteta za odobravanje teme disertacije

Filozofski fakultet u Zagrebu ovlašten je preko Odsjeka za slavenske jezike i književnosti (i Katedre zapadnoslavenskih jezika i književnosti) da odobrava relevantne teme iz područja poljskoga jezika i književnosti.

Svojom odlukom br. 3804-260-03-2 Filozofski je fakultet u Zagrebu 12. svibnja 2003. odobrio kandidatkinji izradu doktorskoga rada Frazemi sa zoonimskom sastavnicom u poljskom i hrvatskom jeziku.

Fakultet je zato izabrao i stručno povjerentsvo u sastavu: 1. dr. sc. Neda Pintarić, izv. prof. (predsjednik Povjerenstva), 2. dr. sc. Željka Fink-Arsovski, izv. prof. (član Povjerenstva), 3. akademik Antica Menac (član Povjerenstva).

Za mentora su izabrane: dr. sc. Neda Pintarić, izv. prof. i dr. sc. Željka Fink-Arsovski, izv. prof.

5. Sinopsis doktorske teze Ivane Vidović Bolt

U uvodnome dijelu kandidatkinja je obrazložila značenje teme s jezikoslovnoga stajališta i ukazala na korist teme u unapređivanju nastave poljskoga jezika. Zatim je navela neposredne istraživačke zadatke (strukturna, semantička i sintaktička analiza frazema sa zoonimskom sastavnicom) i odredila metode (metoda analize korpusa od 550 frazema, komparativna metoda i kontrastiranje frazema).

Znanstveni cilj ovoga istraživanja je utvrđivanje, opisivanje i objašnjavanje stupnja ekvivalencije frazema neophodnih za govornike obaju kontrastiranih jezika.

U eksplikaciji sadržaja kandidatkinja je korpus klasificirala u tri kategorije:

1. struktura frazema sa zoonimskom sastavnicom u poljskom jeziku,

2. sintaktičke funkcije frazema i njihovih uključivanja u rečenicu,
3. značenje tih frazema na kulturološkoj razini s određivanjem podrijetla i statusa analiziranih frazema te

4. opis stupnjeva ekvivalencije analiziranih frazema.

Semantičku analizu autorica proučava u okviru teorije koncepata kojima se pokazuje ekspresivnost i značenje frazema.

Što se pak tiče edukološkoga značenja, ovaj rad daje temelj za proširivanje i produbljavanje studija poljskoga jezika (odnosno hrvatskoga jezika za poljske kroatiste).

U širem kontekstu rezultati ovoga rada imaju i kulturološko značenje jer na temelju porijekla frazema, njihova statusa i nastanka olakšavaju komunikaciju dviju uspoređivanih kultura.

6. Prijedlog Povjerenstva
Analizirajući sinopsis doktorskoga rada kandidatkinje mr. sc. Ivane Vidović Bolt kao i ostale uvjete propisane čl. 51. st.1. ZVU za pristupanje izradi i obrani disertacije Povjerenstvo predlaže Fakultetskome vijeću Filozofskoga fakulteta da kandidatkinji odobri izradu i obranu disertacije pod naslovom Frazemi sa zoonimskom sastavnicom u poljskom i hrvatskom jeziku budući da mr. sc. Ivana Vidović Bolt ispunjava sve zakonske uvjete za stjecanje doktorata znanosti.

Stručno povjerenstvo:

1. dr. sc. Neda Pintarić, izv. prof.

2. dr. sc. Željka Fink-Arsovski, izv. prof.

3. dr. sc. Antica Menac, red. prof. u miru

U Zagrebu, 27. svibnja 2003.
ZNV

Filozofski fakultet

I. Lučića 3

10 000 Zagreb

Predmet: Izvještaj stručnog povjerenstva da li mr.sc. Dubravka Slabinac-Bouša zadovoljava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija te da li se prihvaća tema disertacije pod naslovom Pjesnički znak kao svjetonazor u pjesništvu Milana Dedinca.

I Z V J E Š T A J

Stručno povjerenstvo odobreno na sjednici ZNV Filozofskog fakulteta Sveučilišta u Zagrebu od 10. veljače 2003.godine (u sastavu: dr.sc. Dušan Marinković, izv.prof. – predsjednik povjerenstva; dr.sc. Franjo Grčević, red.prof. u miru – član povjerenstva; dr.sc. Zvonko Kovač, red. prof. – član povjerenstva) podnosi svoje mišljenje o tome da li mr.sc. Dubravka Slabinac-Bouša zadovoljava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija, da li se prihvaća tema disertacije pod naslovom Pjesnički znak kao svjetonazor u pjesništvu Milana Dedinca te procjenjuje da li je predloženi mentor dr.sc. Dušan Marinković, izv.prof. odgovarajući stručnjak.
Pristupnica zadovoljava uvjete članka 51. stavak 1. Zakona o visokim učilištima:

 1. Mr.sc. Dubravka Slabinac-Bouša magistrica je humanističkih znanosti (znanstveno polje: znanost o književnosti) obranivši magistarski rad pod naslovom Pjesnikinja Dora Pfanova 6. ožujka 2001.godine.

2. Mr.sc. Dubravka Slabinac-Bouša objavila je u riječkom filološkom časopisu «Riječ» (HFD, br. 7, 2001., str. 172-181) znanstveni rad pod naslovom Zaboravljena pjesnikinja Dora Pfanova. Uz nekoliko stručnih radova objavila je i monografiju Dora Pfanova: Nirvana srca (ABC naklada, Zagreb, 2002., str. 435).

Ostalo:

1. Pjesnički opus Milana Dedinca, neovisno o književnoznanstvenoj i književnokritičkoj recepciji i obradi, nije sistematično i cjelovito interpretirano ni na razini njezine poetike ni na razini konteksta avangardnih poetika u srpskoj poeziji. To osobito dolazi do izražaja nakon u posljednjem desetljeću objavljenih pjesničkih opusa autora srpske avangarde koji su zbog brojnih razloga bili zapostavljeni ili «zaboravljeni». U tom se smislu predložena tema disertacije Pjesnički znak kao svjetonazor u pjesništvu Milana Dedinca utvrđuje kao relevantna tema kojom će se interpretirati i poetika Milana Dedinca i njegov položaj među poetikama srpskog pjesničkog avangardizma.

2. Filozofski fakultet Sveučilišta u Zagrebu ovlašten je za područje kojem pripada predložena tema disertacije Pjesnički znak kao svjetonazor u pjesništvu Milana Dedinca.

3. Povjerenstvo smatra da je dr.sc. Dušan Marinković, izv.prof. na Katedri za srpsku i crnogorsku književnost na Odsjeku za slavenske jezike i književnosti Filozofskog fakulteta odgovarajući stručnjak za mentora predložene disertacije.

4. Zaboravljena pjesnikinja Dora Pfanova originalan je i autorski tekst mr. sc. Dubravke Slabinac-Bouša.
U Zagrebu, 27.05.2003.

 Članovi povjerenstva:

1. dr. sc. Dušan Marinković, izv. prof.

2. dr. sc. Franjo Grčević, red.prof. u miru

3. dr. sc. Zvonko Kovač, red. prof.

FILOZOFSKI FAKULTET

Odsjek za sociologiju

Zagreb, 15. svibnja, 2003.

PREDMET: IZVJEŠTAJ O ISPUNJAVANJU UVJETA ZA DOKTORSKU DISERTACIJU

Fakultetskom vijeću Filozofskog fakulteta

Na sjednici Fakultetskog vijeća održanoj 14. travnja 2003. imenovani smo u stručno povjerenstvo za podnošenje izvještaja o tome zadovoljava li mr.sc. Aleksandar Vukić uvjete za pristupanje izradbi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema pod naslovom Utjecaj društvenog poretka na promjene etničke strukture stanovništva Hrvatske u uvjetima modernizacije. Podnosimo skupni izvještaj Fakultetskom vijeću.

Pristupnik je svojoj molbi priložio odgovarajuće dokumente: životopis, popis radova, preslike fakultetske i magistarske diplome, sinopsis disertacije, potvrda o znanstvenoistraživačkom radu.

Stručno povjerenstvo je utvrdilo da mr.sc. Aleksandar Vukić ima akademski stupanj magistra znanosti, polje sociologija, koji je uspješno obranio na našem fakultetu. Kako je od 1998. zaposlen u Institutu za migracije i narodnosti, prvo kao suradnik, a potom kao znanstveni asistent, na projektu Manjine - sastavnica odnosa Hrvetske s Europom, to je ispunio uvjet od najmanje jedne godine istraživačkog rada. Osim toga, objavio je i jedan zanstveni rad u časopisu s priznatom međunarodnom recenzijom, ali ne iz temetike disertacije, te jedan znanstveni rad u zborniku radova, i 6 stručnih radova.

Predložena tema disertacije znanstveno je i društveno relevantna i dobro obrazložena.

Stručno povjerenstvo zaključuje da je mr.sc. Aleksandar Vukić ispunio uvjete propisane člankom 51., stavkom 1., Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija. Predlažemo Fakultetskom vijeću da mu odobri daljnji postupak i predloženu temu Utjecaj društvenog poretka na promjene etničke strukture stanovništva Hrvatske u uvjetima modernizacije, pod mentorstvom prof.dr. Milana Mesića.

Povjerenstvo:

1. dr.sc. Milan Mesić, red. prof.

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

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

Filozofski fakultet Sveučilišta u Zagrebu

Zagreb, Ivana Lučića 3

U Zagrebu, 20. svibnja 2002.

Predmet: Izvješće stručnog povjerenstva o ispunjavanju uvjeta za izradu i obranu doktorske disertacije mr. sc. Ivane Jerolimov

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU

Na sjednici održanoj 14. travnja 2003. Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je u stručno povjerenstvo koje će ocijeniti udovoljava li mr. sc. Ivana Jerolimov, novakinja u Odsjeku za talijanistiku, uvjetima za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija, odnosno može li se prihvatiti tema disertacije pod naslovom Obavijesna struktura segmentirane rečenice u suvremenom talijanskom jeziku pod mentorstvom prof. dr. sc. Masline Ljubičić. O tome podnosimo izvješće i prijedlog:

 Mr. sc. Ivana Jerolimov rođena je 16. rujna 1971. godine u Zagrebu, gdje je završila osnovnu i srednju školu. Diplomirala je 1996. na Filozofskom fakultetu u Zagrebu talijanski jezik i književnost i opću lingvistiku. Akademske godine 1997/98. upisala je poslijediplomski znanstveni studij lingvistike – smjer talijanski jezik na istome fakultetu. U ožujku 2001. godine obranila je magistarski rad iz područja suvremene talijanske frazeologije pod naslovom Frazeološki izrazi leksičkog polja glave u talijanskom jeziku i njihovi ekvivalenti u hrvatskom.

U zimskom semestru školske godine 2000/2001. kao vanjski suradnik vodila je nastavu talijanskih jezičnih vježbi prve godine studija u Odsjeku za talijanistiku Filozofskog fakulteta u Zagrebu. U svibnju 2001. izabrana je za znanstvenog novaka na projektu Hrvatsko-talijanski književni odnosi (glavni istraživač dr. sc. Mate Zorić, prof. emeritus) pri Odsjeku za talijanistiku Filozofskog fakulteta u Zagrebu. U listopadu iste godine izabrana je u istraživačko zvanje asistenta. Od rujna 2002. godine znanstvena je novakinja na projektu Supostavna analiza hrvatskoga i talijanskoga jezika, čiji je glavni istraživač dr. sc. Maslina Ljubičić.

U ljetnom semestru akademske godine 2001./2002. i zimskom 2002./2003. održavala je seminar i ispite u sklopu kolegija Uvod u studij talijanskog jezika (I. godina) te seminar iz kolegija Suvremeni talijanski jezik (II. godina).

Dobitnica je stipendije za dvotjedni znanstveni lingvistički tečaj u Vilém Mathesius Centru u Pragu, koji se održao od 9-22. ožujka 2003.

Kao tajnica organizacijskog odbora sudjelovala je u pripremi međunarodnog znanstvenog skupa I mari di Niccolò Tommaseo e altri mari, koji je organizirao Odsjek za talijanistiku u suradnji s Talijanskim institutom za kulturu (Zagreb, 4. i 5. listopada 2002.).

Sudjelovala je u radionicama projekta «Aktivno učenje i kritičko mišljenje u visokoškolskoj nastavi» u organizaciji Foruma za slobodu odgoja.

Članica je Europskog društva za frazeologiju i paremiologiju (EUROPHRAS), AIPI-a (Associazione Internazionale Professori di Italiano), Hrvatskog društva za primijenjenu lingvistiku (HDPL) te Hrvatskog filološkog društva (HFD), čiji je član predsjedništva od prosinca 2002. Voditeljica je Zagrebačkog lingvističkog kruga za akademsku 2002/2003. godinu.

Uz dvogodišnje sudjelovanje na znanstvenim projektima, kandidatkinja ima objavljena dva znanstvena rada (v. u prilogu).

Sinopsis doktorskog rada mr. sc. Ivane Jerolimov sadrži opis teme (Obavijesna struktura segmentirane rečenice u suvremenom talijanskom jeziku), metodologiju obrade građe, cilj istraživanja i specifične uže teme koje obrađuju pojedine aspekte izabranog područja istraživanja.

Rad će biti podijeljen u dvije veće cjeline. U prvom dijelu razmatrat će se teorijska pitanja vezana uz opću problematiku obavijesne strukture iskaza i pitanja koja se pobliže tiču obilježenih sintaktičkih struktura. Kandidatkinja će prezentirati i raspraviti najvažnije stavove talijanskih i svjetskih lingvista na tom području. U drugome dijelu rada na prikupljenome korpusu, a na osnovi odabranoga teorijskog okvira, biti će prikazana fenomenologija rascijepljenih rečenica i dislokacija u suvremenome talijanskom jeziku.

 Kandidatkinja obrazlaže odabir termina obavijesna struktura između niza «sinonima» kojima raspolaže suvremena lingvistička teorija namjerom da u disertaciji posebnu pažnju posveti strukturnim implikacijama diskursno-pragmatičnog aspekta. Riječ je o problematici odnosa gramatike i diskursa, što ovo područje smješta u širu domenu pragmatike, točnije pragmatike diskursa.

Kod segmentiranih rečenica određena sastavnica ne zauzima uobičajeni, neutralni položaj, već se premješta lijevo ili desno. Tako se s pomoću sintaktičke strukture mogu naglasiti bitni dijelovi rečenice. Pritom je često riječ o pragmatičnoj obilježenosti vezanoj uz određeni kontekst. Suvremeni talijanski jezik poznaje nekoliko konstrukcija koje ističu obavijesnu strukturu iskaza. Rascijepljene rečenice (frase scissa, cleft sentence), dislokacije na lijevu stranu (dislocazione a sinistra, left detachment) i dislokacije na desnu stranu (dislocazione a destra, right detachment) najrašireniji su oblici segmentiranih rečenica u talijanskom jeziku koji služe isticanju određenog rečeničnog elementa. Dislokacije ističu temu (poznati podatak) a rascijepljene rečenice služe isticanju reme (nova informacija).

Smatrajući da je u slučaju obavijesne strukture sintaktički aspekt neodvojiv od pragmatičkoga, kandidatkinja će temeljiti svoju analizu na teorijskim postavkama K. Lambrechta, uz oslon na funkcionalna istraživanjia obavijesne strukture E. Lombardi Vallaurija i studije G. Berruta. Glavna Lambrechtova teorija obavijesne strukture (Lambrecht, 1994) i njegovi zadnji radovi iz područja segmentiranih rečenica nisu dosada primjenjivani na talijanski jezik. Lambrechtova se analiza temelji na tvrdnji da rečenična struktura odražava govornikove pretpostavke o slušaočevu znanju i svijesti za vrijeme iskaza. Obavijesnu strukturu (čija pravila i konvencije određuju vezu između govornikovih pretpostavki i formalne rečenične strukture) ne drži općom ljudskom komunikacijskom sposobnošću, već komponentom gramatike rečenice (sentence grammar) te joj pripisuje odlučujuću ulogu u formalnom rečeničnom ustrojstvu. Komponenta obavijesne strukture podrazumijeva analizu nekoliko neovisnih, ali međusobno povezanih kategorija: (1) presupozicije (presupposition) i tvrdnje (assertion), koje se tiču govornika; (2) prepoznatljivosti (identifiability) i aktivacije (activation), koje se tiču slušaoca; te dviju vrsta pragmatičnih odnosa između denotatuma i propozicije - (3) teme (topic); i (4) žarišta (focus). Osim posredstvom prozodijske komponente, obavijesna se struktura najčešće formalno odražava putem poretka rečeničnih sastavnica, tako da je njezina analiza nerijetko usredotočena na komparaciju semantički istoznačnih, ali formalno i pragmatički različitih rečeničnih parova ili alorečenica, kao što su aktivne prema pasivnima, ili rečenice neutralnog, neobilježenog reda riječi prema rascijepljenim i dislociranim rečenicama.

Cilj disertacije jest utvrditi, opisati i objasniti karakteristike rascijepljenih rečenica i dislokacija sa strukturnog i funkcionalno-komunikacijskog aspekta. Pritom će se posebna pozornost posvetiti formalnim karakteristikama diskursno-pragmatičkih funkcija spomenutih obilježenih sintaktičkih struktura. Sa sociolingvističkog stajališta uzet će se u obzir utjecaj triju važnih aspekata jezičnoga raslojavanja: (1) dijafazijska uvjetovanost odabira određene konstrukcije, koja je povezana s komunikacijskom situacijom, (2) dijamezijsku uvjetovanost, odnosno ovisnost o komunikacijskom kanalu (pisano/govoreno), (3) dijastratijska ili društvena uvjetovanost.

Analiza će biti provedena na korpusu transkribiranih tekstova suvremenog talijanskoga govornog jezika – Lessico di frequenza dell’italiano parlato (LIP) (De Mauro-Mancini-Vedovelli-Voghera 1993) koji se sastoji od 5 tipova govornoga jezika (komunikacija je jednosmjerna ili dvosmjerna, uzimanje riječi je slobodno ili nije, komunikacija se ostvaruje/ne ostvaruje licem u lice). Korpus LIP sadrži građu sakupljenu u četiri talijanska grada (Milano, Firenca, Rim, Napulj). Tako diferencirana građa, koja obuhvaća sjevernu, središnju i južnu Italiju, kao dijatopijska varijabla omogućit će identifikaciju podtipova obilježenih sintaktičkih struktura, što u dosadašnjim istraživanjima segmentirane rečenice nije provedeno. Korpus će biti upotpunjen dijaloškim tekstovima iz dnevnih novina, časopisa i suvremene talijanske književnosti kako bi se dobio mjerodavan uzorak suvremenog razgovornog jezika. Očekuje se da će ovako impostirano istraživanje rezultirati vrlo heterogenom distribucijom različitih obilježenih struktura, i s obzirom na frekventnost i s obzirom na tipologiju. Takva je distribucija s jedne strane uvjetovana sintaktičkim obilježjima tih struktura, a s druge pragmatično-tekstualnim i sociolingvističkim okolnostima. Čini se da su se u posljednje vrijeme pojedine podvrste kako dislokacija, tako i rascijepljenih rečenica specijalizirale za izražavanje određenih pragmatičkih potreba, a neke od njih čak gube svoju primarnu obilježenost i postaju automatizirane formule.

Zaključak i prijedlog

Na temelji izloženoga Povjerenstvo zaključuje da doktorandica Ivana Jerolimov ispunjava uvjete propisane članom 51. st. 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija, da tema njezine radnje obuhvaća važno područje dosad nedostatno istraženo u talijanskoj jezikoslovnoj znanosti i da obrazloženje i predloženi nacrt radnje obećavaju pažnje vrijedne znanstvene rezultate. Stoga predlažemo Fakultetskom vijeću da kandidatkinji odobri izradu doktorskog rada pod navedenim naslovom.

Povjerenstvo:

1. Dr. sc. Smiljka Malinar, red. prof.

2. Dr. sc. Žarko Muljačić, red. prof. u miru

3. Dr. sc. Maslina Ljubičić, izv. prof.

Odsjek za etnologiju i arheologiju

Filozofskog fakulteta

Sveučilišta u Zagrebu

Zagreb, 15. svibnja 2003.

Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Na svojoj sjednici od 14. travnja 2003. godine izabrani smo u stručno povjerenstvo za ocjenu disertacije pristupnika mr.sc. Michaela G. Leubea pod naslovom Culture and Evolution: Comparison of British Social Anthropology, American Cultural Anthropology and Vienna's Kulturkreislehre. Tim povodom podnosimo sljedeće

Izvješće

Disertacija mr.sc. Michaela Leubea ima ukupno 333 stranice, od toga 314 stranica teksta disertacije, 14 stranica literature, 4 stranice sažetka na hrvatskom i engleskom jeziku i jedna stranica kandidatova životopisa. Bibliografske upute nalaze se uvijek na dnu odgovarajuće stranice. Disertacija je napisana na engleskom jeziku.

Tekst disertacije započinje Prologom u kojem se kratko izlaže tema rada i obrazlaže istraživalačka metoda. Glavni dio rada čine tri središnja poglavlja i zaključno poglavlje. Tri središnja poglavlja naslovljena su: I. Ispred pozornice ili uoči XX. stoljeća, II. Geografska i povijesna pozadina, i III. Škole mišljenja. Svako od tih poglavlja podijeljeno je na odjeljke i pododjeljke. U zaključnom poglavlju, koje se sastoji od 6 odjeljaka, izneseni su zaključci prethodne rasprave. Disertacija završava kratkim trodjelnim Epilogom.

Iz Prologa (str. 4-10) je razvidan glavni cilj rada, a to je da se kroz komparativnu analizu triju škola kulturne odnosno socijalne antropologije -- (1) britanske socijalne antropologije, (2) kalifornijske škole kulturne antropologije na Berkeleyu i (3) bečke doktrine Kulturkreislehre -- rekonstruira ključno razdoblje u povijesti antropologije i etnologije, razdoblje na razmeđu 19. i 20. stoljeća – te da se identificiraju znanstveni i izvanznanstveni čimbenici koji su utjecali na formiranje triju «škola mišljenja». Izbor teme autor je imao potrebu opravdati i biografskim razlozima, što ovom uvodnom poglavlju daje i zanimljivu osobnu crtu. Naime, mr.sc. Michael Leube nekoliko je godina proveo na institucijama na kojima su nastale i razvile se dvije od tri spomenute škole mišljenja – kao dodiplomski student na Berkelyu u Kaliforniji i kao poslijediplomski student Sveučilišta u Beču. Ipak, najvažniji dio Prologa čine metodološke primjedbe koje se svode na meta-teorijsko opravdanje sintetičkog pristupa opsežnoj bio-bibliografskoj i povijesnoj građi. U tom kontekstu treba istaknuti tri pojma: Kuhnov pojam znanstvene paradigme, Cohenov pojam transformacije i Lévi-Straussov pojam divlje misli. Svrha autorova eksplicitnog pozivanja na ove koncepcije – koje, nažalost, podrobnije ne obrazlaže – jest pokušaj dubljeg razumijevanja «autokatalitičkog procesa» kojim su se ideje prisutne u pojedinim sveučilišnim i kulturnim krugovima oblikovale u «škole mišljenja». Škole mišljenja autor metaforički promatra kao «scenarije» za «kazališnu predstavu» koja je imala svoje «protagoniste» i koja je spontano nastajala na različitim lokacijama i kroz vremensko razdoblje od pedesetak godina. Da je pokušaj rekonstrukcije te «predstave» gotovo nemoguća misija priznaje i sam autor u završnom odlomku Prologa. Taj je odlomak ujedno i sažetak cilja i metode njegove disertacije:

«Ukratko, pokušao sam učiniti nemoguće. Pokušao sam ući u glave «protagonista», a da se ni s jednim od njih nisam stvarno susreo, služeći se povijesnim izvorima o njihovu vremenu, o njihovu razvoju, njihovu akademskom oblikovanju i njihovoj psihi. Ovo je stoga usporedna povijest mišljenja i svojevrsna «meta-etnologija» triju smjerova kojima je krenula antropologija krajem pretprošlog stoljeća. To je etnologija etnologije, neobičan pokušaj proučavanja drugih. Ona je djelomice i trač (gossip), koji, na kraju krajeva, predstavlja onu pokretačku silu općeg kulturnog napretka koju ne treba podcijeniti.» (str. 10)

Prvo poglavlje (str. 11-57), naslovljeno Ispred pozornice ili do XX. stoljeća, ima za cilj identificirati i sažeto prikazati glavne misaone struje koje su dovele do formiranja triju spomenutih škola mišljenja. Inicijalna i temeljna struja utjecaja koju autor sažeto, ali vrlo korektno, analizira, jest Darwinova evolucijska teorija, kako u njezinoj izvornoj inačici, tako i u deriviranim učenjima triju neposrednih nastavljača Darwinove misli: Huxleya, Haeckela i Spencera. Evolucijska ideja dala je snažan poticaj razvoju čitavog niza znanstvenih disciplina potkraj 19. stoljeća, pa je tako utjecala i na razvoj mlade znanosti etnologije odnosno kulturalne antropologije. U tom kontekstu ključna je teza da su pioniri tih disciplina u Engleskoj (ponajprije Tylor i Morgan) evolucionizam pokušali primijeniti na sferu kulture polazeći od pretpostavke o njezinoj hijerarhijskoj organizaciji i njezinu «jednolinijskom napredovanju» (unilineal evolutionism): od stadija divljaštva do stadija civiliziranosti. Tom je učenju izravno oprečna druga važna struja utjecaja kojom se autor bavi: doktrina njemačkog difuzionizma. Uvjerljivo je pokazano da se je ta doktrina, čiji su najvažniji predstavnici Friedrich Ratzel i Adolf Bastian, oblikovala u radikalno različitom idejnom okruženju u odnosu na ono koje je u isto doba vladalo u Engleskoj. Autor se priklanja tezi da se je difuzionizam razvio pod utjecajem njemačkog filozofskog idealizma (prvenstveno Kanta i Hegela) u sprezi s aktualnom etnografskom i muzeološkom praksom u Bismarkovoj Njemačkoj (str. 30). Slijedeći liniju ovih eminentno «kontinentalnih» misaonih utjecaja završni odjeljci prvog dijela rada posvećeni su nekim antropološki relevantnim koncepcijama mislilaca koji su obilježili intelektualni život Europe na prijelazu iz 19. u 20. stoljeće: prvenstveno Marxa i Freuda te, doduše samo uzgredno, Hegela.

Nakon što je rasvijetlio opći idejni kontekst , autor u drugom poglavlju (str. 58-81) prelazi na analizu socijalno-političkog okruženja u kojem su se razvile tri škole mišljenja. Pritom ga osobito zanima odnos Britanskog carstva prema kolonijama (Africi, Indiji, Australiji i Novom Zelandu) i tamo zatečenim «urođeničkim» kulturama, zatim opće društvene prilike na pacifičkoj obali Amerike na razmeđu stoljeća, te istovremena situacija u Beču kao kulturnoj i znanstvenoj prijestolnici Srednje Europe. Treba naglasiti da se njegova analiza ne svodi na mehaničko nabrajanje «relevantnih činjenica”. Riječ je o pokušaju rekonstrukcije triju «mjesta radnje» ili «prizorišta» (sets) -- triju društveno-političkih okruženja u kojima djeluju glavni «protagonisti» (actors): pioniri antropologijske znanosti kakvu danas poznajemo. Samorazumljivo je da se autorova analiza ograničava

«(...) samo na neka pitanja značajna za antropologiju, koja je u to vrijeme – više nego danas – bila sustavno izučavanje urođeničkog drugog. Stoga ovaj dio rada nipošto ne treba shvatiti kao cjelovitu historiju triju [spomenutih] mjesta [radnje].» (str. 58)

U skladu s tako postavljenim zadatkom, prvi odjeljak ovog poglavlja nosi naslov Prvo prizorište: Britansko carstvo i urođenici. Nakon što je ocrtao društveno-političku klimu koja je okruživala institucije u kojima se rađala britanska škola socijalne antropologije, autor prelazi na kratak prikaz samih institucija: Londonsku školu ekonomije, Sveučilište u Cambridgeu i Sveučilište u Oxfordu. Za razumijevanje uvjeta u kojima je nastala američka škola antropološkog mišljenja na Berkeleyu, autor u Drugom prizorištu izlaže opće društvene prilike u Kaliforniji koja je za jedne bila «obećana zemlja», a za druge «mjesto potlačivanja». Prvenstveno ga zanima status dviju najugroženijih skupina tamošnjeg stanovništva: siromašnih imigranata odnosno zatečene urođeničke populacije. Konačno, radi razumijevanja uvjeta nastanka bečke škole etnološkog mišljenja u Trećem prizorištu predstavljene su društvene i intelektualne prilike u Beču u doba fin de siecle-a.

U trećem, središnjem i najopsežnijem poglavlju disertacije (str. 82-297) detaljno su prikazani uvjeti nastanka i razvoja triju škola antropologijskog mišljenja: britanske škole socijalne antropologije, kalifornijske škole kulturalne antropologije na Berkeleyu i bečka Kulturkreislehre. Kada je riječ o prvoj školi, autor se – nakon što je pojasnio njihov intelektualni dug Frazeru i Durkheimu -- koncentrira na dva imena: na Bronislawa Malinowskog i na Radcliffe-Browna, kojima posvećuje gotovo trećinu disertacije. Detaljno je pokazano na koji su način ovi učenjaci dali pečat formiranju i razvoju britanske škole socijalne antropologije odnosno pod kojim je uvjetima prethodno dominantna doktrina «jednolinijskog evolucionizma» postepeno – pod utjecajem vrlo raznolikih mislilaca i misaonih struja: osobito Marxa i Freuda – ustupila mjesto «funkcionalizmu». Na berkeleyske antropologe presudno je pak utjecao Franz Boas, njemački Židov, pažljivi sakupljač etnografske građe i ogorčeni borac protiv rasizma i eugeničkog pokreta. Boas je bio mentor trojici najistaknutijih izdanaka Berkeleyske antropološke škole: Kroeberu, Lowieu i Kluckhohnu (ali i mnogim drugim boasiancima). Podrobno je analiziran Boasov utjecaj na spomenute intelektualce kao i njihov razvojni put (osobito prve dvojice kojima je posvećeno preko 50 stranica). Od predstavnika Bečke škole etnološkog mišljenja, poznate kao Kulturkreislehre, zasebno su predstavljeni sljedeći učenjaci: P.W. Schmidt, P.W. Koppers, Martin Gusinde, Paul Schebesta i Richard Thurnwald. Kao i u analizi prethodne dvije škole, autor je nastojao rekonstruirati složene veze intelektualnih utjecaja. U bečkom slučaju, pokazano je da je presudan utjecaj imala doktrina njemačkog difuzionizma, čiji je eksponent bio Friedrich Ratzel, pionir antropo-geografskih istraživanja. Kao misao-vodilju škole Kulturkreislehre autor identificira ideju o više-manje zatvorenim i prepoznatljivim kulturalno-geografskim strukturama («krugovima»). No, kulture se teško mogu ugurati u apriorne pojmovne sheme a da pritom ne izgube svoj specifični karakter. Odatle i autorov zaključak da je riječ o suviše rigidnom i neprilagodljivom učenju te da je ta rigidnost «ujedno uzrok njegove konačne propasti, upravo kao i u slučaju jednolinijskog evolucionizma koji mu je prethodio» (str. 296). Odatle proizlazi autorovo viđenje današnjeg znanstvenog usmjerenja institucije na kojoj je škola Kulturkreislehre izvorno nastala:

«Kulturkreislehre je bio poduhvat, premda svojim opsegom divljenja vrijedan, da se kulture nasilno prilagode evolucijskim, a kod Schmidta i religijsko-evolucijskim shemama. To je razlog zašto se današnji institut u Beču definira u oštroj opreci prema svojim utemeljiteljima. U skladu sa svojim holističkim pristupom on se danas zove Institut für Völkerkunde, Sozial- und Kulturanthropologie. Već sam taj naziv pokazuje da se aktualna bečka antropologija oslanja na njemačku, britansku i američku antropologiju, a ne na Kulturkreislehre.» (str. 297)

U zaključnom, četvrtom poglavlju rada (str. 298-307) kandidat je nastojao sažeti prethodno istraživanje služeći se već spomenutom metaforom kazališne predstave koja ima svoje «mjesto radnje», svoje «protagoniste» i svoj «scenarij»:

«Kroz edukacijski proces, ja, učenjaci koje sam proučavao, ali i bilo tko drugi unutar discipline etnologije, oblikovani smo nečim što sam nazvao «scenarij». A «scenarij» je stvoren kroz složen proces u kojem sudjeluju naraštaji učenjaka, ali i povijest sama. Nastojao sam barem djelomice rasvijetliti taj proces u odnosu na tri škole mišljenja: historijski partikularizam u Americi, Kulturkreislehre u Beču i funkcionalizam u Engleskoj. Ako su te škole mišljenja bile scenarij, što je onda bila predstava? Jednostavno, to je bila priča o mladoj znanosti koja se nazivala bilo «kulturalna antropologija», bilo «socijalna antropologija» bilo «etnologija», a koja se nije dala uklopiti u znanstvene okvire. Bila je i ostala paradoksalna sudbina etnologije da proučava ljudska bića i humanost istovremeno [to observe human beings and being human at the same time]. Kulturalna antropologija zapravo je zahtijevala od ovdje prikazanih «protagonista» da iniciraju post-modernističko priznanje ove dileme.» (str. 298)

No, autor ostaje na ovoj konstataciji. Pokušavajući vrednovati tri antropološke teorije ili tri škole mišljenja, njegova je najvažnija spoznaja da su za razliku od američkih boasianaca na Berkeleyu, koji su se zadovoljili sakupljanjem, klasificiranjem i «reletiviziranjem» etnografske građe, druge dvije škole, engleski kulturalni antropolozi i predstavnici Kulturkreislehre, ipak pokušali otići korak dalje, tj. objašnjavati fenomene s kojima su se susretali: «Iako su se nastojali što je moguće više kloniti velikih teorija o kulturnom podrijetlu, oni su ipak izvlačili funkcionalne zaključke iz toga kakvo je bilo stanje društva u vrijeme kada su ga istraživali» (str. 299). Autor u zaključku pokušava dublje proniknuti u konceptualne razlike između navedenih škola, a onda, temeljem tih spoznaja, identificirati njihove tragove u današnjoj antropologiji i pokazati njihovu relevantnost za aktualni status te discipline. Sljedećim temama posvećuje kratak komentar: tradicionalnom shvaćanju «urođenika», odnosu ranih antropologa prema religiji, upotrebi psihoanalize u antropologijskim objašnjenjima, pojmu «kulturnog kruga». Osobito je zanimljiv autorov zaključak koji se tiče primjene evolucijskih i biologijskih objašnjenja u kulturalnoj antropologiji odnosno etnologiji:

«Na prijelazu stoljeća, neumjereni strah od biologijskih objašnjenja bio je raširena pojava na većini antropologijskih instituta; to je razumljivo, budući da je bilo mnogo zloupotrebe biologijskih objašnjenja. Ipak, smatram da ovaj strah od biologije nije stvar prošlosti i da je još rašireniji u suvremenoj etnologiji. Svjetski poznati odsjeci za kulturalnu i fizičku antropologiju na Berkeleyu danas dijele istu zgradu, no da li komuniciraju? Ne! Slična je situacija u Beču te na drugim odsjecima za koje znam. Velika šteta može proizići iz zloupotrebe biologije, ali ne i iz njezine razumne primjene.» (str. 300)

U Epilogu (str. 308-314), koji nosi naslov Predstava (The Play), autor još jednom sažeto prikazuje mjesta «radnje», «protagoniste» i «scenarije» «predstave» kojom se u disertaciji bavio. Njegov je zaključak da su razlike među «scenarijima» danas doduše manje nego što su bile stoljeće ranije, ali da su još uvijek vrlo primjetne (str. 308), u što se može uvjeriti svatko tko bi studirao usporedno u Beču, Londonu i Berkeleyu. No, te razlike, prema njegovu mišljenju, daleko su više znak komplementarnosti pojedinih pristupa, nego njihove nepomirljivosti.

Zaključak i prijedlog Fakultetskom vijeću

Predložena disertacija cjelovit je prikaz uvjeta nastanka i razvoja antropologije odnosno etnologije u razdoblju od sredine 19. stoljeća do (otprilike) početka II. svjetskog rata, s osobitim naglaskom na razdoblju smjene stoljeća. Autor nastoji rekonstruirati taj razvojni put prateći tri usporedne teorijske struje, tri «škole mišljenja», na trima različitim institucijama i u trima različitim (i geografski međusobno udaljenim) sredinama. Osnovna pretpostavka od koje polazi jest da je razvoj navedenih škola mišljenja bio bitno određen širim društvenim kontekstom odnosno promjenama koje su se zbivale u političkom, ekonomskom, kulturnom i religijskom životu sredina u kojima su dotične škole nastale. Autor je uvjerljivo izložio taj kontekst uspješno se noseći s obilnom bio-bibliografskom i povijesnom građom. Izbor te građe u funkciji je rekonstrukcije pojmovnih i misaonih struktura na način koji je tipičan za disciplinu history of ideas. Pritom treba istaknuti da glavne ideje o kojima govori korespondiraju sa sadašnjošću: čitatelju koji je upućen u aktualne debate o znanstvenom statusu kulturalne antropologije i etnologije, te o njihovu odnosu prema biološkoj i fizikalnoj antropologiji, neće biti teško – i bez eksplicitne upute – uočiti današnju relevantnost rasprava koje su se početkom prošlog stoljeća vodile, primjerice, između britanskih funkcionalista i bečkih predstavnika škole Kulturkreislehre, ili pak između ovih potonjih i američkih kulturalnih antropologa s Berkeleya.

Imajući posla s takvim obiljem idejnog i povijesnog materijala, autor u nije mogao izbjeći određenu dozu neujednačenosti i redundantnosti, kao i mjestimično odstupanje od strogih kanona znanstvenog izlaganja i izražavanja. Primjerice, gotovo jednako prostora, bez vidljiva razloga, posvećeno je Malinovskom kao i boasiancima i Bečanima zajedno. Isto tako, autor si dopušta neka nepotrebna ponavljanja i nesistematičnosti – istim autorima i teorijama bavi se na nekoliko mjesta u radu, ponekad čak i bez novih spoznaja – ili se pak nepotrebno gubi u detaljima na štetu cjeline. Kada je riječ o cjelini, treba reći da je sintetički prikaz evolucije ideja uvijek najteži i metodološki najsporniji dio ovakvog poduhvata. Stoga nije čudno da utjecaj pojedinih meta-teorijskih koncepcija na koje se autor u uvodu poziva (npr. Kuhnov pojam smjene znanstvenih paradigmi) nije uvijek vidljiv u izvedbenom dijelu rada. No, usprkos tome, dojam cjelovitosti nije upitan. Izlaganje pojmova i teorija i njihovo smještanje u širi društveni okvir nije samo sebi svrhom, već je u funkciji prikaza određene, jasno prepoznatljive, razvojne linije. Upravo u toj -- najvažnijoj – svojoj zadaći rad nedvojbeno predstavlja originalan doprinos boljem razumijevanju povijesti antropologije i etnologije, a i onda i boljem razumijevanju položaja tih humanističkih disciplina u suvremenom znanstvenom i društvenom kontekstu.

Temeljem svega navedenog predlažemo Vijeću da prihvati ovu ocjenu disertacije mr.sc. Michaela Leubea, pod naslovom Culture and Evolution: Comparison of British Social Anthropology, American Cultural Anthropology and Vienna's Kulturkreislehre, te da je uputi na postupak obrane.

prof. dr.sc. Vitomir Belaj,

predsjednik povjerenstva

prof. dr.sc. Pavao Rudan,

član povjerenstva

prof. dr.sc. Darko Polšek,

član povjerenstva

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Na svojoj sjednici od 14. travnja 2003. Vijeće nas je izabralo u povjerenstvo za ocjenu doktorske disertacije mr. Cvijete Pavlović "Pripovjedni postupci u Šenoinoj epskoj poeziji". Proučivši tekst radnje, podnosimo Vijeću ovaj

I Z V J E Š T A J

Tekst disertacije obasiže 279 stranica, pod neznatno izmijenjenim naslovom ("Pripovijedni postupci Šenoine epske poezije"), koji je stavljen u dogovoru s povjerenstvom. Izlaganje je segmentirano na sljedeći način. Nakon Uvoda (1-12), u kojem se obrazlaže tema, slijedi poglavlje "Sadržajno formalni uzorci Šenoine poezije u stihu" (13-27) u kojem je provedena klasifikacija materijala: objašnjeno je najprije što se u Šenoinu opusu ima smatrati narativnim poetskim tekstom, te su navedeni razlozi za to, a naznačena je i okvirna podjela toga korpusa. U drugom poglavlju "Pripovjedni postupci Augusta Šenoe" (28-195) popisani su i opisani načini na koji pisac organizira svoje verzificirano pripvijedanje. Taj središnji segment radnje ima nekoliko potpoglavlja: "Granice pripovjednog teksta", "Svijet Šenoine epike u stihu (mjesto, vrijeme, lik)" i "Pozicije i strategije pripovjedača". Potom slijedi poglavlje "Odnos naracije u stihu i naracije u prozi" (196-223), poglavlje "Veze i utjecaji" (224-262), te Zaključak i Bibliografija.

Tema radnje dobro je izabrana. Koliko god da je Šenoino povijesno mjesto u hrvatskoj književnosti neprijeporno (i s obzirom na kvalitetu njegovih djela i s obzirom na utjecaj što ga je izvršio), ne može se reći da su pojedinačni njegovi tekstovi sustavnije proučeni. Osobito to vrijedi za njegovu naraciju u stihu: mnogi su od tih tekstova bili silno popularni, služili su i kao primjer za različite metričke, motivske i ideološke trendove u našoj književnosti, te povjestice i slične pjesme nisu nikada podvrgnute sustavnijoj analizi, navlastito sa stanovišta teorije pripovijedanja (što, uostalom, uglavnom vrijedi i za Šenoine romane). Dakako, prvi problem, koji se pristupnici pri ovakvu poslup postavio, bio je problem određenja korpusa: postavilo se pitanje kako se narativni tekstovi našega pjesnika mogu definirati, navlastito ako se uzme u obzir okolnost da se neka priča često pripovijeda i u posve kratkim pjesmama. Pristupnica se odlučila za razmjerno jednostavan kriterij: uzela je u obzir sve one Šenoine tekstove u stihu u kojima je ispričana nekakva radnja, pri čemu je upravo ta radnja (a ne, recimo, izraz autorove subjektivnosti) onaj element od kojega se očekuje da postigne estetsku svrhu. Tako su u obzor istraživanja ušli tekstovi u kojima Šenoa pripovijeda kakvu bajku ili poučnu priču (poput, recimo, "Kugine kuće"), pa tekstovi u kojima se deskribira kakav povijesni događaj ("Propast Venecije"), a napokon i tekstovi koji u razmjerno sažetom obliku iznose nekakvu fabulu (recimo, pjesme o gradovima i uz njih vezanim legendama). Jesu li granice korpusa pri tome određene dovoljno oštro, i bi li se mogle povući drugačije, za ovakav tip istraživnja nije ni važno: u njegovu središtu stoji pitanje kako Šenoa gradi priču – uz pomoć kojih postupaka – pa zato kao predložak mogu poslužiti svi tekstovi u kojima se ti postupci javljaju, bez obzira na autorovu prvotnu intenciju.

Ti se postupci, doista, deskribiraju u drugom, najopsežnijem poglavlju radnje. U njemu se najprije nastoji utvrditi koje su teme Šenoine naracije u stihu, a onda i kako je pripovijedanje perspektuirano. Polazi se pri tome od vrlo važne konstatacije da je za Šenou didaktička (ili možda retorička) funkcija takvih tekstova podjednako važna kao i estetska. Nalazeći se, naime, u osobitoj povijesnoj situaciji, Šenoa kao glavnu svoju zadaću vidi pridobiti hrvatsku publiku, a onda na tu publiku pozitivno utjecati. Zbog toga su teme ovakvih njegovih tekstova najčešće rodoljubive a temeljna je metoda izravno apostrofa recipijenta. Analizira se u ovom dijelu izlaganja kako izgledaju počeci i završeci tih tekstova, pa se konstatira kako je u njima upravo obraćanje čitatelju temeljno obilježje, a isto se tako nastoji utvrditi koji postupci dominiraju u samome izlaganju (deskripcija, dijalog itd). Svi se ti postupci obilato dokumentiraju primjerima. Pri tome je važno što se u obzir uzimaju i one pjesničke pripovijesti koje Šenoa nije sam stvorio, nego ih je preveo s drugih jezika (većinom slavenskih), te se razmatra o interakciji izvornoga i prijevodnoga; temeljni je zaključak da je Šenoa manje bio pod utjecajem pisaca koje je prevodio, a više je te pisce "šenoizirao".

U slijedećem se potpoglavlju postavlja pitanje gdje se radnja pjesničkih pripovijesti zbiva, kada se zbiva i koji su likovi koji se u njoj javljaju. Pri tome je važno kako se mjesto radnje opisuje, kako se vrijeme radnje (koje je čsto povijesno udaljeno) evocira, te kako se likovi u toj radnji karakteriziraju. Konstatira se kako je upravo mjesto radnje često temeljni poticaj za pisanje neke pjesničke pripovijesti (s jedne strane, zato što stare utvrde ili gradovi svjedoče o povijesti, a s druge da se na taj način čitatelj s njima upozna), te se zato i javljaju na uvodnom mjestu takvih tekstova. Mjesto se obično deskribira s nekoliko jakih poteza, a nastoji se pokazati i na koji način fabula što slijedi proizlazi iz upravo takva karaktera mjesta. Povijesne se okolnosti, s druge strane, evociraju spomenom kakva vladara, biskupa ili junaka, dok sama radnja obično nema dugo trajanje: Šenoa izabire najdramatičniji trenutak u kojem je, smatra on, sadržano sve što je bitno za povijesne okolnosti, junake i radnju. Napokon, likovi se opisuju tako da se daje njihova karakterna i moralna definicija, da se opiše njihov izgled a daje se i naznaka njihove daljnje sudbine; rjeđe se pušta radnju da sama pokaže kakav neki lik jest, a češće lik biva definiran autorskom intervencijom.

Upravo o toj autorskoj interveniciji govori sljedeće potpoglavlje "Pozicije i strategije pripovjedača". Budući da je kod Šenoe narator u izravnom dijalogu s recipijentom (pa ga zato zaziva, upozorava na važnost nekoga izričaja ili mu izravno nudi pouku), očito je da je mjesto pripovjedača u tekstu prilično nalašeno, pa se on katkada javlja i u prvome licu. U drugu ruku, s obirom na to da je našem pjesniku prije svega na umu pozitivno djelovanje na recipijenta, on nastoji toga recipijenta emocionalno agažirati, održati njegovu pažnju i osigurati da ovaj stane na stranu onih likova koje narator smatra pozitivnima. postupci kojima se Šenoa pri tome služi u radnji su minuciozno opisani i obilato egzimplificirani.

Dakako, s obzirom da se radi o autoru koji je osim pjesama pisao još i romane i novele, nije mogla izostati ni usporedba između postupaka u pjesničkim pripovijestima i postupaka u prozi. Glavni je nalaz toga dijela izlaganja da postoji prilično velika srodnost između jednoga i drugoga. Koliko god, dakle, da je Šenoa koji je vrlo dobro uočavao pravila pojedinih žanrova i lako usvajao njihove karakteristične postupke, ipak je način na koji on pripovijeda u stihu manje sličan načinu pripovijedanja u sličnim tekstova drugih autora, a sličniji njegovim vlastitim postupcima u romanu i noveli.

O tome svjedoči i poglavlje "Veze i utjecaji" u kojem s ocrtava međunarodni kontekst Šenoine naracije u stihu, a i tipičnih postupaka u njoj. Govori se najprije o statusu samoga žanra i o Šenoinoj odluci da za njim posegne, a onda i o karakterističnim postupcima koji su obilježili Šenoinu praksu. Zaključak toga poglavlja bio bi otprilike ovaj: pjesničke pripovijesti ne broje se u doba kad ih Šenoa piše u najnovija dostignuća evropske literarne tehnologije, nego su, naprotiv, već pomalo i anakronične, ali naš autor drži da su one primjerene našoj sredni zbog specifičnih povijesnih okolnosti. Ali, to je i jedina koncesija što je Šenoa daje tim okolnostima: on ne pravi esetetskih ustupaka, a ni načelnih odnosno poetičkih. On je kao pisac bio otvoren različitim utjecajima, nije od njih zazirao i nije držao da su utjecaji nepoželjni, te je zato i posezao za iskustvima drugih autora, osobito slavenskih. Ipak, svemu što je pisao udario je osobni pečat, manje intencionalno, a više po logici vlastitoga talenta, tako da sve što je izašlo ispod njegova pera jedno drugome nalikuje.

Već po ovome kratkom opisu može se razabrati da je riječ o dobro obavljenu poslu. Ponajprije, pristupnica je posegnula za onim aspektom Šenoina opusa koji se čini osobito zanimljivim iz perspektive današnjih naših teorijskih i povijesnih interesa, pa se pozabavila strategijama Šenoina pripovijedanja. Ti su se interesi opet u dobroj mjeri razvili i zahvaljujući velikom napretku teorije pripovijedanja do kojega je došlo posljednjih decenija. Upravo zato, pristupnica se tim novijim spoznajama poslužila (pokazavši kako u njih ima dobar uvid) i primijenila ih na tekstove o kojima nam se činilo da sve znamo. U svjetlu novoga aparata, ti su se tekstovi pokazali u novom svjetlu: pokazalo se da govore drugo i drugačije nego što se obično misli. Isto se tako pokazalo da i relacije među Šenoinim tekstovima koji pripadaju različitim književnim vrstama još očekuju svojega istraživača. Sam nam je Šenoa pak, zahvaljujući ovome radu, pokazao jedno novo lice: sad ga vidimo kao autora koji je, premda svagda najviše misli na svrhu što je tekstom želi postići, imao i silno razvijen literarno-tehnološki interes, te je volio eksperimentirati postupcima koje je sam otkrio ili ih je kod drugih našao.

Dobro vladajući suvremenim stručnim aparatom, pristupnica je te osobine piščeve i te osobine njegovih djela vrlo dobro crtala. Jasno zapažajući ono što je u Šenoinu načinu pripovijedanja važno, a osobito točno uočavajući ono što proizvodi neke strukturne i značenjske učinke, pristupnica je uspjela jasno izložiti problem, uočiti čvorišne točke i ponuditi rješenja. Dakako, ne uvijek posve savršeno. Upravo zato što nema pravoga prethodnika, radnja ponekad pati od prevelike egzemplifikacije, a koji put i od viška klasifikacije, dok će o nekim stilskim njezinim značajkama povjerenstvo raspraviti s pristupnicom na obrani.

Sve to ne umanjuje opći dobar dojam o ovome radu. On je, s jedne strane koristan za poznavanje Šenoina djela, s druge pridonosi poznavanju jednoga povjesnog odsječka hrvatske književnosti, a što je osobito važno, otvara vidike na ono što o Šenoi i o njegovu vremenu još treba istražiti. Samo se po sebi razumije da time kvalificira svoju autoricu kao vrijedna i sposobnog istraživača književne povijesti.

Zbog svega rečenog, predlažemo Vijeću da ovaj izvještaj prihvati, a pristupnicu da uputi na dalji postupak.

1. dr.sc. Pavao Pavličić, red.prof.

2. dr.sc. Mirko Tomasović, red.prof. u miru

3. dr.sc. Vinko Brešić, red.prof.

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

20.05.2003.

Predmet: Ocjena doktorskog rada "Uloga emocionalne inteligencije u stresnim stanjima i procesima" i prijedlog Vijeću Filozofskog fakulteta da odobri nastavak postupka za stjecanje doktorata znanosti mr. sc. Krunoslavu Matešiću.
FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 12. svibnja 2003. donesena je odluka o imenovanju stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Krunoslava Matešića s naslovom "Uloga emocionalne inteligencije u stresnim stanjima i procesima". Stručno povjerenstvo podnosi izvješće kako slijedi.

Doktorski rad koji je izradio mr. sc. Krunoslav Matešić ima 123 stranice teksta, popis korištene literature sa 192 naslova te prilog s tablicom u kojoj se nalazi matrica korelacija između primijenjenih psihologijskih mjernih instrumenata.

Budući da je K. Matešić u svom doktorskom radu želio proučiti ulogu emocionalne inteligencije u stresnim stanjima, u uvodnom dijelu rada najprije je iscrpno prikazao nastanak koncepta emocionalne inteligencije, njegov razvitak, teorijsku podlogu te instrumente za njegovo ispitivanje. U drugom dijelu uvoda prikazao je i opisao stres, pregled teorijskih elaboracija stresa i s posebnim naglaskom na Lazarusovoj konceptualizaciji.

Emocionalna inteligencija jedan je od novijih konstrukata u suvremenoj diferencijalnoj psihologiji, a njegova osobita značajka jest da je prodro daleko izvan psihologijskih akademskih i istraživačkih područja i vrlo brzo postao dio inventara opće kulture. S druge strane, ovim konceptom se pokušalo istodobno zahvatiti ili integrirati dva tradicionalno odvojena i na izvjestan način ''konfliktna'' psihička svojstva i procese: inteligenciju i emocije. Kako se radi o novom i prema mnogim mišljenjima kontroverznom konstruktu, bilo ga je potrebno detaljno razmotriti. Autor je to i učinio prikazujući ne samo njegova psihologijska ishodišta (kao i za svaki novi konstrukt, mogu mu se naći korijeni u idejama i istraživanjima obavljenim još na početku 20. stoljeća) nego i elegantno opisujući glavne elemente društvenog okruženja, nekih kulturoloških trendova i opće društvene klime koja je pogodovala njegovom nastanku i promociji.

U nastavku rada opisana su dva dominantna modela emocionalne inteligencije koja su nastala manje-više istodobno i nezavisno. To su tzv. model emocionalne inteligencije shvaćene kao zasebne kognitivne sposobnosti čiji su glavni protagonisti Mayer i Salovey te tzv. ''miješani model'' Bar-Ona. Prema Mayeru i Saloveyu, emocionalna inteligencija uključuje sljedeće četiri skupine sposobnosti: sposobnost preciznog uočavanja i izražavanja emocija; sposobnost pristupa i/ili prizivanja osjećaja kad olakšavaju razmišljanje; sposobnost razumijevanja emocija i emocionalnih spoznaja, te sposobnost regulacije emocija u svrhu pomaganja emocionalnom i intelektualnom razvitku. Bar-On tvrdi da njegov model emocionalne inteligencije uvažava interakcijske odnose između predispozicija i sposobnosti pojedinca s jedne i promjenljivih prilika okoline s druge strane. Ponašanje je uvijek određeno kontekstom događaja pa stoga nema smisla govoriti o značajkama pojedinca a da se pritom ne uzimaju u obzir okolinski sadržaji u kojima se to ponašanje događa. Bar-On naglašava multifaktorski pristup u svom modelu i ističe da se to odnosi na mogućnost djelovanja, a ne na samo djelovanje pa je model stoga okrenut prema postupku a ne prema konačnom ishodu. Ovaj je autor uveo i pojam emocionalnog kvocijenta inteligencije po uzoru na dobro poznati kvocijent inteligencije kojim se, kao posebnim pojmom za označavanja stupnja intelektualne razvijenosti, već dugo barata u psihologiji inteligencije.

Iako operacionalizacija konstrukta emocionalne inteligencije izaziva poteškoće do sada su razvijena barem četiri instrumenta za njegovo mjerenje (jedan od pokušaja učinjen je i u nas). K. Matešić opredijelio se za upitnik za procjenu emocionalne inteligencije koji se sastoji od nekoliko grupnih podljestvica kojima se ispituje intrapersonalnost, međuljudski odnosi, prilagodljivost, upravljanje stresom te opće raspoloženje.

Prikazujući pojam stresa K. Matešić je istakao da se on odnosi na opterećenja koja pojedinac doživljava prevelikim za vlastite potencijale i previše zahtjevnim da bi ih mogao razriješiti uobičajenim repertoarom ponašanja. U stanju stresa doživljava se nemir, najčešće praćen ljutnjom i bijesom ili anksioznošću i depresijom. Kad se radi o stresnim stanjima, emocionalni i kognitivni doživljaji, ponašanje i djelovanje drugačiji su nego obično. Najčešće reakcije su ili potraga za ''brzim rješenjem'' ili pasiviziranje i povlačenje u sebe. Od tri prevladavajuće paradigme stresa Matešić se opredijelio za kognitivno-transakcijski pristup Lazarusa, koji je ujedno i najviše prihvaćen u suvremenoj psihologiji.

Autori koji se bave istraživanjima emocionalne inteligencije mišljenja su da bi to bio konstrukt koji bi mogao biti koristan u objašnjavanju stresa. Prema tim mišljenjima emocionalno inteligentnije osobe uspješnije su u suočavanju sa stresom zbog toga što bolje razumiju i procjenjuju svoja emocionalna stanja, znaju kada i kako treba izraziti osjećaje i učinkovito reguliraju svoja raspoloženja. R. Bar-On eksplicitno tvrdi da je ''emocionalna inteligencija vrst nekognitivnih sposobnosti, kompetencija i vještina koje utječu na sposobnost uspješnog suočavanja sa zahtjevima i pritiscima okoline''.

Istraživanja emocionalne inteligencije pretežno su do sada bila usmjerena na provjeravanje veze s različitim aspektima kognitivnog funkcioniranja, s nekim osobinama ličnosti itd., ali prema dostupnim podacima iz literature nije bilo pokušaja ispitivanja uloge emocionalne inteligencije u stresnim stanjima. Zbog toga se K. Matešić u svojem doktorskom radu orijentirao na pokušaj rješenja upravo tog istraživačkog problema. Međutim, da bi se moglo valjano odgovoriti na postavljeni problem bilo je nužno proučiti ne samo mnogostruke i potencijalno složene veze između glavnih elemenata stresnog procesa s jedne i pokazatelja emocionalne inteligencije s druge strane. Zbog brojnih poznatih i empirijski dokazanih veza te konceptualnih preklapanja autor je kao svojevrsne kontrolne varijable morao uključiti i mjere ''klasične'' inteligencije i glavne čimbenike ličnosti. Naime, bez uključivanja i sustavnog praćenja efekata ovih faktora, ovakav nacrt istraživanja ne bi mogao dati nikakav precizniji odgovor o eventualnoj ulozi emocionalne inteligencije u stresnim stanjima i procesima. Stoga su u ovom radu sustavno ispitane relacije između ''klasičnih'' intelektualnih sposobnosti i osobina ličnosti s jedne, te emocionalne inteligencije, s druge strane, povezanost intelektualnih sposobnosti, osobina ličnosti i pokazatelja emocionalne inteligencije s primarnom procjenom stresne situacije te veličina, struktura i priroda povezanosti između intelektualnih sposobnosti, osobina ličnosti, emocionalne inteligencije, primarne procjene i načina suočavanja sa stresom, s jedne, i ishoda stresne situacije, s druge strane. Sažeto rečeno K. Matešić je smatrao uputnim provjeriti koliko je ishodima suočavanja sa stresom važna uloga inteligencije, koliko uloga čimbenika emocionalne inteligencije te u kojoj su mjeri za učinkovito suočavanje sa stresom odlučne temeljne dimenzije ličnosti.

Da bi mogao doći do odgovora na postavljena pitanja K. Matešić je odabrao stresore vojnog okruženja u mirnodopskim uvjetima. Kao što je dokazano ranijim istraživanjima, služenje vojne obveze, iako ne predstavlja iznenadnu već unaprijed poznatu obvezu, ipak zbog više razloga može biti izvor stresa. Važniji među njima su promjena društvenog okruženja obitelji i prijatelja koji inače pružaju emocionalnu potporu, hijerarhijski i rigidno ustrojen vojni sustav, propisanom vremenskom rasporedu izvršavanja zadataka i obveza, izrazito smanjena tolerancija na pojedinačne zahtjeve, uniformni uvjeti života i rada te zanemarivo mala mogućnost osobnog utjecaja na događaje u vojnom okruženju.

Svoje istraživanje K. Matešić je proveo na 476 ročnika (dobi između 18 i 27 godina) kod kojih je najprije ispitao zastupljenost i intenzitet glavnih izvora stresa i pronašao izrazitu dominaciju smještaja u vojarni, režima života i rada u vojarni te prekida civilnog života. Zatim je prikupio primarnu kognitivnu procjenu intenziteta stresa te sekundarnu procjenu, tj. procjenu mogućnosti osobnog utjecaja na pojavljivanje problema koji je ocijenjen stresnim kao i procjenu kontrolabilnosti ishoda odnosno procjenu mogućeg osobnog utjecaja na mogućnost razrješenja stresnog događaja. Kao mjere ili pokazatelje ishoda stresne situacije upotrijebio je uobičajene skale: skalu procjena uspješnosti suočavanja s najteže doživljenim izvorom stresa, Endlerovu ljestvicu za procjenu stanja anksioznosti, Zungovu ljestvicu depresivnosti te samoprocjenu opće prilagodbe na uvjete života i rada u vojarni koja ukazuje na samoprocijenjenu opću razinu prilagodbe na vojno okruženje. Konačno, za ocjenu načina suočavanja sa stresom primijenio je multifacetnu kompozitnu skalu koja na temelju samoprocjena omogućava prosudbu glavnih strategija suočavanja koje ispitanici koriste u stresnim situacijama. Kao mjeru kognitivnog funkcioniranja K. Matešić je upotrijebio rezultat u Testu opće obaviještenosti (autora P. Zarevskog). Primjena testa temelji se na empirijski pokazanoj činjenici da su rezultati u tom testu u određenoj korelaciji s rezultatima u «klasičnim» testovima inteligencije odnosno da pokazuju tzv. kristaliziranu inteligenciju (koja se strukturira pod utjecajem obrazovanja i kulture i dolazi do izražaja u zadacima koji zahtijevaju znanje, opću informiranost i kognitivne vještine). Za ispitivanje ličnosti upotrijebljen je NEO FFI upitnik koji se temelji na teoriji koja je nazvana «Velikih pet», a njime se ispituje neuroticizam, ekstraverzija, otvorenost, ugodnost i savjesnost. Ispitivanje emocionalne inteligencije provedeno je već spomenutim upitnikom.

U poglavlju Rezultati i rasprava K. Matešić je najprije pomoću deskriptivnih statističkih pokazatelja prikazao rezultate dobivene pomoću primijenjenih instrumenata. Između ostalog, rezultati su pokazali da je kod skupine ispitanih ročnika postojao doživljaj stresa, da su procijenili kako je osobni utjecaj na pojavljivanje događaja bio mali, te da je doživljena kontrolabilnost ishoda bila mala.U ovom dijelu analiza autor je također ispitao veličinu razlika u načinima suočavanja kod tri skupine svojih ispitanika – onih koji su kao najveće izvore problema birali tri ranije spomenute kategorije. Ova analiza je pokazala da su te razlike statistički značajne, ali također i suviše male da bi im se trebao pridavati neki veći praktični značaj. Autor je opravdano zaključio da je riječ o homogenom skupu stresnih situacija što mu je omogućilo mu je da kasnije glavne analize provede na cijelom skupu svojih ispitanika. Analitičko rješenje glavnih istraživačkih pitanja izvedeno je u obliku serije sustavnih hijerarhijskih regresijskih analiza u kojima je status zavisnih varijabli pridružen mjerama anksioznosti, depresivnosti, općoj prilagodbi i uspješnosti suočavanja.

U poglavlju naslovljenom kao Rezultati i rasprava K. Matešić je pomno prikazao i raspravio rezultate svojih mnogobrojnih i složenih analiza, a ovdje ćemo istaknuti samo neke od njegovih važnijih nalaza. Prvo, analiza povezanosti ''klasične'' inteligencije i ličnosti s jedne i emocionalne inteligencije s druge strane pokazala je da prvi skup varijabli prilično učinkovito reproducira mjere emocionalne inteligencije (35 do 53% objašnjene varijance). Zanimljivo je da u tom procesu najznačajniju ulogu imaju čimbenici ličnosti, a znatno manju mjera ''klasične'' inteligencije. Ovaj nalaz obilno potvrđuje impresije mnogih istraživača o konceptualnom podudaranju ''miješanih'' modela emocionalne inteligencije s jedne i dimenzionalnih modela ličnosti s druge strane. Nadalje, dobiveni rezultat znatno obeshrabruje nekritična predviđanja i nagađanja o superiornoj ulozi emocionalne inteligencije kao najvažnijeg faktora uspjeha u mnogim područjima života.

U drugoj važnijoj analizi autor je provjeravao ulogu emocionalne inteligencije u formiranju primarne procjene, kontrolirajući pri tome efekte ''klasične inteligencije'' i mjera ličnosti. Svi ovi čimbenici uzeti zajedno objašnjavaju tek 10% varijance primarnih procjena što nameće zaključak o njihovoj prvenstvenoj situacijskoj uvjetovanosti. Ipak, zanimljivo je da u determinaciji objašnjene varijance približno podjednak značaj imaju mjere emocionalne inteligencije i ličnost (samo neuroticizam).

Najvažniji nalazi K. Matešića dobiveni su hijerarhijskim regresijskim analizama za četiri glavne ''zavisne'' varijable, u kojima su nezavisni čimbenici bili uvedeni istim redom u pet blokova: kristalizirana inteligencija, mjere ličnosti, emocionalna inteligencija, kognitivne procjene i načini suočavanja. Iako u analizama različitih kriterija ima i zanimljivih specifičnosti, glavni opći nalazi ovoga istraživanja mogu se rezimirati na sljedeći način: (a) najvažnija determinanta ishoda stresnih situacija su klasično shvaćeni faktori ličnosti i (b) emocionalna inteligencija predstavlja neovisan čimbenik u determiniranju ishoda stresnih situacija, ali je snaga njezinog utjecaja mala i može se iskazati kao 4 do 9% samostalnog doprinosa u objašnjavanju varijance učinkovitosti prilagodbe.

Istraživanje K. Matešića na izvjestan način predstavlja pionirski poduhvat. Njegov pokušaj konceptualnog integriranja područja stresa i suočavanja sa stresom i emocionalne inteligencije (što očito predstavlja ''skrivenu'' racionalu istraživanja) može se ocijeniti kao nov, znanstveno relevantan, ali i kao izuzetno zahtjevan i smion pokušaj. Po našem mišljenju, kandidat je uspješno postavio adekvatan teorijski okvir, a također jednako učinkovito realizirao operacionalne i provedbene okvire svoga istraživanja. Dodatnu uvjerljivost njegovim nalazima daje pomni odabir i tretman kontrolnih varijabli bez čijeg bi prisustva i ovi rezultati bili od nevelike znanstvene koristi. Dobiveni podaci analizirani su primjerenim tehnikama i adekvatno prikazani te kompetentno raspravljeni. Ovaj rad zbog svega navedenog predstavlja uzorno istraživanje čiji će rezultati otkloniti mnoge zablude i neutemeljena euforična očekivanja, očigledno nastala tehnikama stvaranja impresija koje ne spadaju u sustave znanstvenog prosuđivanja i vrednovanja. Temeljem izloženog, doktorska disertacija mr. sc. Krunoslava Matešića može se ocijeniti kao zanimljiv i značajan doprinos spoznajama o prirodi emocionalne inteligencije i njezinoj ulozi u stresnim stanjima i procesima.

Kao što je već spomenuto, ovo istraživanje jedinstveno je po tome što predstavlja praktično prvi pokušaj integracije dvaju konceptualnih okvira. Osim teorijskih, autor je bio prinuđen upustiti se i u rješavanje mnogih problema povezanih s operacionalizacijom i provedbom istraživanja kao i s odabirom adekvatne tehnologije za analizu i tretman dobivenih podataka. Neka od primijenjenih rješenja mogu izazvati određene nedoumice i vjerovatno će potaknuti interes istraživača u ovom području. Među njima je i pitanje o adekvatnosti izbora vojnog okruženja kao najpogodnijeg za istraživanje stresnih procesa i stanja, za koje neki misle da je zbog izjednačenosti objektivnih uvjeta u kojima se ispitanici nalaze pogodno, a drugi da takav izbor ima i izvjesnih nedostataka. Izvjesnu pažnju profesionalaca u ovom području privući će i izbor glavne analitičke tehnike – hijerarhijske regresijske analize. Iako načelno adekvatno, ovo rješenje ipak ne uvažava odnose (nenulte korelacije) među različitim ishodima. Osim toga, ima čvrstih argumenata koji sugeriraju primjenu tehnika tzv. linearnog strukturalnog modeliranja za koje se općenito pretpostavlja da predstavljaju teorijski snažniji analitički ''alat'' nego što su to klasične korelacijske ili regresijske tehnike. Konačno, izvjesnu pažnju privući će i ocjena eventualne spurioznosti barem dijela nalaza ovoga istraživanja. Naime, postavlja se pitanje nije li dominantna uloga ličnosti (što predstavlja redovit nalaz u sličnim istraživanjima) ipak posljedica ''pristranog'' izbora ishoda koji su, barem dijelom, izvedeni iz istog ili sličnog pojmovnog okvira (anksioznost i depresivnost). Navedena i slična pitanja ne predstavljaju suštinske prigovore koji bi tražili dorade u tekstu radnje ili ozbiljnije umanjivali pozitivnu ocjenu njezine vrijednosti, već su naznake nekih tema za raspravu prilikom obrane disertacije.

Budući da smatramo kako ovaj rad doista predstavlja vrlo vrijedan istraživački doprinos u psihologiji predlažemo Fakultetskom vijeću Filozofskog fakulteta da prihvati našu pozitivnu ocjenu doktorske disertacije mr. sc. Krunoslava Matešića i da mu odobri nastavak postupka za stjecanje doktorata znanosti pred istim povjerenstvom.

Stručno povjerenstvo:

Dr. sc. Vladimir Kolesarić, red. prof., predsjednik

Dr. sc. Alija Kulenović, red. prof., član

Dr. sc. Vladimir Takšić, docent, član

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za sociologiju

Zagreb, 15. svibnja, 2003

Predmet: Izvješće o disertaciji Dragutina Babića

Vijeću Filozofskog fakulteta

Na sjednici Vijeća Filozofskog fakulteta od 18. lipnja 2001. godine izabrani smo u stručno povjerenstvo za ocjenu disertacije mr. Dragutina Babića. Podnosimo izvješće o radu, dajemo njezinu ocjenu i upućujemo prijedlog Vijeću u pogledu daljnjeg postupka.

Mr. sc. Dragutin Babić koji je diplomirao, te 1997. godine stekao magisterij znanosti iz područja društvenih znanosti, polje sociologija, na našem Filozofskom fakultetu, a zaposlen je u Institutu za migracije i narodnosti u svojstvu asistenta, podnio je 11. svibnja 2001. godine molbu da mu se omogući pristupanje izradi disertacije «(Re)konstrukcija ruralnih lokalnih zajednica nakon ratnih sukoba – primjer zapadnog dijela Brodsko-posavske županije».
Ovo isto stručno povjerenstvo izvjestilo je Vijeće da kandidat zadovoljava uvjete propisane člankom 50, st. 1 Zakona o visokim učilištima i da se može prihvatiti tema disertacije, te je Vijeće prihvatilo izvješće povjerenstva.

Mr. sc. Dragutin Babić je u studenom 2002. godine članovima stručnog povjerenstva uručio tekst disertacije. Svaki član je ponaosob dao pozitivno mišljenje o disertaciji, te smo se suglasili da podnesemo zajedničko izvješće.

Disertacija je ispisana na 310 stranica kompjutorskog normalnog proreda. Sastoji se iz pet dijelova: Uvoda (str. 4-20), u kojem su naznačeni problem i ciljevi istraživanja, te opisan uzorak i navedene metode istraživanja, Teorijskog pristupa (str. 21-94), dijela pod nazivom Rat i destrukcija lokalnih zajednica (str. 95-124), dijela (Re)konstrukcija ruralnih lokalnih zajednica nakon ratnih sukoba (str. 125-280) i najzad iz Zaključnih razmatranja – je li moguća (re)konstrukcija ruralnih lokalnih zajednica nakon ratnih sukoba? (str. 281-307). Na kraju je popis literature, od 169 knjiga i članaka, te popis 31 statistička i druga izvora.

U Uvodu je naznačen širi društveni kontekst problema istraživanja: kriza društva i države u SFRJ 80-ih godina 20. stoljeća, uvođenje višestranačja i održavanje višestranačkih izbora, početni oblici civilnog društva, promjene u sistemima vrednota, sukobi i srastanja starih i novih elita, oslobođena socijalna energija aktera tranzicijskih društava (pojedinaca, skupina, institucija), krah dotadašnjeg socijalističkog društva, težnja nacija za stvaranje samostalnih i suverenih nacionalnih država, a što je najzad dovelo i do oružanih sukoba snaga koje su tome težile i snaga koje su htjele očuvati bivšu SFRJ ili pak promijeniti granice njezinih članica, znači u slučaju Hrvatske amputirati dijelove više ili manje naseljene Srbima (što je bio stari program velikosrpskog nacionalizma).

Ustvari, kako naglašava autor «velikosrpski politički projekt i vrhovnička (uglavnom HDZ-ovska) nacionalistička vizija nove samostalne hrvatske države dovele su do pobune hrvatskih Srba». A do povlačenja iz Hrvatske Srbe je štitila bivša JNA, da bi im po svom povlačenju ostavila oružje i oficire, a uz to su im pritekle u pomoć i paravojne formacije iz Srbije i iz redova bosansko-hercegovačkih Srba. Cijelo vrijeme oružanih okršaja na tlu Hrvatske i Bosne i Hercegovine pobunjene Srbe u Hrvatskoj a i Srbe u Bosni i Hercegovini koji su se prihvatili oružja, podržavala je Srbija i žabljačka, preostala Jugoslavija. Autor citira niz autora, koji su pokušali naznačiti uzroke, povode i karakter rata (ratova) na prostoru Slovenije, Hrvatske i Bosne i Hercegovine 1991.-1995., primjerice V. Pešić, D. Pavličevića, J. Županova, D. Bilandžića, N. Cigara.

U ratnim okršajima razoreni su kolektiviteti ruralnih lokalnih zajednica i u naseljima zapadnog dijela Brodsko-posavske županije, u kojima su zajedno ili u bliskom susjedstvu živjeli Hrvati i Srbi. To područje je od 1991. do 2. svibnja 1995. do vojno-policijske akcije «Bljesak» bilo pod vlašću pobunjenih Srba, u tzv. Srpskoj Republici Krajina. U vrijeme ratnih sukoba došlo je zapravo do «sveopće destrukcije lokalnih zajednica, promjenom njihove etničke strukture i razaranjem mreže primarnih socijalnih odnosa, posebno na relaciji Hrvati-Srbi». To je izazvalo nedobrovoljna migracijska kretanja i nastajanje dva tipa ratnih migranata, raseljenih osoba i izbjeglica. Autor o tome već u uvodu iznosi opće podatke.

Autor je postavio za cilj vlastitog, pretežno empirijskog, istraživanja utvrditi: «što se dogodilo sa stanovništvom lokalnih zajednica i je li uništena svaka mogućnost suživota Hrvata i Srba na prostoru Brodsko-posavske županije zahvaćenog ratom». Autor je nadalje, želio ispitati, kakva je, nakon što su ratni sukobi prestali i došlo do vraćanja starosjedilačkog a doseljavanja novog stanovništva, socijalna interakcija između različitih etničkih, starosjedilačkih i doseljeničkih skupina, kakve su mogućnosti «obnove i uspostave suživota i kakvi su međusobni odnosi triju skupina ratnih migranata u procesu povratka/useljavanja i (re)konstrukcije lokalnih zajednica».

U tu svrhu autor je proveo anketiranja i intervjuiranja na područjima općina Okučani, Dragalić, Gornji Bogićevci i Stara Gradiška u vremenu 1997.-2000. godine. Anketirano je 180 ratnih migranata: i to povratnika Hrvata, povratnika Srba i doseljenih Hrvata iz Bosne i Hercegovine i Vojvodine. Korišten je neproporcionalni stratificirani slučajni uzorak uz korištenje četiri obilježja ispitanika: povratničko-useljenički status, dob, spol i školska sprema. Pitanja u anketi su bila zatvorenog tipa. Intervjui su obavljeni sa po 15 pripadnika iz tri navedene skupine, a zatim i sa ljudima iz Centra za socijalnu skrb u Novoj Gradišci, Srpskog demokratskog foruma u Okučanima i Hrvatskog helsinškog odbora. Rezultate ovog istraživanja autor je iznio u 55 tablica. U drugom dijelu disertacije autor iznosi teorije i hipoteze koje se odnose na lokalne zajednice, posebno ruralne i reda definicije iz klasične sociološke, ali i recentne literature. Pri tom pokazuje vrsnu upućenost i u teoriju i u literaturu.

U istom dijelu prikazuje lokalne zajednice u Brodsko-posavskoj županiji, iznosi razne demografske podatke po naseljima, uključujući i podatke po naseljima, te nacionalnoj strukturi stanovništva (prema popisima iz 1991. i 2001.). Nakon toga, osvrće se na ruralne zajednice na ratom zahvaćenom prostoru županije, uz ulaženje i u njihovu povijest, pa posebno pretresa i podatke o broju njihovih stanovnika i o njihovoj nacionalnoj strukturi. Ratni sukobi su veoma promijenili nacionalnu strukturu naselja zapadnog dijela Brodsko-posavske županije. 1991. g. u županiji je bilo 80,3 % Hrvata, 11,4 % Srba, 2,9 % Jugoslavena i 5,4 % svih ostalih, a 2001. g. 93,9 % Hrvata, 3,0 % Srba, 1,2 % nacionalno neopredijeljenih i 1,9 % svih ostalih. Na području općina Stara Gradiška, Okučani, Gornji Bogićevci i Dragalić, na kojem je autor provodio anketu, nacionalna je pak struktura 1991. godine bila: Hrvati 24,5 %, Srbi 65,5 %, ostali 9,9 %, a 2001. godine: Hrvati 79,8 %, Srbi 16,7 %, ostali 5,6 %, s tim što se ukupan broj stanovnika smanjio sa 13.858 na 9.542.

U četvrtom dijelu disertacije mr. sc. Dragutin Babić najprije razmatra povratak u ratnim sukobima izbjeglih stanovnika i doseljavanje izbjeglica i prognanika, mahom Hrvata iz Bosne i Hercegovine, i to prvo na području cijele Hrvatske, a potom na području istraživanja. Za povratak je najvažniji psihološki aspekt, u smislu mogućeg suživota Hrvata i Srba nakon ratnih sukoba. U ožujku 2001. godine na zapadnom dijelu Brodsko-posavske županije bilo je povratnika Hrvata 2.864, povratnika Srba 1.553 i doseljenih Hrvata iz Bosne i Hercegovine i od drugdje 2.352. Vlasti su nastojale organizirati i pomagati povratak, ali su u tome veliku ulogu imale i nevladine organizacije a pomagale su i druge zemlje. Programi hrvatskih vlasti, od onih na razini cijele zemlje do onih u županijama i općinama, težili su uspostavi povjerenja i normalizaciji života na ratom stradalim područjima, te predvidjeli razne oblike pomoći povratnicima i naseljenicima. Autor opsežno komentira mjere i nastojanja u tom pravcu, no povratak i normalizacija ne idu lako ni u području, na kojem je autor provodio empirijsko istraživanje. Citirat ćemo što on konstatira: «Realizacija povratka ima niz prepreka, od materijalnih do sociopsiholoških. U materijalnoj sferi su posebno teška dva: nedostatak financijskih sredstava, što usporava obnovu infrastrukture i stambenih objekata, te imovinsko-pravni. Kuće povratnika Srba naseljene su izbjeglicama iz BiH i Vojvodine, a to otežava povratak. Na psihološkoj razini povratak je opterećen reminiscencijama na rat i zatim stradanja, te posebno ulogom dijela pripadnika srpske etničke zajednice u pobuni protiv hrvatske države» (str. 155).

Sve tri skupine ispitanika: povratnici Hrvati, povratnici Srbi (a prvo su s tog područja bježali Hrvati, pa Srbi) i doseljeni Hrvati za život i međusobne odnose do izbijanja ratnih sukoba misle da su bili podnošljivi, te da nisu bili u znaku netrpeljivosti, sukoba i mržnji. Povratnici Srbi te ranije odnose sa Hrvatima čak idealiziraju, smatrajući da su «živjeli u ljubavi i slozi». Autor se prema tom njihovom izjašnjavanju, dakako odnosi kritički: «Smatramo da je ova pomalo idealnotipska valorizacija prijašnjih kontakata sa Hrvatima u funkciji amortizacije i po srpsku etničku skupinu izrazito negativnih ratnih prisjećanja, kao i nacionalističkog pritiska tadašnjih (u vrijeme provođenja istraživanja) hrvatskih vlasti, dijela medija i znatnog dijela javnosti» (str. 162). Doseljeni Hrvati naglašavaju da se «nisu baš voljeli ali su se podnosili», a pritom često izjavljuju da se živjelo u miru i uvažavanju. Povratnici Hrvati u većini također ukazuju na postojanje tolerancije, ali i na odsustvo jačih pozitivnih emocija sa Srbima «nisu se baš voljeli ali su se podnosili».

Što se tiče krivnje za rat, skupine se znatno razlikuju u percipiranju na koga ona pada. Doseljeni Hrvati ni u jednom odgovoru ne krive Tuđmana i hrvatsku vlast i međunarodnu zajednicu, a 33 % odgovara ne znam. Povratnici Hrvati gotovo isključivo krive Miloševića, Srbe u Hrvatskoj i JNA, a povratnici Srbi ni u jednom slučaju ne okrivljuju Srbe u Hrvatskoj, Miloševića i JNA, a rijetko okrivljuju i Tuđmana i hrvatsku vlast, već više međunarodnu zajednicu, dok dvije trećine odgovara s ne znam. Ispitanici, i pored razlika u odgovorima pripadnika tri skupine, više su skloni oprostu i pomirenju nego što mu se protive. A različiti su pak razlozi koji ispitanika motiviraju na sklonost za oprost i pomirenje. No, znatan dio

ispitanika među doseljenim Hrvatima pa i povratnicima Hrvatima rezolutno odbacuje mogućnost oprosta. Autor detaljno analizira pružene odgovore, često citirajući i druge autore, a mi smo stekli dojam da se i sam ponekad upušta u diskutabilne opservacije. Autor i doslovno citira simptomatične odgovore iz ankete i intervjua.

Autor se posebno, uz citiranje socioloških autoriteta, bavi sukobima ispitivanih skupina. On upozorava da «dodirnih točaka hrvatskih i srpskih programa (barem onih zastupanih od vladajućih skupina) i koncepata (državnih i nacionalnih) nije bilo, pa je politički konflikt nastavljen ratnim». A u vremenu nakon ratnih sukoba, «sa različito pozicioniranim skupinama povratnika i useljenika (socioekonomski, sociopsihološki, pa donekle i pravno-politički), više sliči modelu eventualnog sukoba koji uključuje više linija koje mogu dovesti do njega, ali sa mnogo manje intenziteta od onoga prvoga» (str. 180). Upozorili bismo i na autorovu konstataciju, da «zatim ratni migranti sebe ne percipiraju više samo kao Hrvate i Srbe, već kao dio socijalne strukture a uglavnom kao skupinu s društvene margine» (str. 181). Među pripadnicima ispitivanih skupina nerijetko su izbijali sukobi u vremenu nakon povratka, a kasnije sve rjeđe. Po trećina ispitanika u svakoj skupini ne zna ni za kakve sukobe u vremenu nakon rata, a jedna trećina pak ističe da ih uopće nije bilo. Autor i ovom prilikom citira neke simptomatične odgovore.

S obzirom na sve veću toleranciju među stanovnicima zapadnog dijela Brodsko-posavske županije, autor, citirajući J. Županova, zaključuje, kako se «regeneracija primarne mreže (tj. rekonstrukcija ruralnih lokalnih zajednica – naša opaska), događa izgleda i nešto prije nego što se to možda očekivalo» (str. 194). Možda najvažnije pitanje, na koje je istraživač tražio odgovor je: da li dolazi do (re)afirmacije primarnih socijalnih odnosa (susjedstva i prijateljstva). Nakon što je i ovdje poduzeo malu teorijsku ekspertizu i citirao neke sociologe, autor navodi da je u ratnim sukobima gotovo u potpunosti razorena i uništena mreža primarnih socijalnih odnosa u lokalnim zajednicama. Doduše, na ispitivanom području su ranije, s obzirom na nacionalnu strukturu, postojala «srpska» i «hrvatska» sela, a rijetko i «miješana» sela. Prije ratnih sukoba je 80 % doseljenih Hrvata imalo prijatelje u osobama srpske nacionalnosti, tamo gdje su ranije živjeli, jednako toliko i povratnika Hrvata, a povratnika Srba čak 93 %. U ratnim okolnostima došlo je, međutim, uglavnom do prekida prijateljskih, pa i susjedskih veza između Srba i Hrvata. U odgovorima povratnika Hrvata, doseljenih Hrvata i povratnika Srba, postoje međutim, značajne razlike o tome što se dogodilo s prijateljstvom i u odnosima sa susjedima. Četvrtina doseljenih Hrvata navodi da su ih susjedi fizički i oružano napali (dok su bili u BiH, Vojvodini), dok povratnici Srbi po pravilu navode da ih Hrvati susjedi nisu napadali. Autor, nakon što je prokomentirao različitost odgovora i na pitanja o prijateljstvu i susjedstvu, zaključuje: «Sve to ukazuje da je prijateljstvo onemogućeno i prekinuto vanjskim događajima, prije svega jakom propagandom, a onda i ratnim sukobima i razaranjima» (str. 205). U odgovoru na pitanje kako bi reagirali pri susretu s prijeratnim prijateljem druge nacionalnosti, relativno najveći broj Hrvata i to kako povratnika tako i doseljenika, te odreda svi Srbi najavljuju da bi «zastali i popričali o svemu», što autora navodi na konstataciju da to «itekako ide u prilog afirmaciji suživota i izbjegavanju getoizacije pojedinih skupina» (str. 209). Osobe manjeg obrazovanja rjeđe daju takav odgovor, muškarci su suzdržaniji od žena, a i mlađi od starijih.

Autor je ispitivao i kontakte ratnih migranata sa raznim institucijama, bilo državnim bilo nedržavnim, a također i ponašanje tih institucija prema trima ispitivanim skupinama, te se potrudio da opsežnije komentira odgovore koje je o tome dobio u anketama i intervjuima. Brigom hrvatskih vlasti o njima zadovoljno je inače 40 % doseljenih Hrvata, 31 % povratnika Hrvata i 29 % povratnika Srba. A za nedovoljnu brigu svi najviše krive lokalne vlasti. I ovdje autor citira simptomatične odgovore.

Komunikaciju između Hrvata na jednoj i Srba na drugoj strani u vremenu nakon ratnih sukoba, prema autorovu nalazu «često otežava vrlo disparatna definicija situacije i događaja uoči ratnih sukoba, a posebno samog rata». A različite definicije su pak «rezultat neposrednog životnog iskustva pojedinaca, a onda i utjecaja užih i širih zajednica (obitelji, lokalnih zajednica, do nacionalnih elita), pa i drugih aktera javnog mnijenja u Hrvatskoj i u svijetu. Autor naznačava poželjne procese u lokalnoj sredini, a zatim u cijelom društvu, koje bi tu komunikaciju mogli pospješiti, pri čemu je nephodno potiskivati razne predrasude, stereotipe i naslage mržnje, koji su «protežirani od vladajuće političke elite, a za njihovo širenje korišteni su mediji pod kontrolom vladajuće stranke, … u tako stvorenom nacionalističkom ozračju posebno netrpeljivom prema Srbima» (str. 244). Samo 20 % izbjeglica-useljenika i isto toliko povratnika Hrvata u Okučanima i okolici smatra da se ne treba družiti i surađivati sa Srbima, dok 48,3 % prvih i 26,7 % drugih ne zna što bi o tome reklo, 61,7 % Srba povratnika daje pak afirmativan odgovor, a 25 % ih ne zna što bi o tome reklo. Srbi u lokalnim zajednicama uopće ne zanimaju 38 % Hrvata doseljenika, dok samo 3 % Srba daje takav odgovor. Mlađi češće nego stariji odgovaraju, da ih oni drugi uopće ne zanimaju, a čemu autor daje objašnjenje tvrdnjom da je kod «mlađih šok bio veći». Brak s osobom druge nacionalnosti (srpske odnosno hrvatske) nikako nije prihvatljiv za 49 % izbjeglica-useljenika Hrvata, a negativno se prema njemu odnosi ili bi se teško s njim pomirio 42 % povratnika Hrvata, a samo 3 % povratnika Srba. Autor i za to pruža pobliža, a prihvatljiva objašnjenja, citirajući i opet pojedine znanstvene autoritete.

Anketom i intervjuima ispitivano je i druženje pripadnika jedne skupine s pripadnicima druge dvije skupine, traženi odgovori na pitanja koja je prva osoba od koje bi ispitanik posudio alat, da li ljudi različitih nacionalnosti i porijekla mogu živjeti u istoj državi, tko ispitanicima najviše smeta i s kim ne bi htjeli živjeti na području zapadnog dijela Brodsko-posavske županije, da li treba djeci zabraniti da se igraju s djecom «onih drugih». Sam autor u komentarima odgovora na ta pitanja iskazuje umjereni optimizam u pogledu suživota, pa i prijateljstva i susjedske i lokalne suradnje pripadnika sve tri promatrane skupine. U komentaru, uz ostalo, navodi da su «Hrvati povratnici revoltirani najvećim dijelom na Srbe i njihove postupke tijekom ratnog razdoblja, ali i na izbjeglice-useljenike, s kojima nisu u najboljim odnosima» (str. 276).

U Zaključnim razmatranjima autor, a nakon što je prethodno detaljno iznio i analizirao rezultate istraživanja, daje odgovor na glavno pitanje kojim se bavi u svojoj disertaciji: je li moguća (re)konstrukcija ruralnih lokalnih zajednica nakon ratnih sukoba i na to pitanje uz izvjestan oprez odgovara potvrdno. Na osnovu onog što je pokazalo istraživanje, autor smatra da će «najteži problem svakako biti reafirmiranje srpske nacionalne manjine u javnom životu i civilnim aktivnostima lokalnog prostora» (str. 282). Što se tiče obnove prijateljskih i susjedskih odnosa, autor tvrdi: «Može se konstatirati da je suživot u prijeratnom razdoblju bio dobro pozicioniran u mikrosocijalnom prostoru obitavanja ispitanika i da većih problema u međunacionalnoj komunikaciji na mikrosocijalnoj razini nije bilo». A u poslijeratnom razdoblju ponovno prijateljstvo i susjedstvo Hrvata i Srba «može se uspostaviti, ali uz mnogo napora i vrlo postupno» (str. 298 i 299). Utoliko će i «proces obnove i (re)konstrukcije lokalnih zajednica biti dugoročan proces» (str. 299). No, mnogo toga će ovisiti o politici u globalnom (hrvatskom) društvu, te o ponašanju državnih tijela, o institucijama civilnog društva i o medijima u tom globalnom društvu. Posebno: «Proces obnove i izgradnje institucija, te djelovanja udruga i organizacija civilnog društva dovodi skupine ratnih migranata sve više iz pozicija klijenata do statusa građana, ravnopravnih sa ostalima u hrvatskom društvu» (str. 302).

Pristupajući istraživanju, autor je postavio pet hipoteza: da je (re)konstrukcija lokalnih zajednica zapadnog dijela Brodsko-posavske županije nakon ratnih sukoba proces koji će rezultirati uspostavom zajedničkog života različitih skupina ratnih migranata i ostalog stanovništva; da je zajednički život Hrvata i Srba moguć i nakon ratnih sukoba i da će najzad uroditi i senzibilnijim oblicima zbližavanja; da će manji broj povratnika Srba starije dobi ubrzati uspostavu suživota u lokalnim zajednicama; da će prijeratna suradnja i iskustvo zajedničkog života olakšati integraciju ratnih migranata (povratnika i doseljenika) u lokalne zajednice; da će razvoj pravne države, izgradnja civilnog društva i participacija u lokalnoj upravi i samoupravi svih skupina ratnih migranata ubrzati (re)konstrukciju lokalnih zajednica. Nakon što je detaljno razmotrio rezultate anketiranja i intervjuiranja, autor nalazi da je istraživanje potvrdilo te hipoteze, te izvodi krajnji zaključak: «Suživot Hrvata i Srba, s obzirom na ratne sukobe, pa i poslijeratne probleme (sociopsihološke, socioekonomske, pravne i sl.) teče sporo i uz dosta problema. Vrijeme potrebno za potpunu reintegraciju svih stanovnika neće biti kratko, ali proces je počeo i ide uzlaznom linijom» (str. 307).

Disertacija mr. sc. Dragutina Babića plod je metodološki korektnog empirijskog istraživanja, koje je on provodio više godina. U interpretaciji rezultata istraživanja naš doktorand pokazuje zavidnu upućenost u relevantnu sociološku literaturu, posebno onu koja se odnosi na ruralne lokalne zajednice. Sa svakom njegovom konstatacijom, koju pruža uz ovaj ili onaj podatak dobiven istraživanjem, ne moramo se, dakako, složiti, pogotovo kada ona ima političku konotaciju, ali to ni najmanje ne narušava naš dojam da disertacija predstavlja seriozan doprinos sociološkoj znanosti, i to ne u smislu puke refleksije, već na empirijskom istraživanju zasnovanoj studiji.

Stručno povjerenstvo smatra da je disertacija mr. sc. Dragutina Babića «(Re)konstrukcija ruralnih lokalnih zajednica nakon ratnih sukoba – primjer zapadnog dijela Brodsko-posavske županije» kvalitetna, te predlaže Vijeću da prihvati ovo izvješće i odobri postupak obrane.

Stručno povjerenstvo:

1. Dr. sc. Milan Mesić, redoviti profesor

2. Dr. sc. Stipe Šuvar, redoviti profesor

3. Dr. sc. Ivan Lajić, viši znanstveni suradnik

Odsjek za anglistiku

Filozofski fakultet

Sveučilište u Zagrebu

Zagreb, 2. travnja 2003.

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet:
Irena Gizdavčić – magistarski rad, ocjena

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 10. ožujka 2003. u stručno povjerenstvo za ocjenu magistarskog rada Irene Gizdavčić pod naslovom Semantics and Syntax of Prepositional Phrases with IN and ON in Early English, donosimo sljedeću

OCJENU

Rad pod gornjim naslovom sadrži 118 stranica teksta, 5 stranica tabela, 3 zemljovida, 33 bibliografska naslova, sažetke na engleskom i hrvatskom jeziku, ključne riječi i sadržaj. Priložen je i korpus prijedložnih izraza koji su se obrađivali u radu (48 stranica).

Ovaj je magistarski rad podijeljen u 7 poglavlja: Uvod, Opis korpusa, Pregled kognitivnog pristupa, Prijedložni izrazi s in i on u suvremenom engleskom, Raščlamba prijedložnih izraza iz korpusa, Sažetak raščlambe i Zaključak.

U Uvodu se ponajprije konstatira da su prijedlozi važne sastavnice u rečenici, pogotovo u jezicima poput engleskoga, koji su izgubili morfološka padežna obilježja te su njihove funkcije gotovo u potpunosti zamijenjene prijedložnim izrazima. Izlaže se nadalje tema radnje, metodologija rada i teoretski model kao i cilj rada.

Tema rada su prijedložni izrazi s dva vrlo česta prijedloga (in i on) u staroengleskom, srednjoengleskom i ranom modernom engleskom jeziku. Metodologija se sastoji od rada s korpusom tekstova u razdoblju od staroengleskog do ranog modernog engleskog. Na tim se korpusima mogu vidjeti promjene u uporabi ovih dvaju prijedloga kroz navedena razdoblja razvitka engleskog jezika. Kao teoretski model uzima se suvremeni kognitivni pristup, za koji pristupnica smatra da može dobro opisati metaforičnost prijedložnih izraza, što je važan element u uporabi takvih izraza. Kao cilj rada navodi se pokušaj objašnjenja mehanizama koji omogućuju polisemiju prijedložnih izraza te njihovu veliku produktivnost.

U opisu korpusa navode se i smještaju u vremenski i dijalekatski kontekst u kojem su nastali (ili su zapisani) tekstovi od 8. do 17. stoljeća (sveukupno 28). Uz to su opisane njihove jezične osobine, osobito deklinacijski sustav kad je vezan uz uporabu proučavanih prijedložnih izraza. Poglavlje sadržava i kratki opis staroengleskog jezika, u kojem je započet proces standardizacije zapadnosaskog dijalekta krajem 10. st. Uključeno je 11 staroengleskih tekstova, tj. dijelova većih tekstova iz različitih razdoblja i na različitim dijalektima (oko 1300 redaka). Na sličan način su obrađena dva razdoblja srednjoengleskih tekstova, rano (1100-1300) i kasno (1300-1500). Ovdje se naglašavaju sustavne promjene koje su se dogodile u engleskom jeziku, posebno vidljive u kasnijem razdoblju, a koje se kreću u smjeru nestanka padežnih nastavaka i njihove zamjene prijedložnim izrazima. I iz ovih su razdoblja uzeti tekstovi (ili dijelovi tekstova) različitog vremena i mjesta nastanka tako da su pokriveni različiti dijalekti, što je u ovome razdoblju posebno važno (oko 1650 redaka). Tu je konačno rani moderni engleski (1500-1800) s već sasvim provedenom sintaktičkom zamjenom za morfološku fleksiju, a predstavljen je s 210 redaka iz prijevoda Biblije iz 17. st. (tzv. Authorised Version). Korpus se za ovo razdoblje čini nesrazmjerno malenim, a nisu navedeni razlozi za takav odabir, premda možemo naslućivati da je ovdje uporaba gotovo ista kao u suvremenom engleskom jeziku, pa veći korpus ne bi dao relevantnih novih podataka.

Treće je poglavlje posvećeno teoretskom modelu koji je uzet kao osnovica za analizu engleskih prijedložnih izraza s in i on. Opisuju se različiti aspekti teorije i u slučaju teorije prototipa pokazuje se da se ona može primijeniti i na prijedložne izraze. Razmotreni su i metonimijski modeli, koji također mogu poslužiti u analizi prijedložnih izraza. Idući odsječak bavi se suvremenim teorijama metafore, prvenstveno Lakoffovom, koja pokriva i odnose koji su izraženi prijedlozima. Najbitniji se dio ovoga poglavlja odnosi međutim na kognitivnu gramatiku Langackerova modela. Unutar te gramatike posebno se važnim smatra pojmovni sklop koji izražava specijalne odnose kao što su iznad-ispod, gore-dolje, unutra-izvana i sl. koji se mogu primijeniti na osnovne (prototipne) odnose, pa se koriste i u kasnijoj analizi korpusa. Osim prototipnih odnosa, promatraju se njihovi vrlo važni metaforički proširci, vremenski, načinski i sl. Na str. 56. do 58. daje se popis metaforičkih proširaka odnosa koje izražavaju mnogobrojni suvremeni engleski prijedložni izrazi s in i on, a paralela između starijih i suvremenih oblika izražava se i u kasnijoj analizi korpusa.

Opis prijedložnih izraza s in i on u suvremenom engleskom jeziku sadržan je u narednom poglavlju. Kao svrha tog prikaza navodi se opis krajnje točke razvoja staroengleskih prijedložnih izraza. Opis se zasniva na modelu koji su predložili Quirk i dr. u gramatici još 1972. godine, a koji je urađen prije nego što su kognitivne teorije objavljene. Pokazuje se da on ipak nije zaobišao prikaz metaforičnosti onih izraza koji se tiču apstraktnih odnosa, i da su ih prikazali shemom i na način koji nije daleko od kasnijih kognitivnih prikaza. Središte za klasifikaciju je značenje prijedloga, koji mogu izražavati različite specijalne, odnose, posebice položaj i kretanje “predmeta” koji može biti različitih dimenzija (od jedne do tri). Ti se dakle odnosi kreću od konkretnog do apstraktnog (metaforičkog) značenja u prostornoj “domeni” i zatim, u proširenom značenju, u vremenskoj domeni. No proširenje može prelaziti i dalje u domenu uzroka, svrhe, sredstva, i sl. Poglavlje završava pregledom sintaktičkih funkcija prijedložnih izraza. Premda ovaj opis ne slijedi model koji je korišten u samoj analizi starijih oblika engleskog jezika, mislimo da se može prihvatiti, jer je potpuni prikaz suvremenih prijedložnih izraza, a u podudarnosti je s kognitivnim pristupom.

U petom se poglavlju analiziraju primjeri prijedložnih izraza iz korpusa. Tu je riječ o prijedlozima on i in te o nekim složenim prijedlozima u kojima su sadržani ovi osnovni (na pr. into, upon itd.). Analiza korpusa provodi se prema klasifikaciji odnosa u područjima koja su označena rečenim izrazima. Tako je “prototipno” područje mjesto, prva metaforizacija je vrijeme, a zatim slijede rubna područja kao što su sredstvo, uzrok i posvojnost. Svako područje je nadalje podijeljeno na statičke i dinamičke odnose (znači položaj i kretanje), i to u konkretnom i apstraktnom smislu. U značenju “kretanje” može se vidjeti da se već od kraja 9. stoljeća koriste složeni prijedlozi, tj. on i in s nekim drugim prijedlogom (obično to, till). Kad je riječ o apstraktnom značenju (položaj ili kretanje), njima se pridružuju konceptualne metafore koje su uključene u stvaranje takvog značenja rečenih prijedložnih izraza, kao npr.“stanja su položaji (lokacije)” ili “misao je kretanje”. Unutar do sada spomenutih podjela uzet je u obzir odnos “predmeta” (“tijela”) i “podloge”. Podloge su podijeljene prema dimenzijama od točke preko crte ili površine do prostora ili obujma, što se bilježi u svim kategorijama, konkretnima kao i apstraktnima. U staroengleskome se uz ova značenja javlja i kategorija padeža imenice koji je određen prijedlogom, a koja se prema kraju toga razdoblja počinje gubiti. Tako su primarni odnosi dativa kao statičkog padeža i akuzativa kao dinamičkog često nejasni, budući da u tome razdoblju postoje velika preklapanja u oblicima pojedinih deklinacija. Korpus pokazuje da se kao korektiv takvome stanju javljaju složeni prijedlozi, koji nedvosmisleno ukazuju na odnose (u prvome redu u kategoriji “kretanje prema cilju”). Apstraktni se odnosi dovode u vezu s konceptualnim metaforama prema kojima se koriste.

Na taj je način analiziran čitav korpus prema kategorijama i u vremenskom slijedu od najranijih prema najnovijim tekstovima. Svaki je primjer popraćen prijevodom na moderni engleski jezik. U ovom se postupku čini neobičnim jedino to što se unutar prostornih i vremenskih odnosa započelo s “kretanjem,” a zatim se obradio odnos “položaj (u mjestu)”. Iz oblika prijedloga se, naime, vidi da je središnji, odnosno prvotni (prototipni) odnos bio statički. Složeni se prijedlozi, koji zamjenjuju padeže, javljaju baš u dinamičkim odnosima, a ne i u statičkima. Takav je poredak, dakle, u suprotnosti s inače sustavno provedenom hijerarhijom kategorija.

Analiza je u konačnom dijelu rada prikazana na nekoliko stranica vrlo preglednih tabela na kojima se vide svi odnosi koje prijedlozi in i on, te složeni prijedlozi, izražavaju. Sve je svrstano prema pojedinim vremenskim razdobljima uz prikaz brojčanih odnosa pojedinih izraza u korpusu.

U zaključku se i opet tabelarno prikazuju rezultati istraživanja, gdje su jasno izražene promjene u konceptualizaciji odnosa prijedložnih izraza s in i on. Iz toga je pregleda vidljivo da se najveće promjene događaju u neprototipnim uporabama kao što su apstraktni odnosi, dimenzija označena s 0 (tj. točka) te češće u izrazima s prijedlogom on nego s in.

U zaključku ocjene ovog magistarskog rada možemo reći da je bio zahtjevan, s obzirom na to da se kao korpus koristilo stare (u nas dostupne) tekstove, koje je trebalo odabrati i proučiti ne samo tematski nego i općenito jezično. Odabrana je i suvremena teorija za objašnjenje bitnih jezičnih sastavnica koje se općenito manje proučavaju. Model je sustavno i dobro primijenjen, pa se među rezultatima mogu vidjeti zanimljivi procesi u promjenama pogleda na prostorne odnose, koje su djelomično bile i posljedica nestanka deklinacijskog sustava. Rad pokazuje da je pristupnica odabrala adekvatan teorijski model i korpus na kojem će ga primijeniti te sustavno provela analizu koja je dovela do nekih novih pogleda na rečene jezične izraze i značenja koja izražavaju. Smatramo da se pristupnica može uputiti na obranu disertacije, na kojoj će se vjerojatno objasniti i neke od gore navedenih primjedaba.

Stručno povjerenstvo za ocjenu magistarskog rada

prof. dr. sc. Damir Kalogjera

prof. dr. sc. Dora Maček

prof. dr.sc. Dunja Jutronić

Dr. sc. Tihomila Težak-Gregl red. prof.

Dr. sc. Nives Majnarić Pandžić, red. prof.

Dr. sc. Dunja Glogović, znanstv. savjetnica

Zagreb, 23.05.2003.

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Na sjedici Fakultetskoga vijeća dana 12.05.2003. godine izabrane smo za članove Povjerenstva koje će ocijeniti magistarski rad Martine Blečić

Autohtona kultura riječke regije do rimskodobne peregrinske Tarsatike

Stručno je povjerenstvo rad pročitalo i iznosi fakultetskom vijeću jednoglasno

I z v j e š će

Magistrandica Martina Blečić napisala je svoj magistarski rad na 420 stranica i popratila ga brojnim ilustracijama: fotografijama terenskih situacija, nalazišta i nalaza, topografskim kartama i crtežima. Čitav je rad koncipiran u 17 što dužih što kraćih poglavlja u kojima su se uspješno nastojali obuhvatiti svi aspekti autohtone kulture riječke regije. U tom je magistrandica uspjela u doista velikoj mjeri. Treba svakako imati na umu da je ovo bio pravi pionirski posao, jer je potpuno skupljena i vrednovana sva arheološka baština, dosada uglavnom vrlo fragmentarno,ili nikako, predstavljena. Martina Blečić je višegodišnjim upornim radom u depoima Primorsko-povijesnog muzeja u Rijeci, koji nije bio ni zadovoljavajuće sređen, uspjela naći, srediti, podacima opremiti i moderno interpretirati sve nalaze riječke regije iz posljednjeg tisućljeća st. ere.

Nakon uvodnog slova iznesena je općenita metodologija arheoloških znanstvenih istraživanja i njezina primjena u ovom konkretnom slučaju. Autorica je, osim tradicionalnim zahtjevima i načinima obrade arheološkog gradiva, uvela u svoj rad nazore i postulate iz moderne antropološke literature, što se osobito osjeća na postavljanju njezinih pitanja pri valorizaciji građe. Ta pitanja nisu zbog slabe dokumentiranosti riječkih nalaza mogla uvijek naći odgovore, ali je vrlo važno da su otvorena. Autoričin moderni pristup vidi se već u trećem poglavlju Što je autohtona kultura i koliko je njezino značenje?

Slijede uobičajena i potrebna poglavlja za pravilnu valorizaciju arheološke građe. Tako: Osnovna zemljopisna obilježja i geoprometna povezanost te Pregled prirodnih preduvjeta i Karakter geomorfološke strukture reljefa i Klimatske osobine u odnosu na tlo i vegetaciju. Ne treba posebno isticati da se magistrandica u svim ovim poglavljima obilato služila rezultatima interdisciplinarnih istraživanja. U tom je smislu, valja podvući, koristila vrlo iscrpnu literaturu i osobne kontakte s istraživačima relevantnih disciplina u kvarnerskom području.

Nakon ovako opsežne i razrađene impostcije prostora svog interesa autorica se od 33. strane nadalje bavi užim područjem svog rada Vremenom željeznog doba. Ali i tu se ne zadovoljava prikupljanjem tradicionalno utvrđenih podataka i pravila u nastojanju da ih samo primijeni na svom području i gradivu, već postavlja važna i svježa pitanja Koliko je antička izvorna literatura utjecala na interpretaciju arheološke građe? Tu se odmah otvaraju neki važni problemi koje će magistrandica u tijeku daljnjih izlaganja rješavati na temelju izvorne arheološke građe.

Slijedi iscrpno poglavlje Povijest istraživanja i stanje istraženosti, gdje je skupljeno neobično mnogo već zaboravljenih imena i podataka, što odaje vrlo temeljit rad. Za temu i prostor je osobito zanimljivo poglavlje Protourbana kultura ili način naseljavanja. Na to teoretski važno poglavlje nastavljaju se sljedeća o našim konkretnim saznanjima naseljavanja riječke regije u posljednjem tisućljeću pr. Kr. Koncipirana su prostorno: Gradinski prsten na širem gradskom prostoru služi kao prava infrastruktura Gradinskom prstenu na užem prostoru Rijeke. Tu se konkretno navodi, opisuje i dokumentira, koliko je to u ovom času moguće, 14 gradina. Sve one stoje u krugu oko ključnog naselja koje će nadživjeti i prerasti prapovijesno vrijeme, a to je Naselje «Ad Flumen». Nakon iscrpnog navođenja i predstavljanja poznatih gradinskih naselja raspravlja se o Tipovima naseobinskih objekata: o organizaciji prostora, što je novi i moderni pristup temi, a kojega nije lako zadovoljiti. Važno je poglavlje posvećeno, dakako, bedemima i ulaznim prostorima te prometnicama i nastambama koje su dosada najmanjkavije istražene.

Nakon bavljenja naseljavanjem i naseljima autorica prelazi na drugu, arheolozima važnu temu Način pokopavanja. Tu je bilo moguće koristiti sretnu okolnost da su u novije vrijeme bila izvedena moderna arheološka istraživanja na grobljima u Kastvu i na Grobniku. Svi su podaci u ovome radu iskorišteni u punom opsegu. Uz način pokopavanja iznose se odmah Izraz duhovnosti i vjerovanja, a tek se tada prelazi na konkretna nalazišta od kojih su najiskoristivija Kastav – Cerkvina i Mišinac, Grobnik – Grobišće, te sama Rijeka – Via Ciotta i Teatro Fenice. Na osteološkoj građi iz novijih iskopavanja provedena je antropološka analiza, što je sretna okolnost općenito u našoj arheološkoj interpretaciji. Nakon iscrpnih navoda o grobljima, autorica još spominje i ukope pod humcima, a tada prelazi na bitnu temu – detaljno predstavljanje Nalaza materijalne kulture na način tipološko-statističke obrade. Nalazi su obuhvaćeni u grupama prema materijalu iz kojeg su izrađeni, što je uhodana arheološka praksa: metalni nalazi okupljeni u funkcionalne grupe – nošnju, metalno posuđe i oružje. Slijede keramički nalazi i novac. Svi su predmeti vrlo skribično opisani i interpretirani prema svim raspoloživim, kritički provjerenim podacima.

Magistrandica je zrelo rezimirala rezultate u poglavlju Razmatranja provedenih analiza nalaza materijalne kulture u usporedbi s postojećim kronologijama. Tu je uzela u obzir velik broj u literaturi predloženih i usvojenih kronoloških sustava, kako s istočne obale Jadrana i njemu bliskog zaleđa, tako i sa zapadne obale i iz kvarnerskog zaleđa u Notranjskoj. Iz dobivenih analiza i komparacija moglo se izraditi poglavlje Djelovanje i stvaranje u kvarnerskom ambijentu. Odnos privrede, ekologije i lokalne etnografije. Treba ovdje istaknuti koliko je samo magistrandica koristila etnološku i etnografsku literaturu, što je dobrodošla novost u arheološku interpretaciju.

Umjesto uobičajenog naslova «zaključak», Martina Blečić je upotrijebila za to poglavlje formulaciju Promišljanja na kraju: o predmetu istraživanja, načinu naseljavanja i obitavnja, pokopavanju i pogrebnom ritualu, materijalnoj ostavštini, duhovnom i religioznom izrazu te o regionalnoj organizaciji zajednice, kontinuitetu i diskontinuitetu autohtone kulture.

Radu je dodana pregledna Kronologija događaja i povijesni izvori, koja omogućava praktično i lagano praćenje ranijeg izlaganja arheoloških i antropoloških podataka. Nakon kataloga nalaza, gdje je uz svaku jedinicu dana i ilustracija predmeta, mahom nepoznatih ili dosada manjkavo objavljenih, pridodani su na kraju sažeti pregledni katalozi nalazišta grobova. Popis bibliografskih jedinica je impozantan i čini se da u njemu baš ništa, čak ni najmanje pojedinosti nisu izostavljene.

Ovaj opsežan magistarski rad, napisan s velikim ulogom rada i promišljanja, došao je i do važnih znanstvenih doprinosa. Prvi jasno pokazuje i arheološki dokumentira veze Kvarnera s Notranjskom, kulturno, prometno i trgovački, a preko nje sa sjevernijim krajevima. Drugi, opet arheološki dokumetirano, govori o prisustvu Japoda, ili bar oblika njihove materijalne kulture u većem opsegu, na Kvarneru, naročito u 5. i 4. st. pr. Kr.

Značajan je doprinos, također, izdvajanje i obrada svih autohtonih elemenata uklopljenih u rani život peregrinske Tarsatike.

Iz svega navedenog proizlazi da je magistarski rad Martine Blečić Autohtona kultura riječke regije do rimskodobne peregrinske Tarsatike ostvario vrijedan i koristan znanstveni doprinos hrvatskoj prapovijesnoj arheologiji, pa predlažemo Fakultetskom vijeću da ovu vrlo povoljnu ocjenu rada prihvati i kandidaticu uputi na obranu pred Povjerenstvom u istom sastavu kakav je bio imenovan za ocjenu rada i izradu ovog izvješća.

Dr. sc. Tihomila Težak-Gregl, red. prof.

Dr. sc. Nives Majnarić-Pandžić, red. prof.

Dr. sc. Dunja Glogović, znanstv. savjetnica

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za filozofiju

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagebu održanoj 11. studenoga 2002. za članove Stručnog povjerenstva koje će ocijeniti magistarski rad Hrvoja Križevana pod naslovom Autentičnost i solidarnost u modernom društvu podnosimo Vijeću sljedeći

 IZVJEŠTAJ

Hrvoje Križevan predao je rukopis magistarskog rada pod navedenim naslovom u propisanom obliku. Rad obasiže ukupno 62 stranice računalnog ispisa, od čega na osnovni tekst otpada 54 stranice, u čemu je sadržano i 109 bilješki, a ostatak na sažetke i ključne riječi (na hrvatskom i na engleskom jeziku), literaturu i životopis. Sastoji se od pet poglavlja: 1. «Uvod: kontroverzije u modernom društvu», 2. «Autentičnost», 3. Instrumentalizacija», 4. «Solidarnost» i 5. «Zaključak: kultura dijaloga».

Predmet ovog rada autor definira kao razmatranje posljedica sukoba koji razdiru moderno društvo, a koji su obilježeni načelnom nerazješivošću sukoba između autentičnosti i solidarnosti. Autentičnost i solidarnost definirane su kao moralni ideali i njima odgovarajuće moralne prakse, koje valja sagledati kao osebujnu unutarnju dinamiku odnosno kao imanentan kreativni dijalog modernog društva. U pitanju je neuspjeh intencije da se dosljedno i odlučno živi ono o čemu je uspostavljena suglsnost, a to je moralno dobro. Taj neuspjeh rezultira sukobom. Ulazak i širenje instrumentalizacije u područje međuljudskih odnosa može taj sukob učiniti i načeno nerazrješivim.

Prva sastavnica sukoba jest autentičnost. Autor definira autentičnost kao afirmaciju različitosti (i utoliko, prema Trilllingu, polemički koncept), ali afirmacija ekstremne i isključujuće varijante te različitosti onemogućuje bilo kakvo suosjećanje i prepoznavanje različitosti kao nečega što je slično s drugima (a upravo to prepoznavanje sličnosti u razlikama jest rodno mjesto solidarnosti). Ako se, naime, međuljudski odnosi razumiju kao puko razmjenski odnosi, a drugi ljudi doživljavaju kao korisni (u naboljem slučaju, naglašava autor), ali sinergijski zamjenljivih, onda se, posebice uz pretpostavku ustrajavanja na nekom ekstremnom obliku težnje k autentičnosti, uspostavlja jedna razorna mogućnost, u kojoj autentičnost prestaje biti generatorom unutarnje dinamike pojedinca i društva, preobražavajući se u jamca čistoće i nepromjenljivosti doseguta stanja. Time prestaje kreativni dijalog. Jednako važi u slučaju apsolutizacije takve solidarnost koja bi se temeljila na ukidanju ili obezvrjeđivanju razlika.

Definirajući moderno društvo (u njegovoj idealiziranoj varijanti) kao liberalnu utopiju, autor rekonstruira njegovu genezu posredstvom antiteze autentičnosti i solidarnosti, pri čemu posebno naglašava da smo i mi sudionici te antiteze. Polazeći od Charlesa Taylora, ta se geneza rekonstruira počevši od Augustina, preko Descartesa, Lockea, Rousseaua, Herdera, pa sve do Nietzschea i do modernih autora poput Hannah Arendt ili A. Mcintirea. Njegov je zaključak da se svaki pokušaj instrumentalizacije dijaloga (bilo pomoću reduciranja vokabulara, bilo pak stvaranjem potpuno privatnog jezika) nužno završava u prekidanju dijaloga, čime se rezultat dijaloga podvrgava kontroli (ili, radikalnije, nameće pomoću sile), a to znači negaciju slobode i ujedno poništavanje i jednog i drugog ideala: ukidaju se i autentičnost i sloboda.

Vjerojatno se jednostranošću korištene literature može objasniti (ali ne i opravdati) autorovo nekritičko korištenje pojma ideal, nasuprot čemu se uspostavljaju vrijednosno negativni pojmovi kao što su negacija slobode i negacija ideala. To je jedna od bitnih metodskih slabosti rada, objašnjiva djelomice (ali samo djelomice) i činjenicom da se autor koristi isključivo literaturom na hrvatskom i engleskom jeziku. No, i samo jedan od ta dva jezika bi mu bio dovoljan da prevlada jednostranost u citiranoj literaturi, kao što bi mu i citirana literatura sama po sebi – da ju je pozornije proučio i eventualno kontekstualizirao - mogla biti dovoljna da se oslobodi nekritičkog svođenja autentičnosti, solidarnosti i slobode na ideale. Svođenjem slobode i solidarnosti na ideale autor je izveo redukciju koja – ne vodeći računa o relevantnim kritikama Kantove etike – objektivno, dakle neovisno o individualnim intencijama i hvalevrijednim nakanama, vodi u smjeru obesmišljavanja praktičke filozofije, filozofije kao takve, umna djelovanja u cjelini i u njegovim oposebnjenim artikulacijama, te, napokon, i ukidanju niza nužnih pojmovnih diferencija kao i praktičkih konzekvencija tih diferencija.

Stoga se njegovo zalaganje za nužnost modernog društva da afirmira solidarnost (da bi uopće bilo društvo odnosno zajednica ono mora afirmirati solidarnost, naglašava Križevan; pri tom, međutim, ostaje nejasno, predstavljaju li ta dva pojma autoru sinonime ili se pak radi o neopreznoj formulaciji) iskazuje kao isprazan (to ne znači i neiskren niti znači nedovoljno motiviran, oskudno emotivno angažiran, itd.) moralistički, dapače moralizirajući zahtjev, zahtjev čija se ispraznost tek djelomice korigira uvidom u to da moderno društvo šini modernim to što se ono zajedničko prepoznaje i afirmira upravo u mediju nastojanja na autentičnosti, a to znači na različitosti koja nije negacija drugoga. Taj je put moguć u dijalogu, a moderno društvo jest upravo takav kreativan dijalog. U kreativnom je dijalogu jedino moguće uzajamno obogaćivanje izvornog teksta, tvrdi autor i dodaje da se čovjek u osnovi dade svesti na tekst (to će kandidat morati objasniti na obrani ako do nje dođe, pri čemu mu pozivanje na Richarda Rortyja neće biti dovoljan razlog za zaključak da je svoju tvrdnju sa str. 53. uspješno obranio od primjedbe da se tu radi o jednoj - u lošem smislu postmodernističkoj a ozbiljna intelektualnog posla svakako nedostojnoj - proizvoljnosti). Kreativni dijalog je jedini način da se izbjegne svođenje na teksta na jednu riječ i na izvanjski opis koji pripravlja za manipulaciju i za suvereno raspolaganje kao izdvajanje jedne karakteristike (vrijednosne prosudbe, koja je ujedno i čin agresije). A na taj se način stvaraju i pretpostavke ukidanja rascjepa osobnosti na javnu i privatnu sferu, na apsolutiziranoj auteničnosti i jednako tako apsolutiziranoj solidarnosti, nasuprot čemu se nadaje alternativa kreativnog prožimanja različitih sfera.

Promatra li se magistarski rad Hrvoja Križevana u cjelini i vrednuje li se s obzirom na njegove bolje strane, mora se ustvrditi da je u tom radu autor dokazao sposobnost samostalna istraživačkog rada u polju socijalne filozofije, te da je pokazao sposobnost konzekventna i konzistentna filozofijskog mišljenja kao i veoma dobre analitičke moći. Njegov rad predstavlja srazmjerno značajan doprinos hrvatskoj raspravi o problematici socijalne filozofije; taj rad u jednoznačnom smislu obogaćuje spomenutu raspravu, ako ne originalnošću autorovih pristupa i zaključaka (koja se nazire u marginalnim segmentima), onda svakako intenzitetom njegova prevođenja međunarodne filozofijske debate na naše prilike. Teškoće koje moramo evidentirati u ovom radu (a koje sežu od već spomenute nekritičnosti u odnosu na vjerovanje da je čovjeka moguće svesti na tekst, pa do nejasnoće u pogledu autorova razlikovanja društva od zajednice) nisu takve naravi da bi isključile mogućnost usmene obrane rada, na kojoj će kandidat, razumljivo, morati razjasniti jesu li navedene teškoće posljedica neznanja koje ga diskvalificira za promociju na akademski stupanj magistra znanosti ili su one naprosto fenomenički učinak autorovih mjestimično nedovoljno preciznih formulacija (ili možda čak i formulacija koje ovise o nedostatnosti u raščlambi i promišljanju predmetne problematike).

U tom smislu – i uz spomenute ograde - dajemo pozitivnu ocjenu magistarskog rada Hrvoja Križevana i ujedno predlažemo Fakultetskom vijeću da kandidatu dopusti pristup usmenom dijelu ispita, na kojem bi – razumljivo, bez ikakvih apriornih jamstava - mogao obraniti svoj magistarski rad, te time uspješno privesti kraju poslijediplomski studij.

U Zagrebu, 30. travnja 2003. Članovi Stručnog povjerenstva:

 Prof. dr. sc. Lino Veljak

 Prof. dr. sc. Gvozden Flego

 Doc. dr. sc. Elvio Baccarini

Stručno povjerenstvo za ocjenu

magistarskoga rada Maje Starčević

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Budući da nas je Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu na svojoj sjednici održanoj 12. svibnja 2003. imenovalo u Stručno povjerenstvo za ocjenu magistarskoga rada Maje Starčević, podnosimo Vijeću ovo skupno

IZVJEŠĆE

Magistarski rad Maje Starčević, izrađen pod prihvaćenim naslovom Hamlet u Hrvatskoj: studija prevođenja i mentorstvom prof. dr. sc. Zorana Kravara, ima ukupno 140 stranica kompjutorskoga ispisa, a sastoji se od ovih dijelova: "Uvod: nekoliko riječi o metodologiji" (2-18), "I. Hamlet u prijevodu Augusta Harambašića" (19-53), "II. Međuratni Hamlet: skandali prevođenja" (54-84), "III. U sjeni Shakespearea: prijevodi Josipa Torbarine i Vladimira Gerića" (85-119), "IV. Kamo dalje?" (120-136) i "Zaključne riječi" (137-140). Tekstu su dodani popis literature (141-148), sažeci na hrvatskom i engleskom jeziku (149), lista ključnih riječi, također na hrvatskom i engleskom jeziku (150), kandidatkinjin životopis (151) i sadržaj rada (152-153). Bilješke su uključene u tekst, "pod crtom".

S problemom prevođenja književnih i neknjiževnih tekstova iz jednoga jezika u drugi, kao i prenošenja informacija iz jedne sredine/kulture u drugu, kandidatkinja se suočila već u uvodnom dijelu svojega rada, naime u pokušaju da izabere hrvatski termin koji bi značenjem bio najbliži engleskom terminu translation studies. Osvrnuvši se na priloge koje su raspravi na tu temu dali V. Ivir, M. Tomasović, I. Grgić i K. Premur i odbacivši sve njihove prijedloge, naime termine "traduktologija", "teorija prevođenja" i "znanost o prevođenju", kandidatkinja se odlučuje za "prevoditeljeske studije" – analogno već prihvaćenim "ženskim studijima" i "kulturalnim studijima" – te ih ovako određuje: "Prevoditeljski studiji kao disciplina komparativne književnosti razlikuju se od ostalih pristupa prevođenju po tome što prevoditelja prije svega shvaćaju kao posrednika između dviju kultura i bave se, osim književnim ili lingvističkim pitanjima, i načinima prenošenja kulture kroz prevođenje. Ta relativno nova disciplina razlikuje se od prethodnih pristupa prevođenju po tome što ispituje prevoditeljske motive i prevoditeljsku percepciju vlastite (u literaturi 'ciljne' ili primateljeve) i strane (u literaturi 'izvorne') kulture, kao i funkciju književnoga prijevoda u vlastitoj kulturi." (11-12).

U nastavku svojega magistarskog rada kandidatkinja analizira niz prijevoda Shakespeareove tragedije Hamlet na hrvatski jezik, dosljedna odluci da ih ne promatra "kao mrtvu, odraženu sliku izvornika", nego kao "leću kroz koju se prelamaju mnoge zrake", odnosno "odrazi ideoloških, poetoloških ili nekih drugih značajki određenoga razdoblja, određenog prevoditelja, određene percepcije Shakespearea i njegove najpoznatije tragedije" (17-18), Hamleta. Tako u osvrtu na Harambašićev prijevod njemačkoga (Schlegelova) prijevoda Hamleta ističe da su mnoga pojednostavljenja i "pripitomljene" metafore posljedica prevoditeljeve želje da hrvatskim glumcima i gledateljima, kao i mogućim čitateljima izvan kazališta, pruži tekst koji će se odlikovati "tečnošću" te biti lak za čitanje i razumijevanje. Njegovu je oblikovanju, kako kandidatkinja ustvrđuje, znatno pridonijelo Harambašićevo pristajanje uz "ukus građanske publike" i osjećaj iznimne važnosti koji se u drugoj polovici 19. st. pridavao prevodilačkom "uvođenju" velikana svjetske književnosti u hrvatsku kulturu. U međuraću, kad su u razmaku od samo dvije godine tiskana dva prijevoda Hamleta na hrvatski, Bogdanovićev (1924.) i Kriškovićev (1926.), politika potiskuje književnost i kazalište u drugi plan, pa se ne postavljaju pitanja o tomu iz kojeg se jezika i kako prevodi, nego tko je prevoditelj i kakve su mu intencije. Za razliku od 19. st., drži kandidatkinja, u dvadesetim i tridesetim godinama 20. st. o prijevodima se gotovo posve prestalo pisati i govoriti, "osim u vrlo negativnom kontekstu" (78). Tako je, primjerice, M. Crnjanski o prijevodima pisao kao o načinu kolonizacije domaćega književnog "terena", A. Cesarec nizu prijevoda spočitavao antisovjetsku propagandu, a M. Krleža prijevode Shakespeareovih tekstova u Srbiji i Hrvatskoj spominjao u sklopu svojih kritičkih prikaza "dnevnopolitičkih afera" (78). U tom razdoblju, kojemu pečat dobrim dijelom daje i agresivna "antieuropska poetika" (83) zenitističkoga kruga, prijevodi se vrednuju i tumače uglavnom sa stajalilišta repertoarske i izdavačke politike i "aktualnosti" teksta. Za godine nakon II. svjetskog rata karakteristična je "afirmacija kanona i afirmacija klasika" (87), među kojima Shakespeareu pripada istaknuto mjesto, a prijevod stranih tekstova, kako ga problematizira I. Frangeš godine 1953., "dolazi u podređenu, pa čak i upitnu poziciju" (88). Središnja godina za recepciju Shakespearea u nas je 1964., kad se u povodu 400. obljetnice njegova rođenja prevodilački, književni i kazališni život umnogome podređuje njezinu obilježavanju, a najvažnija značajka sukob između "kazališnoga" (V. Gerić) i "akademskog" (J. Torbarina) pristupa prevođenju. Nakon usporedbe nekolicine fragmenta njihovih prijevoda Hamleta, o kojima se u nas uobičajilo pisati kao o primjerima dvaju oprečnih pristupa prevođenju dramskih tekstova, kandidatkinja ustvrđuje kako su razlike među njima zapravo zanemarive. Temeljitija komparativna analiza Shakespeareovih, Gerićevih i Torbarininih stihova priskrbila bi njezinoj tvrdnji nešto solidniju argumentaciju. U posljednjem poglavlju svojega rada kandidatkinja govori o hrabrijim eksperimentima s prijevodnim i redateljskim interpretacijama Hamleta u nekim europskim kazalištima na kraju 20. st., primjerice češkom i francuskom, kojima suprotstavlja jedini noviji prijevod iste tragedije u nas. Riječ je o "kajkavskom Hamletu" T. Lipljina, "koji ni na koji način ne problematizira Hamleta kao klasika, ne problematizira jezik ili tekst prijevoda niti eksperimentira njime", nego mu je svrha "gledateljima olakšati razumijevanje" (130), što je povratak na poziciju "sličnu poziciji naših prevoditelja Shakespearea s kraja 19. stoljeća" (129).

Za razliku od prijašnjih kritičara i komentatora hrvatskih prijevoda Shakespeareova Hamleta i drugih njegovih drama, Maja Starčević najveću pozornost posvetila je proučavanju recepcije prijevoda i postavljanju pitanja o tom koliko takav pristup, koji predlažu "prevoditeljski studiji" angloameričke provenijencije, može pridonijeti analizi "ciljne" kulture. Umjesto za vrednovanje pojedinih tekstova, odlučila se za prikaz problema s kojima se prevoditelji moraju suočiti i naglašavanju pluralizma u njihovu rješavanju. Njezin je magistarski rad u tom izvoran i poticajan pa predlažemo Vijeću da

prihvati našu pozitivnu ocjenu
te kandidatkinji odobri usmenu obranu magistarskoga rada pred ovim povjerenstvom.

U Zagrebu, 26. svibnja 2003.

Dr.sc. Boris Senker Dr sc. Zoran Kravar Dr. sc. Ivan Matković

Predmet: Ocjena magistarskoga rada

Amire Turbić – Hadžagić

 Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu

Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu svojom nas je odlukom od 22. travnja

2003. (klasa: 643 – 02/03 – 02/18; ur. broj: 3804 – 560/ 2341 – 03 – 2) imenovalo u stručno

povjerenstvo za ocjenu magistarskoga rada Amire Turbić – Hadžagić Fonetske i paleografske

osobitosti bosansko – humskih povelja (1189 – 1461). Podnosimo Vijeću ovaj

 Izvještaj

Magistarski rad Amire Turbić – Hadžagić Fonetske i paleografske osobitosti bosansko –

humskih povelja (1189 – 1461) obaseže 138 stranica i podijeljen je na ova poglavlja:

1. Uvod, 2. Teoretsko – metodološki pristup istraživanju, 3. Ciljevi istraživanja, 4. Metode

istraživanja, 5. Na ishodištima tragova bosanskoga književnog jezika, 6. Transliteracija i

pregled osnovnih osobitosti povelja, 7. Fonetske osobitosti bosansko – humskih povelja,

8. Paleografske osobitosti bosansko – humskih povelja, 9. Zaključak, 10. Literatura.

Tekstu je kandidatica dodala jedanaest preslika istraživanih povelja.

U prva četiri kratka uvodna poglavlja Amira Turbić – Hadžagić objašnjava svoj teoretsko –

metodološki pristup i iznosi razloge koji opravdavaju ovakvo istraživanje: jezik pravnih

tekstova s bosansko – humskoga tla posve je iznimno bio predmetom specijalističkih

istraživanja, a ni paleografski opisi nisu osobito česti. Svoj korpus za istraživanje kandidatica

je oblikovala od jedanaest ćiriličnih povelja nastalih od 1189. do 1461: jedna je iz

dvanaestoga, tri iz trinaestoga, četiri iz četrnaestoga i tri iz petnaestoga stoljeća. Takav je

korpus omogućavao praćenje promjena u oblikovanju pojedinih slova i nekih glasovnih

promjena. Za kandidaticu te povelje predstavljaju administrativni stil u najstarijem razdoblju

bosanskoga književnoga jezika i pritom polazi s gledišta da povelje « pripadaju bosansko –

humskim narodima i u svome nastanku jedinstvenome osjećaju pripadnosti bosanskome

književnom jeziku» (str. 5) te da je « pitanje jezične svojine bosansko – humskih povelja za

jezičnu znanost irelevantno» (str. 5). U tom se materijalu zrcale jezični procesi značajni ne

samo za povijest bosansko – humske pismenosti, nego, ako ih se podrobno opiše, i za šire

južnoslavensko područje. Poglavlje Na ishodištima tragova bosanskoga književnog jezika

(str. 9 – 22) nudi sažet opis najvažnijih spomenika predslavenske i slavenske pismenosti

(epigrafika, kodeksi i kronike, diplomatika) od 9. do 15. stoljeća s bosansko – humskoga

područja i tako uspostavlja dijakronijski i sinkronijski kontekst u komu su nastale i

funkcionirale povelje o kojima je riječ u ovom radu. Šesto poglavlje Transliteracija i pregled

osnovnih osobitosti povelja (23 – 52) donosi temeljne podatke o poveljama i njihovu cjelovitu

latiničnu transliteraciju. Ta je transliteracija obavljena po čvrstim kriterijima, uklonila je

manjkavosti dosadašnjih pokušaja i olakšat će svakovrsna buduća istraživanja . Držimo je

jednim od važnih stručnih prinosa ovoga rada. Riječ je o poveljama Kulina bana, humskoga

kneza Andrije (dvije), bana Matije Ninoslava, bana Tvrtka Kotromanića, kneza Pavla

Radinovića, kralja Stjepana Ostoje, kraljice Jelene Grube, kralja Tvrtka Tvrtkovića II., kralja

Stjepana Tomaša i kralja Stjepana Tomaševića, tj. o poveljama koje su nastale u komunikaciji

s Dubrovnikom i koje se danas nalaze u dubrovačkom Državnom arhivu. Središnji dio rada su

sedmo i osmo poglavlje.U sedmom (Fonetske osobitosti bosansko – humskih povelja, str. 53

– 69) kandidatica nudi svoje jezikoslovne interpretacije koje se najviše tiču odnosa grafem :

fonem u odabranom korpusu. Dobro je što autorica polazi s gledišta da je riječ o

književnojezičnoj građi te se u skladu s tim mora obavljati i jezikoslovna analiza, a uočeni

podaci mogu se samo vrlo oprezno i posredno koristiti u dijalektološkim istraživanjima.

Pažljivo iščitavanje tekstova pokazuje da je uvijek presmiono neku glasovnu, ili drugu

jezičnu, promjenu vezati uz određenu godinu jer vas novi tekstovi ili preciznije istraživanje

otprije poznatih lako opovrgne. Autorica poklanja pozornost refleksima jerova, refleksima

jata, pokretnim samoglasnicima, nepostojanom a, sonantnima r i l, stezanjima, asimilacijama,

zamjeni suglasnika f suglasnikom p te glasovnim vrijednostima koje pokriva grafem đerv (ĵ).

Opisujući stanje u odabranome korpusu i interpretirajući uočene pojave autorica se oslanja

na dosadašnja istraživanja, ali ih povremeno i korigira . Njezina su zapažanja točna i dobro

obrazložena pa je šteta što nije više mjesta dala vlastitim pogledima i hrabrije ih oblikovala.

Osmo poglavlje (Paleografski opis slovnih oblika, str. 70 – 122) najopsežnije je poglavlje u

ovom magistarskom radu i u njemu je autorica, služeći se istraživanjima G. Čremošnika, Lj.

Stojanovića, H. Kune, V. Jerković i drugih te vlastitim zapažanjima, ponudila opis općih

paleografskih značajki istraživanih povelja i paleografski opis svih pojedinačnih slovnih

oblika. Usustavljivanje dosadašnjih tradicionalnih spoznaja o načinima pisanja u

kancelarijama bosanskih kraljeva i banova prevladava u ovom poglavlju i može korisno

poslužiti u daljnjim istraživanjima koja će, žele li ozbiljnije raširiti spoznaje o toj

problematici, morati uključiti i suvremene pristupe pisanju. Tu prije svega mislimo na

grafetička istraživanja koja su izgradila djelotvorne pristupe osebujnostima pisanja.

U Zaključku (123 – 126) Amira Turbić – Hadžagić stegnuto iznosi rezultate do kojih je

došla u istraživanju jezika i pisma jedanaest srednjovjekovnih bosanko – humskih povelja i

taj svoj zaključak nudi i na engleskom jeziku (Conclusion, str. 127 – 130). Na kraju se nalazi

Literatura (131 – 138) i preslike istraživanih povelja.

Zaključak i prijedlog

Magistarski rad Amire Turbić – Hadžagić Fonetske i paleografske osobitosti bosansko –

humskih povelja (1189 – 1461) udovoljava zahtjevima koji se pred magistarski rad

postavljaju. Kandidatica je iščitala relevantnu literaturu, ovladala metodama znanstvenoga

istraživanja i dobro se snašla u složenoj problematici jezikoslovnoga i paleografskoga opisa

srednjovjekovnih bosansko – humskih povelja. Najvažnijim rezultatima držimo brižljive

transliteracije tekstova , nov pristup jeziku tih povelja kao administrativnom stilu književnoga

jezika, svježa zapažanja o jezičnim pojedinostima i usustavljivanje te vrednovanje

dosadašnjih paleografskih istraživanja. Predlažemo Fakultetskom vijeću Filozofskoga

fakulteta u Zagrebu da našu pozitivnu ocjenu prihvati i Amiru Turbić – Hadžagić

uputi na usmenu obranu magistarskoga rada.

Zagreb, 22. svibnja 2003. Stručno povjerenstvo

 --

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

 predsjednik povjerenstva

 Dr. sc. Josip Silić, red. prof.,član povjerenstva

 Dr. sc. Ahmet Kasumović, red. prof.

 Filozofskoga fakulteta Univerziteta u Tuzli,

 član povjerenstva

Dr. sc. Neven Hrvatić, doc.

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Stjepan Jagić, viši asistent (Filozofski fakultet Zadar)

Zagreb, 8. 5. 2003.

Predmet: Magistarski rad pristupnika Josipa Čerine - izvješće i ocjena stručnog

 povjerenstva.

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Zagreb, Ivana Lučića 3

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na svojoj sjednici održanoj 10. ožujka 2003. godine, imenovalo je stručno povjerenstvo u sastavu: dr. sc. Neven Hrvatić, doc. Odsjeka za pedagogiju Filozofskog fakulteta u Zagrebu (predsjednik), dr. sc. Vlatko Previšić, red. prof. Odsjeka za pedagogiju Filozofskog fakulteta u Zagrebu (član) i dr. sc. Stjepan Jagić, viši asistent Filozofskog fakulteta u Zadru (član), za ocjenu magistarskog rada Josipa Čerine pod naslovom "SLOBODNO VRIJEME ROČNIKA". U skladu s donesenom odlukom Stručno povjerenstvo razmotrilo je priloženu radnju i podnosi Fakultetskom vijeću slijedeće:

I Z V J E Š Ć E

 Magistarski rad Josipa Čerine pod naslovom “Slobodno vrijeme ročnika” obasiže 126 stranica, od čega 112 stranica glavnog teksta, 7 stranica priloga i 7 stranica popisa korištenih izvora i literature sa 88 bibliografskih jedinica (najviše na hrvatskom i engleskom jeziku). Sadržaj rada smisleno je podijeljen u pet većih tematskih cjelina (s dvanaest problemski koncipiranih potpoglavlja): 1.Uvod (str. 2-6), 2. Teorijski pristup (str. 7-60) , 3. Empirijski pristup (str. 61-68) i 4. Rezultati istraživanja i njihova interpretacija (str. 69-105) 5. Zaključak (str. 106-109). U tekst je uključeno 16 tablica i 8 slika, a opremljen je i s 29 bilješki. Prilozi (str. 120-126) sadrže popis tablica i slika i anketni upitnik SVR.

S a d r ž a j r a d a

U Uvodu (str. 2-6) autor objašnjava osnovna polazišta svog istraživanja: sociološka, pedagoška i metodološka. Pristupnik već uvodno ističe značenje poznavanja fenomena slobodnog vremena, njegove vremenske i sadržajne dimenzije. Ističe, se nadalje, povećani višesmjerni i višeznačni utjecaj slobodnog vremena u svakodnevnom životu pojedinca. Područje slobodnog vremena mladih pristupnik situira kao značajnu funkciju razvoja ličnosti u okviru njihove nove pozicioniranosti u suvremenom društvu. Time se iskazuje poznavanje fenomena slobodnog vremena u prilozima naših i stranih autora, bez obzira na terminološku višeznačnost i kontekstualnost poruka u njihovim radovima.

U posljednjem dijelu Uvoda magistrand obrazlaže teorijsko-pedagoške odrednice istraživanja koje utemeljuje na potrebi za istraživanjem sloodnog vremena u posebnim životnim uvjetima služenja vojnog roka. Pri tome polazi od opće hipoteze kako slobodno vrijeme ročnika ne predstavlja jedinstven i pedagoški osmišljen prostor.

U drugoj cjelini rada, naslovljenoj "Teorijski pristup" (str. 7-60) autor detaljno elaborira osnovne odrednice fenomena slobodnog vremena, pojavu i evoluciju. Raspravljajući o teorijskim osnovama istraživanja i suodnosu rada i slobodnog vremena, magistrand studijsko analitičkim pristupom, odabirući relevantne sadržaje iz radova domaćih, a posebno stranih autora, trasira i omeđuje temu rada i stavlja u okvire unutar kojih će biti prihvatljivo i logički opravdano metodološko zasnivanje ukupnosti rada kao i empirijskog dijela. Pri tome s interdisciplinarnog aspekta (sociološki, psihološki i pedagoški pristup) jasno definira pojmove; rada, slobodnog vremena i dokolice. Pojedinačno analizira svaku od tih odrednica, i to upravo s obzirom na osnovna polazišta svog istraživanja.

Analizirajući pedagoške aspekte slobodnog vremena, posebno određujući aktivnosti, kulturu provođenja i specifičnosti ročne službe, na razini teorijske eksplikacije, pristupnik ukazuje na potrebu raznovrsnih i ročnicima interesantnih sadržaja, a sve u kontekstu slobodnog vremena kao prostora za razvoj u kojem sudjeluje bezbrojna količina čimbenika i njihovih utjecaja, ali i slobodnog vremena kao zasebne strukture koja djeluje na razvoj kao cjelovit proces. U kontekstu ročne službe to se posebice odnosi na razvoj međusobnih smislenih odnosa, stjecanje znanja i vještina, obogaćivanje emocionalnog života, specifičan timski pristup, kao i povećanju opće kvalitete života i rada u vojnom ustroju.

U trećem su poglavlju "Empirijski pristup" (str. 61-68) određeni problem i cilj istraživanja, osnovne hipoteze, uzorak ispitanika, instrumenata, postupak provođenja istraživanja i način obrade podataka. Poglavlje započinje pregledom postojećih istraživanja slobodnog vremena, a problem istraživanja određuje se unutar onoga što kod nas još nije istraživano, a to je utvrđivanje strukture ukupnog slobodnog vremena ročnika. Cilj je istraživanja utvrditi prostor slobodnog vremena ročnika s gledišta učestalosti bavljenja pojedinim aktivnostima, zadovoljstva načinom i uvjetima provođenja te utjecaj na kvalitetu života i rada u vojarni.

Iz tako postavljenog općeg cilja izvodi se opća hipoteza o strukturalnoj nehomogenosti slobodnog vremena ročnika koje ne predstavlja jedinstven i pedagoški osmišljen prostor. Na temelju tako formulirane opće hipoteze izvode se četiri operativne nul-hipoteza koje se odnose na pojedine segmente slobodnog vremena (istraživane prostore) ročnika. Detaljno je opisan uzorak ispitanika, razlozi njegova uzimanja, ograničenja koja iz izbora slijede. Istraživanje je provedeno na stratificiranom uzorku od 1259 ročnika iz četiri središta za obuku pješaštva Hrvatske vojske (Sinj, Pula, Požega, Koprivnica). Podaci su sakupljeni upitnikom «Slobodno vrijeme ročnika» konstruiranom za potrebe ovog istraživanja. Kao metode obrade podataka navode se: deskriptivna analiza prostora sloodnog vremena, povezanost između ispitivanih prostora, te faktorsko strukturiranje.

Četvrto poglavlje, "Rezultati istraživanja i njihova interpretacija" (str. 69-105), donosi pregled dobivenih rezultata i njihovu interpretaciju na razini njihove pojavnosti i međusobne povezanosti, kao i u odnosu na cilj istraživanja.

Poglavlje stoga strukturirano u šest podcjelina kojim se logički i pregledno može pratiti testiranje hipoteza za istraživane prostore i njihove subprostore:

1) korelativna veza između prostora korištenja slobodnog vremena i ostalih subprostora ;

2) korelativna veza između prostora želja za aktivnostima slobodnog vremena i drugih subprostora;

3) interkoleracije između ostalih subprostora;

4) faktorska struktura ispitivanih varijabli prostora korištenja slobodnog vremena,

5) faktorska struktura ispitivanih varijabli želja ročnika u korištenju slobodnog vremena;

6) povezanost između dobivenih faktora prostora želja u slobodnom vremenu i ispitivanih subprostora.

Rezultati istraživanja pokazuju da aktivnosti slobodnovremenske aktivnosti ročnika čine prostor zadovoljstva kao i ukupan doživljaj kvalitetnijeg života u vojarni. S obzirom da su korelacije u subprostoru «učestalosti» ili nisu statistički značajne ili su negativne može se zaključiti da kakvoća, a ne količina, pridonosi osjećaju zadovoljstva, prema funkciji podizanja kvalitete života i pedagoškog djelovanja na ročnike. Dobiveni rezultati upućuju na: postojanje statistički značajne povezanosti između prostora količine(a) i ispitivanih subprostora slobodnog vremena; između prostora želja za aktivnostima slobodnog vremena i subprostora kojeg definiraju varijable korištenja slobodnog vremena izvan vojarne, zadovoljstva načinom i uvjetima za provođenje slobodnog vremena u vojarni; između suprostora učestalosti, zadovoljstva i utjecaja bavljenja aktivnostima slobodnog vremena.

Temeljem zaključaka na operativnim hipotezama pristupnik izvodi zaključak o prihvaćanju generalne hipoteze: korištenje slobodnog vremena ročnika nije jednoznačan prostor ni po svojoj količini ni po željama ročnika (strukturno-funkcionalnoj nehomogenosti prostora slobodnog vremena ročnika).

U petom dijelu rada "Zaključak" (str. 105-109) autor ponovo ukratko ukazuje na svoja osnovna polazišta, koja povezuje s provedenim istraživanjem. Posebno, u formi zaključaka, elaborira niz već spomenutih uvjeta koje je potrebno ostvariti u vojarni (planiranje i organiziranje) za aktivno provođenje slobodnog vremena.

Z a k l j u č n a o c j e n a

 Magistarski rad pristupnika Josipa Čerine pod naslovom Slobodno vrijeme ročnika, gledano u cjelini, je u znanstvenom pogledu konzistentno, cjelovito i metodologijski korektno izvedeno i usmjereno na sasvim aktualnu problematiku provođenja slobodnog vremena mladih.

 Teorijski dio radnje, kao prikaz i diskusija srodnih istraživanja i studija, kako u svijetu tako i kod nas, može se smatrati dostatnim za cjelovito razvijanje projekta, kao i izvješća o provedenom istraživanju. U teorijskoj sintezi i fokusiranju problema istraživanja magistrand je vrlo uspješno doveo u vezu prethodne spoznaje i nacrt svog istraživanja, kako teorijskog, tako i empirijskog dijela.

Suodnos pedagoških aspekata slobodnog vremena, kulture provođenja i specifičnosti ročne službe, autor analizira na razini teorijske eksplikacije, ukazujći na potrebu raznovrsnih i ročnicima interesantnih sadržaja, na što su uputili i empirijski pokazatelji. U kontekstu slobodnog vremena kao prostora i zasebne strukture koja djeluje na razvoj pojedinca i povećanju opće kvalitete života i rada, ročna služba može biti bitan čimbenik formiranja međusobnih smislenih odnosa, stjecanje znanja i vještina, obogaćivanje emocionalnog života i specifičanog timskog pristupa.

 U empirijskom dijelu radnje, ističe se smislena i utemeljena operacionalizacija glavnih varijabli, kao i konstrukcija i primjena adekvatnog upitnika «Slobodno vrijeme ročnika».

Ukupni broj vojnih središta (vojarni) uključenih u istraživanje (4) može se ocijeniti odgovarajućim za primijenjeni model istraživanja, a broj ispitanika (1259) zadovoljavajućim za izvođenje zaključaka temeljem primjereno odabranih analiza.

U istraživanju nije uzeto u obzir slobodno vrijeme ročnika nakon perioda obuke, kao ni statistički kontroliran utjecaj individualnih razlika među ispitanicima (pretpostavljena je njihova homogenost po dobi, stupunju obrazovanja, socijalnom miljeu iz kojeg dolaze). Ove pripomene, međutim, ne umanjuju vrijednost magistarskog rada Josipa Čerine i koristit će se u proceduri obrane rada.

Grafička oprema i prezentacija rezultata istraživanja kao i podataka dobivenih obradom je na uobičajenoj razini kvalitete. Predočena literatura kojom se pristupnik koristio je po opsegu i kvaliteti primjerena i relevantna, a cjelovito i sustavno citiranje pojedinih autora i navođenje njihovih rezultata u samoj radnji pokazuje korektan odnos prema intelektualnom vlasništvu i široko poznavanje istraživane problematike.

Posebno vrijednim u ovom radu smatramo i autorovu transformaciju osnovnih teorijsko-pedagoških polazišta u odgovarajući metodološki pristup provedenom istraživanju.

Zanemarujući manje nedostatke, ponekad prisutne nepreciznosti u određenju pojedinih kategorija unutar fenomena slobodnog vremena i moguće razlike u odabiru teorijskih odrednica, razvidno je autorovo poznavanje problematike kojom se bavi, kao i njegov originalni autorski doprinos nekim novijim načinima razmišljanja o tom području.

P r i j e d l o g

 Na temelju svega izloženog povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada pristupnika Josipa Čerine pod naslovom “Slobodno vrijeme ročnika” i da mu pred istim povjerenstvom odobri nastavak daljnjeg postupka za stjecanje akademskog stupnja magistra znanosti u području društvenih znanosti, polje odgojnih znanosti u grani pedagogija.

 Stručno povjerenstvo:

 1. Dr. sc. Neven Hrvatić, doc. - predsjednik

 2. Dr. sc. Vlatko Previšić, red.prof. - član

 3. Dr. sc. Stjepan Jagić, viši asistent. – član

Odsjek za psihologijuPRIVATE

Filozofski fakultet

Zagreb

Predmet: Ocjena magistarskog rada Ine Reić Ercegovac
Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 14. travnja 2003. imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Ine Reić Ercegovac, te Vijeću podnosimo

IZVJEŠĆE

Magistarski rad Ine Reić Ercegovac pod naslovom "Cerebralna lateralizacija i efikasnost izvođenja pokreta" obuhvaća 69 stranica teksta, popis od 88 bibliografskih jedinica i 11 stranica priloga. Građa je raspodijeljena u 9 cjelina: Uvod, Hipoteze i cilj istraživanja, Problemi, Metoda, Rezultati i rasprava, Završna rasprava, Zaključak, Literatura i Prilozi.

U Uvodu autorica prvo opisuje funkcioniranje mišićnog sustava, zatim procese motoričkog programiranja i izvođenja pokreta, s posebnim naglaskom na izvođenje unibrahijalnih naspram bibrahijalnih pokreta. Kako se ovaj rad bavi istraživanjem svojstava pokreta pod vidom lateralizacije funkcija, u drugom dijelu uvoda autorica definira pojam lateralizacije i daje prikaz osnovnih metoda istraživanja hemisferne asimetrije, te objašnjava pojam dominantnosti ruke i različita shvaćanja dominantnosti. U završnom dijelu uvoda prikazani su različiti modeli i rezultati istraživanja koja su se bavila odnosom hemisferne asimetrije i izvođenja pokreta. Izvođenje pokreta uključuje i vremenske i prostorne aspekte koji na neki način moraju biti uključeni u motoričke programe. Pokret se inicira odlukom, a tijekom samog njegovog izvođenja vrši se kontrola i korekcija putem osjetne povratne sprege. Prema nekim autorima centar za programiranje pokreta se kod dešnjaka nalazi isključivo u lijevoj hemisferi, dok ga kod ljevaka nalazimo u obje hemisfere, pri čemu se u desnoj donekle preklapa s kontrolom prostornih funkcija. Prostorni aspekti pokreta bi, prema takvom shvaćanju, kod ljevaka trebali biti donekle inferiorni. Kao cilj svojeg istraživanja autorica postavlja provjeru hipoteza koje proizlaze iz ovakvog shvaćanja, tj. želi ispitati postoje li razlike u programiranju i efikasnosti izvođenja pokreta između ljevaka i dešnjaka koje bi se mogle pripisati efektima lateralizacije funkcija.

U okviru navedenog cilja formulirana su tri problema istraživanja: 1. utvrditi postoje li razlike između ljevaka i dešnjaka u efikasnosti izvođenja pokreta dominantnom i nedominantnom rukom; 2. ispitati postoji li razlika u vremenu odluke, vremenu izvođenja i preciznosti istih pokreta kad se izvode unibrahijalno i bibrahijalno, kod ljevaka i dešnjaka; 3. utvrditi efekte smjera i (a)simetričnosti izvođenja pokreta na vrijeme odluke, vrijeme izvođenja i preciznost pokreta, kod ljevaka i dešnjaka.

U poglavlju Metoda iscrpno je opisan nacrt istraživanja, korišteni pribor, odabir i obilježja ispitanika, te postupak prikupljanja podataka. Ispitivanje je provedeno na 18 sudionika, studenata Filozofskog fakultetata u Zadru, koji su izabrani na osnovi rezultata postignutog na upitniku dominantnosti ruke. Osnovni pribor korišten u istraživanju bio je sustav za kinesteziometriju, koji se sastoji od dva modificirana kinesteziometra (po jedan za svaku ruku), kontrolne jedinice za pohranu podataka, osobnog računala te mikroprekidača. Ovakva oprema omogućuje registraciju ukupnog vremena pokreta, vremena odluke (vrijeme od zadavanja podražaja do početka pokreta), odstupanje od cilja (apsolutna razlika u stupnjevima između zadane amplitude i one koju ispitanik postigne) i prosječnu brzinu pokreta. Zadaci korišteni u ispitivanju sastojali su se od izvođenja osam različitih uvježbanih pokreta podlakticom, koji su se razlikovali po tome jesu li ventralno-lateralni ili lateralno-ventralni te unibrahijalni ili bibrahijalni, a bibrahijalni su usto mogli biti simetrični odnosno asimetrični. Svaka od ovih vrsta pokreta izvodila se u četiri različite amplitude od 20, 40, 60 i 80 stupnjeva. Prije glavnog ispitivanja provedeno je uvježbavanje, a kao kriterij uvježbanosti korištena je pojava platoa u krivulji uvježbavanja. U glavnom dijelu ispitivanja ispitanici su izvodili sve vrste pokreta, što znači da je svaki ispitanik izveo 32 različita pokreta po deset puta. Za svaki pokret registrirano je ukupno vrijeme izvođenja pokreta, vrijeme odluke, odstupanje od cilja te prosječna brzina pokreta.

Vezano uz prvi problem istraživanja pretpostavljalo se da će se ljevaci i dešnjaci razlikovati u programiranju i efikasnosti izvođenja pokreta različitih karakteristika. Pokazalo se da su ljevaci bili općenito efikasniji od dešnjaka u izvođenju unibrahijalnih pokreta što se može pripisati efektima lateralizacije, odnosno u skladu je s pretpostavkom dominantnosti desne hemisfere za prostorne funkcije i njezinoj većoj ulozi u pripremi pokreta i alociranju pažnje u prostoru. Amplitude pokreta su, kao što je i očekivano, utjecale na ukupno vrijeme pokreta, no nisu utjecale na vrijeme odluke. Ustanovljen je i utjecaj amplitude na odstupanje od cilja: manja odstupanja su dobivena za srednje amplitude, a značajno veća za najmanju i najveću amplitudu pokreta, pri čemu je taj efekt različit za pokrete različitog smjera izvođenja.

Drugi problem istraživanja odnosio se na usporedbu bibrahijalnih i unibrahijalnih pokreta, kod dešnjaka i ljevaka. Očekivalo se da će ljevaci biti efikasniji od dešnjaka u izvođenju simultanih bibrahijalnih pokreta zbog bihemisferne lokacije centra za programiranje pokreta i većoj ulozi desne hemisfere pri usmjeravanju pažnje kako ipsilateralno tako i kontralateralno. Veća efikasnost ljevaka utvrđena je pri simultanom bibrahijalnom izvođenju pokreta za vrijeme odluke, ukupno vrijeme i brzinu izvođenja pokreta, dakle za vremenske parametre izvođenja pokreta, dok u preciznosti nije bilo razlike između dešnjaka i ljevaka.

Složenost pokreta utjecala je i na ukupno vrijeme izvođenja pokreta i na vrijeme odluke. Najmanje vremena bilo je potrebno za izvođenje unibrahijalnih pokreta, zatim bibrahijalnih simetričnih i naposljetku bibrahijalnih asimetričnih koji su najsloženiji. Ovi rezultati su u skladu s nalazima ranijih istraživanja i idu u prilog hipotezi o postojanju posebnog motoričkog programa za koordinaciju pokreta pri bibrahijalnom izvođenju za koji je potrebno dulje vrijeme. Za preciznost izvođenja pokreta rezultati nisu jednoznačni, jer su kod dešnjaka utvrđena veća odstupanja za unibrahijalne pokrete, a manja za bibrahijalne, što je suprotno nalazima o vremenskim karakteristikama pokreta. Autorica ovaj nalaz tumači mogućnošću da je dulje vrijeme kompenziralo pogrešku koja je stoga manja za složenije pokrete. Simetričnost pokreta utjecala je na gotovo sve parametre: za simetrične je pokrete bilo kraće i vrijeme odluke i ukupno vrijeme izvođenja pokreta, za sve ispitanike.

U završnoj raspravi autorica sažima i komentira dobivene rezultate i zaključuje kako su rezultati ovog istraživanja pokazali postojanje razlika u efikasnosti programiranja i izvođenja uvježbanih, cilju usmjerenih pokreta između dešnjaka i ljevaka, te govore u prilog hipotezi o postojanju posebnog programa za bibrahijalnu koordinaciju pokreta koji se učinkovitije aktivira i odvija pri izvođenju simetričnih u odnosu na asimetrične pokrete.

Magistarski rad Ine Reić Ercegovac pokazuje dobro poznavanje područja istraživanja. U samoj provedbi istraživanja i obradi rezultata kandidatkinja je primijenila prikladnu metodologiju, a dobivene rezultate kompetentno komentirala pod vidom dosadašnjih spoznaja u području lateralizacije motoričkih funkcija. Radu se mogu uputiti i određene primjedbe, no one su takve prirode da se mogu razriješiti prilikom same obrane i ne umanjuju bitno ukupnu vrijednost rada.

Predlažemo Vijeću da prihvati magistarski rad Ine Reić Ercegovac i pristupnici odobri nastavak postupka za stjecanje stupnja magistra znanosti iz područja psihologije.

U Zagrebu, 8. svibnja 2003.

Dr. sc. Meri Tadinac Babić, izv. prof.

Dr. sc. Ilija Manenica, red. prof.

Filozofskog fakulteta u Zadru

Dr. sc. Željko Jerneić, doc.

Odsjek za psihologijuPRIVATE

Filozofski fakultet u Zagrebu

Predmet: Ocjena magistarskog rada Mirne Kostović

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 12. svibnja 2003. imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Mirne Kostović, te Vijeću podnosimo

IZVJEŠĆE

Magistarski rad Mirne Kostović pod naslovom "Kognitivni ishod i strukturna obilježja mozga djece adolescentske dobi s perinatalnim oštećenjem mozga" obuhvaća 144 stranice teksta, popis od 153 bibliografske jedinice i 2 priloga. Građa je raspodijeljena u 8 cjelina: Uvod, Cilj i problem istraživanja, Metoda, Rezultati, Rasprava, Zaključci, Literatura i Prilozi.

Sve veći napredak perinatalne medicine i neonatalne skrbi omogućio je preživljavanje velikog broja perinatalno ugrožene djece koja su izložena riziku ranog mozgovnog oštećenja. No sve veća učestalost preživljavanja djece s perinatalnim oštećenjem mozga povezana je s raznim odstupanjima u njihovom razvoju, koja se mogu zamijetiti već u ranom djetinjstvu, dok se kasnije, naročito u školskoj dobi, mogu javiti i dodatne teškoće, koje često dovode do lošeg obrazovnog postignuća. Pristupnica u početnom dijelu Uvoda detaljno opisuje prenatalni neurobiološki razvoj te definira pojam plastičnosti mozga i vezu s kognitivnim razvojem. Nakon toga su opisani perinatalni neurorizični čimbenici među kojima posebno mjesto zauzimaju prijevremeno rođenje i niska porođajna težina, čije su posljedice izučavane u brojnim istraživanjima. Dugoročni neurorazvojni ishod djece s perinatalnim oštećenjem mozga može varirati od blagih neuromotoričkih ili kognitivnih smetnji sve do teškog zaostajanja u razvoju. U novije vrijeme su, zahvaljujući napretku dijagnostičkih metoda slikovnog prikazivanja mozga stvoreni preduvjeti za povezivanje podataka o strukturnom oštećenju mozga (vremenu nastanka, lokalizaciji, veličini i vrsti oštećenja) s podacima o funkcionalnim poremećajima. Tako magnetska rezonancija (MR) u neonatalnom razvoju otkiva periventrikularna oštećenja koja nije moguće uočiti ultrazvučnim ili CT pregledom, a kasnijom primjenom MR-a pokazano je da oštećenja otkrivena u neonatalnoj dobi traju do adolescencije, te da se otkriva još više oštećenja. Pristupnica izlaže detaljan pregled istraživanja koja su se bavila emocionalno-socijalnim i kognitivnim razvojem djece s perinatalnim oštećenjem mozga i opisuje specifične kognitivne smetnje koje se javljaju kao posljedica tih oštećenja. Međutim, većina takvih istraživanja prati djecu do rane predškolske, a tek ponekad školske dobi, dok postupni, dugotrajni razvoj mozga zahtijeva da se kognitivne posljedice perinatalnog oštećenja ispitaju nakon što je razvoj završen, te je adolescentska dob vrlo pogodna za donošenje te završne procjene. No strukturni izgled i obilježja perinatalnog oštećenja mozga u adolescentskoj dobi, te utjecaj tog oštećenja na kognitivne sposobnosti i konačni ishod nisu do kraja razjašnjeni – u literaturi se nalazi malo istraživanja na adolescentima, a u nas nije provedeno nijedno. Stoga pristupnica kao osnovni cilj svojeg istraživanja postavlja procjenu kognitivnog ishoda i strukturnih obilježja mozga te njihovu povezanost kod adolescenata koji su pretrpjeli perinatalno oštećenje mozga. Hipoteza je da će djeca s perinatalnim oštećenjem mozga imati strukturne promjene i oštećenja mozga u adolescentskoj dobi koje će biti povezane s lošijim kognitivnim ishodom, no u toj skupini bit će i djece s normalnim kognitivnim ishodom zbog procesa plastičnosti i kompenzacijskih mozgovnih mehanizama. Kao dodatni problem postavlja se pitanje utjecaja gestacijske dobi, pod pretpostavkom da će u skupini djece s perinatalnim oštećenjem prijevremeno rođena djeca vrlo niske gestacijske dobi imati bolji kognitivni ishod od djece više gestacijske dobi zbog mogućnosti da fetalni elementi nadoknade oštećenje, iz čega slijedi da bismo najlošiji ishod očekivali kod djece rođene na vrijeme.

U poglavlju Metoda iscrpno je opisan uzorak i postupak prikupljanja podataka. Ispitivanje je provedeno na 98 adolescenata (40 ženskog i 58 muškog spola), rođenih 1984., 1985. i 1986. godine, koji su tada izdvojeni kao perinatalno neurorizični. Njih 43 rođeno je na vrijeme, dok je 55 rođeno prijevremeno. U dojenačkoj dobi ova je skupina djece multidisciplinarno neurorazvojno praćena do navršene druge godine života, uključujući procjenu neuromotoričkog razvoja, psihomotoričkog razvoja, funkcija vida i sluha, te odstupanja na EEG-u. Kod sve djece je u prvih 14 dana života načinjena ultrazvučna pretraga radi utvrđivanja perinatalnog mozgovnog oštećenja, a kontrolni ultrazvučni pregledi vršeni su do druge godine života s ciljem praćenja ishodnih patomorfoloških promjena mozga. Istraživanje je provedeno u razdoblju od godine dana. Sudionici su na ispitivanje dolazili u pratnji barem jednog roditelja U jednom poslijepodnevu sudionik je bio uključen u psihologijsko ispitivanje, zatim neurološki pregled te snimanje mozga magnetskom rezonancijom, pri čemu ispitivači nisu bili upoznati s ranijim nalazima i dijagnozom. Od roditelja su prikupljeni anamnestički podaci o djetetu, ispunili su upitnik osnovnih podataka (vrsta školovanja, uspjeh u školi, slobodne aktivnosti, te socio-ekonomski status na osnovi četiriju kriterija: uvjeta stanovanja, stručne spreme roditelja, položaja roditelja na radnom mjestu i mjesečnih primanja obitelji). Psihologijsko ispitivanje provedeno je individualno, nakon kratkog uvodnog razogovora. Kognitivne sposobosti procijenjene su uporabom 10 subtestova Wechslerove ljestvice inteligencije za djecu: pet neverbalnih i pet verbalnih. Vidno-prostorne perceptivne i konstruktivne sposobnosti te pamćenje procijenjeni su primjenom Rey-Osterriethova testa složenog geometrijskog lika. Podaci o strukturnim obilježjima mozga prikupljeni su primjenom MR-a, a nalaze su neovisno analizirala dva stručnjaka, pritom ne znajući nikakve podatke o sudionicima. Strukturna obilježja mozga opisana su proširenjem ventrikula, kvantitetom periventrikularne bijele tvari, površinom corpus callosuma, promjenama moždane kore, te stanjenjem bazalnih ganglija i moždanog mosta.

Osnovni nalaz u vezi s općim kognitivnim ishodom procijenjenim na osnovi kvocijenta inteligencije jest da su vrijednosti kvocijenta perinatalno rizičnih adolescenata u prosjeku u skladu s normalnim vrijednostima očekivanima za dob, no s izrazitim interindividualnim varijabilitetom, u rasponu od teške mentalne retardacije do iznadprosječne razine inteligencije. No unatoč normalnim općim kognitivnim sposobnostima velik broj perinatalno rizičnih adolescenta pokazuje specifične kognitivne smetnje. Glavne strukturne promjene utvrđene MR-om su sljedeće: slaba kvaliteta bijele tvari koja se očituje u prisutnosti hiperintenzivnih promjena na slici, stanjena površina corpus callosuma, proširenje lateralnih komora te stanjenje periventrikularne bijele tvari. Između stupnja strukturnih promjena u mozgu i učinka u većini kognitivnih mjera ustanovljena je umjerena povezanost: uz teži stupanj oštećenja veže se lošiji učinak. Razlike u učinku na kognitivnim mjerama nađene su između sudionika s normalnim nalazom i umjerenim oštećenjem te onih s normalnim nalazom i teškim oštećenjem pojedinog strukturnog obilježja. Pokazalo se da od varijabli stukturnog oštećenja površina corpus callosuma najbolje razlikuje sudionike s obzirom na njihov učinak u kognitivnim mjerama. Teško kognitivno oštećenje (umjerena i teška mentalna retardacija) povezano je s teškim mozgovnim oštećenjima koja se očituju u izraženom proširenju komora, stanjenju bijele tvari i njezinoj slaboj kvaliteti, te izrazito stanjenom corpus callosumu. U predviđanju učinka na kognitivnim testovima u adolescenciji na osnovi strukturnih obilježja perinatalnog oštećenja, površina corpus callosuma pokazala se glavnim značajnim prediktorom. Posebno je zanimljiv nalaz da se sudionici s normalnim nalazom i blagim stupnjem oštećenja za pojedino strukturno obilježje mozga međusobno ne razlikuju po učinku na kognitivnim testovima, što je dokaz funkcionalne plastičnosti mozga, te ima važne praktične implikacije na programe rada s djecom koja imaju perinatalna oštećenja. Što se tiče hipoteze o utjecaju gestacijske dobi, ona nije potvrđena: djeca različite gestacijske dobi s perinatalnim oštećenjima mozga međusobno se nisu razlikovala s obzirom na kognitivni ishod.

Magistarski rad Mirne Kostović ima nekoliko odlika koje valja istaknuti. Pregledno organiziran uvodni dio odražava odlično poznavanje relevantne literature. U provedbi istraživanja i obradi rezultata pristupnica je primijenila prikladnu metodologiju. Dobivene rezultate kritički je i oprezno interpretirala, dovodeći ih u vezu s dosadašnjim nalazima, te naznačila buduće smjernice istraživanja u ovom području. Kao posebnu odliku ovog istraživanja valja istaknuti interdisciplinarnost, s kojim se ne susrećemo prečesto, jer pred istraživača postavlja specifične, ne uvijek lako rješive probleme. Na osnovi dobivenih rezultata mogu se izvesti i određene praktične implikacije, vezane uz što ranije uključivanje neurorizične djece u intervencijske programe, što predstavlja dodatnu vrijednost ovog rada.

Magistarski rad Mirne Kostović predstavlja vrijedan znanstveni doprinos te predlažemo Vijeću da ga prihvati i pristupnici odobri nastavak postupka za stjecanje stupnja magistra znanosti iz područja psihologije.

U Zagrebu, 19. svibnja 2003.

Dr.sc. Meri Tadinac Babić, izv. prof.

Dr.sc. Vladimir Kolesarić, red.prof.

Dr.sc. Vlatka Mejaški-Bošnjak, izv. prof.

Medicinskog fakulteta u Zagrebu

Zagreb, 21. svibnja, 2003.

Odsjek za sociologiju

Stručno povjerenstvo

Ocjena magistarskog rada

Na sjednici Fakultetskog vijeća Filozofskog fakulteta održanoj 14. travnja 2003. imenovani smo u stručno povjerenstvo za ocjenu magistarskog rada Mirjane Adamović pod naslovom Migracije mladih znanstvenika; stvarni i potencijalni 'odljev mozgova'. Vijeću podnosimo skupni

I Z V J E Š T A J

Pristupnica je predala rad na 167 strana računalskog ispisa, od čega sam tekst ima 133 strane s dvostrukim proredom. Ostalo otpada na popis literature, te dodatke, koji se sastoje od upitnika kojim je provedeno empirijsko istraživanje, i brojnih tablica i grafikona s odgovarajućim nalazima vezanim uz predmet istraživanja. Popisane su103 korištene jedinice literature, od kojih su 54 na engleskom i 2 na slovačkom jeziku.

Dva su osnovna dijela rada. U prvom dijelu opisuje se radno-profesionalni položaj znanstvenih novaka u Republici Hrvatskoj, način njihova zapošljavanja, struktura uposlenih, financiranje znanosti, i kritički se komentiraju procjene o vanjskoj migraciji mladih znanstvenika devedesetih godina prošloga stoljeća. Ovdje se, potom, daje sustavni pregled relevantne literature za razvitak koncepta 'odljeva mozgova' i konceptualizaciju međunarodne migracije znanstvenika i visokoobrazovanih migranata. Napokon, prikazuju se rezultati novijih empirijskih istraživanja ovoga sve značajnijeg društvenog (globalnog) fenomena, koji kasnije služe za referentnu usporedbu s nalazima vlastitog empirijskog istraživanja. Tome je posvećen drugi dio rada, a riječ je o ispitivanju polovice cjelokupne populacije znanstvenih novaka zaposlenih na Zagrebačkom sveučilištu, provedenom 2000. godine.

Sadržaj rada zapravo je detaljno razrađen na deset poglavlja s brojnim podpoglavljima i Uvodom: I. Znanstveni novaci: zapošljavanje, položaj i odljev (mozgova); II. Koncept odljeva mozgova; III. Novi momenti u migracijama i odljev mozgova; IV. Empirijsko istraživanje potencijalnog odljeva znanstvenih novaka; V. Opis uzorka; VI. Potencijalne migracije i migracijski kontekst; VII. Potisni čimbenici potencijalnog odljeva mozgova; VIII. Privlačni čimbenici potencijalnog odljeva mozgova; IX. Privlačni i potisni motivi odlaska - komparacije; X. Zaključna razmatranja.

Od šezdesetih godina, kada se termin brain drain (odljev mozgova) pojavio, do danas, konceptualizirana su različita shvaćanja međunarodne migracije znanstvenika i visokoobrazovanih kadrova uopće. Sukladno različitim shvaćanjima koriste se i druge kovanice i termini, kao što su: 'redistribucija ljudskog kapitala', 'transfer talenata', 'transfer znanja', 'preljevanje mozgova', razmjena mozgova', 'gubitak mozgova' i napokon 'dobitak mozgova'. Razlike u pogledima na migracije 'mozgova' uvelike su stvar perspektive - gleda li se na njih iz pozicije razvijene ili nerazvijene zemlje, odnosno zemlje koja prima ili gubi 'mozgove'. Postoje i pristupi koji ovaj fenomen pokušavaju sagledati iz globalističke ili univerzalističke perspektive (Regets), kao svojevrstan proces transnacionalizacije znanja. Tome, međutim, ne ide u prilog daljnje zaostajanje siromašnih zemalja slanja, ali i strah razvijene Europe da će sve teže držati korak u znanstvenoj kompeticiji sa SAD-om. Kad je riječ o Hrvatskoj, kao eminentno emigracijskom području, radi se ponajprije o gubicima u ljudskom kapitalu, pa se Adamović u svom istraživanju drži koncepta 'odljeva mozgova'.

Ukratko ćemo prikazati glavne nalaze empirijskog dijela rada. Pristupnica se, dakle, bavi vanjskom migracijom mladih znanstvenika iz Hrvatske, kao dijela šire migracije stručnjaka.Zanima ju 'u kojoj će se mjeri motivi potencijalnog odlaska znanstvenih novaka poklopiti s motivima odlaska znanstvenika navedenih u drugim istraživanjima, odnosno koliko će ti motivi slijediti motive odljeva mozgova visokoobrazovane radne snage općenito'. Ovo je prvo empirijsko istraživanje posvećeno populaciji znanstvenih novaka, njihovom položaju i potencijalnim migracijskim aspiracijama.

Ispitivanje je provedeno poštanskom anketom koja je distribuirana svim znanstvenim novacima zaposlenim na Zagrebačkom sveučilištu. Odgovorilo je nešto više od pola (ostvareni N=536), što je relativno visok postotak odaziva za ovu vrst anketiranja. Ipak, pristupnica, zbog znanstvene rigoroznosti ovaj uzorak smatra prigodnim. Ukupno je 45 (8,4%) novaka imalo u vrijeme ispitivanja stvarnu ponudu za posao u inozemstvu, od kojih je 13 već donijelo konačnu odluku o odlasku. Njima je Adamović dodala 15,7 posto onih koji 'često razmišljaju i čekaju povoljnu priliku za odlazak', i tako je dobila potencijalnu bazu emigracije u promatranoj populaciji, a to je približno svaki četvrti mladi znanstvenik (24,1%).

Za analizu podataka korištene su slijedeće statističke metode: χ² test, multipla regresijska analiza, te frekvencijska i faktorska analiza.

Pokazalo se da su gotovo sve 'obrazovne' varijable ispitanika povezane s odlaskom(testovi jezika i znanja, dosadašnje obrazovno iskustvo u inozemstvu, te korištenje stipendija za obrazovanje u inozemstvu). Od radno-profesionalnih karakteristika s varijablom odlazak povezano je područje znanosti iz kojeg ispitanik dolazi. Ponudu za odlazak dobilo je najviše ispitanika iz prirodnih, biotehničkih i tehničkih, te medicinskih znanosti, a o odlasku razmišljaju više znanstveno produktivniji ispitanici. Backward modelom multiple regresijske analize 'utvrđeno je da je iz seta od 18 nezavisnih varijabli s odlaskom najviše povezano znanstveno područje, brak, te dosadašnje obrazovanje u inozemstvu'. 'Multipla regresijska analiza seta potisnih čestica i kriterijske varijable odlazak (r=0,876, r²=0,767) pokazala je da osim nezadovoljstva perspektivom u instituciji i općenito nezadovoljstva mogućnostima za znanstveno usavršavanje i razvoj, nije stvorio širi, konkretniji set potisnih čestica, već dapače zadovoljstvo složenošću radnih zadataka i napredak u predmetu isteraživanja, te zadovoljstvo sigurnošću radnog mjesta i dostupnošću znanstvenih informacija, karakteristike su ispitanika koji su dobili inozemnu radnu ponudu.'

Reducirani uzorak ispitanika (bez znanstvenih novaka koji su dobili ponudu za odlazak) dao je, međutim, nešto drugačije rezultate kad je podvrgnut istovrsnoj multiploj regresijskoj analizi. Osim potisne čestice nezadovoljstva perspektivom u instituciji, znanstveni novaci koji samo razmišljaju o odlasku nezadovoljni su i plaćom i područjem istraživanja, ali i složenošću radnih zadataka (r=0,312; r²=0,097. Istraživačica je logički zaključila da se nalazi mogu interpretirati kao dvije vrste motivacija za odlazak:jednu usmjerenu na razvoj i usavršavanje, uz nezadovoljstvo institucionalnim aspektom, i drugu koju potiče nezadovoljstvo osnovnim uvjetima vezanim uz posao, radne zadatke i plaću. Drugim riječima mladi znanstvenici nisu homogena grupa kad je riječ o migracijskoj orijentaciji, te za najbolje vrijedi motiv znanstvenog usavršavanja, dok za ostale (prosječnu većinu koja samo razmišlja o odlasku) više vrijede motivi opće populacije, ponajprije ekonomski.

Faktorizacijom skale privlačnih čimbenika u inozemstvu dobiveno je 6 faktora: kvaliteta života, znanstvena okolina i infrastruktura, istraživački razvoj, obiteljski, avanturistički i prestižni, koji su objasnili 65,7% varijance. S odlaskom povezani su najviše faktori kvaliteta života, te znanstvena okolina i infrastruktura, premda su se pokazali malim izvorom predikcije u kriterijskoj varijabli (r=0,20; r²=0,040). Ustanovljeno je da je testirani model 'potencijalnog polja migracija' uglavnom određen potisnim, a u manjoj mjeri privlačnim čimbenicima. Tom sintagmom nazvan je 'prostor koji ima, kako hipotetski pretpostavljamo, neke zajedničke karakteristike za mlade znanstvenike, potencijalne emigrante. Njega određuju prema shemi potisni i privlačni faktori, te set predemigracijskih obilježja, čije smo djelovanje također testirali'.

Na ljestvici ponuđenih razloga za ostanak ispitanici najvažnijima ocjenjuju: riješeno stambeno pitanje, kvalitetu života, sigurnost radnog mjesta,dobar odnos s mentorom, te obiteljske razloge. Širi i uži profesionalni planovi, ljubav prema domovini i slično nalaze se niže pozicionirani na skali odgovora. 'Prevladavanje potisnih faktora u objašnjenju odlaska u odnosu na privlačne faktore iz inozemstva, govori u prilog činjenici da je u znanstvenom subsistemu zanemaren krucijalan i najvažniji razlog zbog kojeg znanstvenici emigriraju, a to su mogućnosti zanstvenog razvoja i nedostatak perspektive u instituciji u kojoj rade.'

Na kraju Adamović predlaže i stanovite mjere koje bi mogle, ako ne zaustaviti, a onda barem ublažiti 'odljev mozgova'. To su: povećanje plaća, razne pogodnosti, ulaganja u opremu i literaturu. No, realno zaključuje 'da će jaz u životnim očekivanjima, demografskoj i ekonomskoj strukturi, socijalnim uvjetima i političkoj stabilnosti između manje sretnih zemalja, kao što je Hrvatska, i razvijenih zemalja i dalje pogodovati tom procesu. Dodatna ulaganja u znanost spriječila bi da u emigraciju odlazi prosječna većina, ali ne bi zaustavila odlazak najboljih. Rezultati pokazuju da nije dovoljno samo uložiti u opremu da bi se zadržali ljudi u zemlji, potrebno je stvoriti drugačiju društvenu atmosferu'.

Povjerenstvo je suglasno da je Mirjana Adamović napisala vrlo vrijedan magistarski rad, u kome je pokazala vrsno poznavanje relevantne teorijske i empirijske literature na području istraživanja međunarodnih migracija stručnjaka, i k tome provela znanstveno korektno vlastito empirijsko istraživanje, koristeći u obradi rezultata sofisticirane statističke metode analize.

Stoga predlažemo Vijeću da prihvati vrlo pozitivnu ocjenu rada i omogući pristupnici nastavak postupka u stjecanju znanstvenog stupnja magistre znanosti na području društvenih znanosti, polju sociologije.

Povjerenstvo:

1. dr.sc. Milan Mesić, red.prof.

2. dr.sc. Benjamin Čulig, izv.prof.

3. dr.sc. Silva Mežnarić, znan.savj.

 Institut za migracije i narodnosti

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Ocjena magistarskog rada Anke Ranić Sadržajna obrada knjižnične građe u knjižnici Hrvatskog državnog arhiva
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 14. travnja 2003. imenovalo nas je u Stručno povjerenstvo za ocjenu magistarskog rada Anke Ranić pod naslovom Sadržajna obrada knjižnične građe u knjižnici Hrvatskog državnog arhiva. Na temelju donesene odluke i odredbi čl. 50 Zakona o visokim učilištima podnosimo Vijeću sljedeći

I Z V J E Š T A J

Magistarski rad Anke Ranić pod naslovom Sadržajna obrada knjižnične građe u knjižnici Hrvatskog državnog arhiva obaseže ukupno 125 stranica računalnog ispisa. Rad uključuje 164 bibliografske bilješke, 2 grafička prikaza i 8 stranica s popisom korištene literature a podijeljen je u pet poglavlja.

U «Uvodu» magistrandica ističe da je zadaća njezinog rada prikazati sustav sadržajne obrade fonda knjižnice Hrvatskog državnog arhiva kao važnog segmenta njezina ukupnog informacijskog sustava. Ova knjižnica nalazi se u sastavu Hrvatskog državnog arhiva, središnje arhivske ustanove u zemlji, te se smatra najbogatijom arhivskom knjižnicom u ovom dijelu Europe. Posebnu je pažnju posvetila arhivskoj knjižnici kao vrsti specijalne knjižnice. U postavljanju sustava sadržajne obrade i odabiru odgovarajućih dokumentacijskih jezika rukovodila se rezultatima svoje analize jednogodišnjeg korisničkog uzorka uz neke posebnosti ustroja Arhiva. Cilj je bio odlučiti se za sustav koji osigurava efikasnu prezentaciju i organizaciju zbirke, brz protok informacija od zbirke do korisnika i omogućava razvoj u budućnosti.

Drugo poglavlje «Arhivska knjižnica» u potpoglavlju «Arhivi i arhivsko gradivo» donosi i raspravlja definicije arhivskog gradiva kao npr. onu iz Zakona o arhivskom gradivu i arhivima, čl. 3, (Narodne novine br. 105/1997.) da su arhivsko gradivo «zapisi i dokumenti koji su nastali djelovanjem pravnih i fizičkih osoba u obavljanju njihove djelatnosti, a od trajnog su značaja za kulturu, povijest i druge znanosti, bez obzira na mjesto i vrijeme njihova nastanka, neovisno o obliku i stvarnom nosaču na kojem su sačuvani». Autorica ističe da je pravo na korištenje arhivskog gradiva univerzalno pravo svakog pojedinca. U nastavku govori o povijesti Hrvatskog državnog arhiva. Vrijedi napomenuti da u hrvatskim zemljama briga za pisanu baštinu u smislu njezine zaštite i očuvanja za budućnost datira iz 13. stoljeća, i to u priobalnom području. Godine 1643. donesena je odluka o izgradnji škrinje povlastica Kraljevine što se danas smatra činom nastanka Hrvatskog državnog arhiva. Posebnu pažnju magistrandica posvećuje arhivskim fondovima i zbirkama, govoreći o strukturi fondova u Hrvatskom državnom arhivu, koji u njima čuva gradivo od 1226. do 1972. godine te dijelom do 1990. godine, a u zbirkama gradivo od 999. godine do druge polovice 20. stoljeća. Autorica navodi klasifikaciju od oko 30.000 dužnih metara arhivskog gradiva raspoređenog u 1.600 arhivskih fondova i zbirki opisujući ukratko njihov sadržaj. Drugo potpoglavlje «Knjižnice u arhivima» uvodno govori o knjižnicama u arhivima općenito a zatim se usredotočuje na Knjižnicu Hrvatskog državnog arhiva, njezinu povijest, funkcije, kataloge, knjižnični fond i korisnike. Kako je definiranje arhivske knjižnice i utvrđivanje njezinih zadaća nemoguće bez osvrta na funkciju arhiva kao njezinog osnivača, autorica podsjeća da Zakon o arhivskom gradivu i arhivima Republike Hrvatske, čl. 39-45, određuje da arhivi provode mjere zaštite nad arhivskim gradivom koje podrazumijevaju zakonodavnu regulativu, smještaj, konzervaciju i restauraciju i zaštitno i sigurnosno mikrofilmiranje; stručno nadziru čuvanje i odabiranje arhivskog gradiva koje se nalazi izvan arhiva; preuzimaju arhivsko gradivo i daju to gradivo na korištenje. Uz to arhivi provode niz aktivnosti i na stručnom obučavanju kadra, kulturno-prosvjetne, informacisjke i druge aktivnosti. Iz ovih funkcija arhiva arhivska knjižnica izvodi svoju osnovnu zadaću koju se ukratko može odrediti kao osiguravanje informacijske i dokumentacijske potpore za rad arhiva u izvršavanju njegovih zakonskih obveza uz primjenu suvremenih metoda i oblika rada knjižnične struke. Magistrandica zaključuje da se o elementima dvojnosti u arhivskoj knjižnici može govoriti kao o svojevrsnom specifikumu, ali da one ne proizlaze iz odnosa knjižnice i arhiva i knjižničnih metoda rada, već iz dviju vrsta usluga koje one pružaju dvjema vrstama korisnika, arhivistima i istraživačima. Nadalje ističe da je to najbitnije obilježje arhivske knjižnice i njime su impregnirani svi segmenti njezina rada, od prikupljanja, odabira i vrednovanja informacija do analitičke obrade i diseminacije. Ističe da su rasprave o arhivskim knjižnicama na stručnim skupovima ili u stručnim publikacijama arhivske i knjižnične provenijencije malobrojne te navodi one koje su pridonijele rasvjetljavanju pojma arhivske knjižnice. U povijesnom prikazu Knjižnice Hrvatskog državnog arhiva ističe da se kao stvarna godina početka izgradnje zbirke uzima 1853. godina kada je Ivan Kukuljević Sakcinski zatražio od Banske vlade da mu šalje vladine službene listove i dozvoli kupnju jednog važnog priručnika. Danas knjižnica raspolaže abecednim katalogom knjiga do 1994. godine i časopisa (samo najstariji časopisi), evidencijom časopisa, evidencijom novina i službenih publikacija, stručnim katalogom najnovijih knjiga (od 1995.), predmetnim katalogom najnovijih knjiga (od 1995.). Knjižnica je 1995. godine prešla na računalnu obradu u programu Medveščak i time utemeljila stručnu i predmetnu obradu. Prioritet u obradi imaju prinove i otkupljene zbirke hrvatskih povjesničara. Govoreći o knjižničnom fondu magistrandica ističe da podrobnu analizu cjelokupnog fonda nije moguće napraviti, budući da je 40% knjižnog fonda neevidentirano i neobrađeno. Dakle, za potrebe ovog istraživanja autorica je koristila obrađeni knjižni fond, te popis časopisa, novina i službenih publikacija. Analiza fonda i kasnije korisnika poslužila je određivanju karaktera Knjižnice, obima dokumenata po pojedinim predmetnim područjima, ali i naznaci daljneg razvoja informacijskog sustava Knjižnice. Istraživanjem je obuhvaćeno ukupno 28.375 naslova knjiga. Pomna analiza po znanstvenim/stručnim područjima UDK pokazuje da u knjižnom fondu ne dominira arhivistička literatura (samo 7%), već literatura s područja povijesti i pomoćnih povijesnih znanosti te literatura iz područja društvenih znanosti. U istom poglavlju magistrandica navodi Unescovu i IFLA-inu definiciju korisnika, ističe da knjižnična zajednica dugi niz godina provodi istraživanje korisnika u cilju unapređivanja kvalitete knjižničnih usluga i pristupa analizi korisnika knjižnice Hrvatskog državnog arhiva na temelju podataka za 2000. godinu. U Knjižnici razlikuje dvije skupine korisnika: arhiviste i druge stručne djelatnike Arhiva, te vanjske korisnike koji u Arhiv dolaze koristiti prvenstveno arhivsko gradivo i uz njega knjižnični fond. Godine 2000. je 57 arhivista i drugih stručnih djelatnika te 607 vanjskih korisnika koristilo knjižnicu. Njihova je struktura po istraživačkim temama i zanimanju tabelarno prikazana i opisana. Autorica ističe da je broj vanjskih korisnika relativno malen, no da su upravo oni najveći pobornici kontinuiranog razvoja ove knjižnice.

Treće poglavlje «Sadržajna obrada» započinje temeljnim pojmovima sadržajne obrade, nužnim za razumijevanje teme ovog rada. U nastavku na temelju relevantne literature magistrandica govori o jezicima za označivanje, kontroliranim i nekontroliranim ističući da bi uočeni nedostaci u području logike i lingvistike ovih jezika morali biti putokaz za pronalaženje novih rješenja. Autorica se na kraju poglavlja ukratko ali kritički osvrće i na aktivnosti međunarodnih tijela u području sadržajne obrade kao što su Međunarodna organizacija za dokumentaciju i informacije (FID), Međunarodni savez knjižničarskih društava i ustanova (IFLA) i Međunarodno udruženje za oganizaciju znanja (ISKO). Zaključuje da je rad IFLA-e rezultirao s dva važna dokumenta devedesetih godina, koji su najvećim dijelom izraz dosega teorije i prakse predmetnog katalogiziranja danas. Oni doduše ne pružaju odgovore na sva otvorena pitanja vezana uz korištenje prirodnog jezika u označavanju dokumenta, ali predstavljaju poticaj i podlogu za izgradnju pojedinačnih predmetnih sustava.

Četvrto poglavlje «Sadržajna obrada u Knjižnici HDA» autorica započinje konstatacijom da izgradnja pojedinačnog sustava sadržajne obrade svoje polazište nužno pronalazi u samoj zbirci i njezinim korisnicima. Pozivajući se na svjetsku literaturu ističe da je prije bilo kakve odluke o izboru ili izgradnji sustava potrebno zbirku i korisnike analizirati. Osnovna obilježja Knjižnice su široka disperziranost fonda, više vrsta sadržaja različitom dubinom zastupljenih unutar ukupnog fonda te neravnomjeran obuhvat i razvoj pojedinih područja. U prvom dijelu spomenutog poglavlja pažnju posvećuje stručnom katalogu ove knjižnice koji se izrađuje prema Univerzalnoj decimalnoj klasifikaciji. Cjelokupan fond knjiga obuhvaćen je stručnom obradom te koristi prednost univerzalnosti sustava UDK koji omogućuje obuhvat svih znantsvenih i stručnih područja. Pozivajući se na najnovije izvore magistrandica opisuje Univerzalnu decimalnu klasifikaciju, sam postupak klasifikacije građe i razinu klasifikacije navodeći uz to primjere iz vlastite prakse. Ističe da stručenje arhivističke građe ima niz specifičnosti kao što su interdisciplinarnost i vezanost građe uz arhiv svojim formalnim obilježjima, ali postavlja i pitanje svrhovitosti iscrpnije razrade sheme u tom području. Uočava da se najviše literature okuplja na broju 930.255, stručnoj oznaci za arhivska informacijska pomagala. Zaključuje da se izrada stručnog kataloga u knjižnici pokazala kao dobra stručna odluka te drugi dio poglavlja posvećuje predmetnom katalogu. Analizirajući fond zaključila je da je u njemu zastupljen iznimno velik broj predmeta. Zatim navodi načela predmetizacije i vrste predmetnih odrednica razlikujući osobne, korporativne, zemljopisne i tematske, ističući koliko je važno da se u Smjernicama za izradu preglednih kataložnih jedinica i uputnica rješava i pitanje oblika. Zaključno donosi i popis predmetnih odrednica.

Peto poglavlje «Zaključci» sažima rečeno i ukazuje na činjenicu da u knjižnici prevladavaju tri velike skupine literature (povijesna literatura i ona koja se bavi upravnom organizacijom Hrvatske; literatura s područja religije, filozofije i sl.; literatura s područja arhivistike) koje se značajno razlikuju u sadržajnoj obradi. Na opredjeljenje za vlastiti sustav predmetnih odrednica autoricu je navelo iskustvo koje govori da izrada vlastitog sustava ima prednost, jer je postupak i vrijeme trajanja autorizacije novih predmetnih odrednica kratko i odmah dostupno svim zainteresiranima. Budući da Hrvatska nema svoj nacionalni sustav za predmetno označavanje, u ovom je radu izložila iskustvo na izradi vlastitih načela i postupaka predmetne obradbe utemeljene na međunarodnim standardima.

Na temelju iznesenog u ovom izvještaju, predlažemo sljedeću OCJENU:
Magistarski rad Anke Ranić Sadržajna obrada knjižnične građe u knjižnici Hrvatskog državnog arhiva pokazuje da je autorica svladala i u svojem istraživanju primijenila metodologiju znanstveno-istraživačkog rada, da je proučila relevantnu literaturu i da je u obradi teme došla do rezultata koji je primjeren da predstavlja temelj za daljnje praćenje spomenute teme.

Specifičnost ovog rada očituje se u temeljitom sagledavanju osobitosti arhivske knjižnice na primjeru knjižnice Hrvatskog državnog arhiva. Suvremenu dimenziju daje mu praćenje najnovijih saznanja u području sadržajne obrade i njihove postupne primjene na fondu Knjižnice. Potrebno je istaknuti da je to prvi magistarski rad na ovu temu napisan u nas, a utemeljen na istraživanju i analizi rezultata, čime on predstavlja doprinos znanosti o sadržajnoj obradi specijalnog tipa knjižnica. Vrijednost rada je upravo u konkretnim naznakama što bi sve u smislu sadržajne obrade jednog tipičnog arhivskog fonda trebalo u budućnosti provesti.

Na temelju izloženog predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada Anke Ranić Sadržajna obrada knjižnične građe u knjižnici Hrvatskog državnog arhiva te da time omogući nastavak postupka.

U Zagrebu, 26. svibnja 2003.

dr. sc. Daniela Živković, doc.

predsjednik povjerenstva

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

član povjerenstva

dr. sc. Josip Kolanović, znanstveni savjetnik

član povjerenstva

Dr. sc. Tatjana Aparac-Jelušić, red. prof., predsjednica Povjerenstva
Dr. sc. Daniela Živković, docent, članica Povjerenstva
Dr. sc. Jadranka Lasić-Lazić, red. prof., članica Povjerenstva
FAKULTETSKOME VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU
Predmet: Ocjena magistarskog rada Koraljke Golub

Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu na sjednici od 12. svibnja 2003. imenovalo nas je u Stručno povjerenstvo za ocjenu magistarskog rada Koraljke Golub pod naslovom Predmetno pretraživanje u knjižničnim katalozima s web-sučeljem.

Podnosimo Vijeću sljedeći

IZVJEŠTAJ

Magistarski rad Koraljke Golub Predmetno pretraživanje u knjižničnim katalozima s web-sučeljem bavi se aktualnom problematikom predmetnog pretraživanja u knjižničnim katalozima s web-sučeljem, koje je, prema dosad provedenim istraživanjima, najčešći i ujedno najneuspješniji način pretraživanja knjižničnih kataloga. Rad ima ukupno 160 stranica, od toga je 115 stranica teksta, na 13 stranica donosi se popis citirane literature koja obasiže 136 bibliografskih jedinica, a na 20 stranica donose se prilozi, među kojima su: popis knjižnica obuhvaćenih istraživanjem i njihovih mrežnih adresa, upitnik korišten u provedenu istraživanju, prmjeri naprednih svojstava predmetnog pretraživanja u WebPACima te prijedlog smjernica za osiguravanje mogućnosti predmetnog pretraživanja u knjižničnim katalozima s web-sučeljem u visokoškolskim knjižnicama. Rad je opremljen sažetkom na hrvatskom i engleskom jeziku. Uz uvodni dio, rad ima devet poglavlja i zaključak.

U prvome se poglavlju raspravlja o predmetnom pretraživanju kao zadaći knjižničnog kataloga, o važnosti predmetnog pretraživanja te o pretpostavkama za predmetno pretraživanje u bazi podataka računalnog kataloga. Stav je kandidatkinje da je predmetno pretraživanje, kao zadaću kataloga, potrebno prilagoditi online okruženju kako bi se iskoristili svi njegovi potencijali. Pošavši od tvrdnje da je za format MARC, iako sadrži dovoljan broj polja za predmetni pristup informacijama, značajno to što je linearan i što ima krutu strukturu prenesenu iz papirnog okruženja, pa to sprječava razvoj strukture čvorova i hiperveza svojstvene mrežnom okruženju.

Na razvoj predmetnog pretraživanja u online katalozima i prednosti online kataloga u odnosu na tradicionalne kataloge kandidatkinja se osvrće u drugome poglavlju. Dok se u katalogu na listićima okupljanje i pronalaženje jedinica građe na istu temu postiže u stvarnim katalozima, u online okruženju za predmetno pretraživanje postoji još nekoliko mogućnosti, poput većeg broja pristupnica (npr. ključnih riječi iz svakog pojedinog polja), kombiniranja ili koordinacije podataka iz različitih polja u trenutku pretraživanja raznim operatorima, korištenja tehnika kraćenja i sužavanja opsega pretraživanja. Iako su prednosti online kataloga nad katalozima na listićima mnogobrojne, ta su svojstva u današnjim katalozima samo djelomično iskorištena, što se posebno odnosi na interaktivnost, tehnike pretraživanja kakve se koriste u drugim sustavima za informacijsko pretraživanje, pa čak i na predviđena svojstva polja za predmetni pristup informacijama formata MARC koja se gotovo uopće ne koriste. U ovome dijelu prikazan je i razvoj online kataloga kako se tumači u literaturi (tri osnovna razdoblja, odnosno tri generacije, pri čemu su katalozi treće generacije oni s naprednim svojstvima, kakva bi trebala, prema mišljenju kandidatkinje, imati katalozi s web-sučeljem. Međutim, i današnji su katalozi, pokazalo se, utemeljeni na katalozima na listićima, odnosno nisu prilagođeni mrežnom okruženju, i ne uzimaju u obzir korisničko ponašanje pri pretraživanju informacija. Stoga se zaključuje da današnji katalozi više ili manje još uvijek pripadaju drugoj generaciji online kataloga.

U trećemu poglavlju kandidatkinja se zanima za pitanja predmetnog pretraživanja identificirana u istraživanjima od 1983. godine do danas i njihova predložena rješenja. Najveći je problem prevođenje upita na jezik sustava, za što se predlaže datoteka predmetnih preglednih kataložnih jedinica i uputnica, pretraživanje po riječima iz predmetnih odrednica ili drugog abecednog sustava, prebiranje te pomoć ili upute o oblikovanju upita. Kao rješenje ovoga problema u eksperimentalnim katalozima Okapi i Cheshire predloženo je analiziranje korisničkog upita na prirodnom jeziku po leksičkim, sintaktičkim i semantičkim svojstvima, kao i eksploatiranje statističkih odnosa između riječi iz naslova i predmetnih odrednica Kongresne knjižnice (Library of Congress Subject Headings). Što se tiče obogaćivanja zapisa predmetnim pristupnicama, pokazalo se da su, osim povećanja broja predmetnih odrednica radi povećanja specifičnosti u označivanju i pretraživanju, poželjne i pristupnice poput stranica sa sadržajem, tekstova s knjižnih ovitaka, predgovora i pogovora i sl.

Osnovni zaključak četvrtog poglavlja, u kojem se raspravlja o načinima na koje korisnici provode predmetno pretraživanje online kataloga, jest da online katalozi nisu oblikovani na znanjima o ponašanju korisnika pri predmetnom pretraživanju, već su zapravo preslikani model kataloga na listićima. Najveći problem predmetnog pretraživanja je taj što je za postavljanje upita potrebno opisati informaciju koja se ne posjeduje. Stoga je potrebno omogućiti mehanizme preoblikovanja upita i razne alate koji će korisniku pomoći da osvijesti i oblikuje svoju informacijsku potrebu. Kandidatkinja smatra da bi online katalozi trebali osigurati što je više moguće različitih strategija za pretraživanje. S obzirom na raznolikost znanja i potreba korisnika jednoga sustava, katalozi bi trebali omogućiti personalizaciju sučelja, prilagođenih svakom pojedinome korisniku.

U petom poglavlju opisane su različite vrste predmetnih pristupnica i predstavljena obilježja prirodnih i kontroliranih jezika za označivanje i pretraživanje te njihov utjecaj na predmetno pretraživanje. Kandidatkinja je pritom opisala i tehnike pretraživanja iz područja informacijskog pretraživanja (information retrieval), poput računalne obrade prirodnog jezika, koje se nedostatno primjenjuju u predmetnom pretraživanju WebPAC-a. Pritom je posebno istaknuta problematika fasetnosti, zbog jednostavnog pristupa pojedinim fasetama u računalnom okruženju. Kandidatkinja ukazuje na to da fasete mogu biti međusobno neovisne ili povezane preciznim sintaktičkim pravilima, dostupne pri predmetnom pretraživanju po bilo kojem redoslijedu, po hijerarhijskim ili abecednim kriterijima, po obliku, vremenskom razdoblju ili drugim obilježjima, a takvo stajalište potkrepljuje primjerima fasetnih sustava, tradicionalnih, poput Klasifikacije s dvotočkom i PRECIS-a, i novijih sustava poput MeSH-a, Tezaurusa za umjetnost i arhitekturu i dr.

Šesto poglavlje obrađuje interakciju korisnika s katalogom, pri čemu je naglasak na sintaksi postavljanja upita, što obuhvaća razne operatore, oblike kraćenja, oblikovanje upita, prebiranje i rangiranje rezultata. Uobičajeni postupci za rješavanje problema prirodnog jezika, tj. raznih morfoloških oblika riječi, sinonimičnosti i homonimičnosti u jeziku pri predmetnom pretraživanju, jesu kraćenje i operatori. Kandidatkinja, naime, upozorava da su ranija istraživanja pokazala da korisnici imaju velikih problema s razumijevanjem operatora i nepoznavanjem sintakse oblikovanja upita te je potrebno oblikovati intuitivne sustave koji će zahtijevati minimalnu obuku korisnika. U današnjim tzv. probabilističkim sustavima poželjno je da dokumenti dobiveni pretraživanjem budu rangirani. Rangiranje prema procijenjenoj sličnosti s upitom omogućava korisniku da sam odluči u kojem će trenutku prestati s pregledavanjem rezultata, jer nema potrebe da ih pregledava sve. Ono također olakšava ponavljanje pretraživanja na temelju povratne informacije od korisnika, prema onome što korisnik odabere kao relevantne dokumente, te korisniku omogućava da upit promijeni dodavanjem ili izbacivanjem termina iz upita.

U sedmom poglavlju prikazana su i analizirana pitanja vezana uz oblikovanje sučelja online knjižničnog kataloga za predmetno pretraživanje, u što se ubrajaju pitanja oblikovanja sučelja za različite korisnike, a poglavito pitanja pristupačnosti i višejezičnosti, te pitanja dizajna i osiguravanja pomoći i uputa. Računalno okruženje omogućava oblikovanje vrlo korisne interaktivne pomoći i tzv. context-sensitive uputa. Upute je potrebno osigurati kada provedeni upit nije dao rezultata, kao i kada se radi o preoblikovanju upita općenito. Upute o predmetnom pretraživanju trebaju obuhvatiti i konceptualne aspekte pretraživanja, a dizajn treba osigurati da mogućnosti za pretraživanje na zaslonu budu jasne i da navode korisnike na korištenje funkcija koje će olakšati proces pretraživanja.

U osmom su poglavlju obrađeni WebPAC-i kao treća generacija online kataloga, uključujući eksperimentalne WebPAC-e Okapi i Cheshire II, koji su implementirali najnaprednije funkcije predmetnog pretraživanja. Stajalište je koje zastupa kandidatkinja da mrežno okruženje omogućuje online katalozima implementaciju mnogih funkcija koje poboljšavaju predmetno pretraživanje, počevši od pristupačnijeg sučelja i jednostavnijeg korištenja uz pomoć izbornika, mogućnosti zadržavanja strategija i rezultata pretraživanja i kombiniranja pojedinih rezultata, te rangiranje rezultata po relevantnosti.

U devetom poglavlju predstavljeno je i opisano provedeno istraživanje o funkcijama predmetnog pretraživanja u WebPAC-ima britanskih i hrvatskih sveučilišnih knjižnica. Istraživanje je, između ostaloga pokazalo da i hrvatski i britanski katalozi podržavaju određena svojstva kataloga treće generacije, ali i to da britanski katalozi imaju više takvih obilježja. Istraživanjem se nastojalo ukazati na nedostatke postojećih WebPAC-a u Hrvatskoj i podastrijeti smjernice oblikovanja funkcija predmetnog pretraživanja WebPAC-a za potrebe hrvatske akademske zajednice.

OCJENA
Magistarski rad Koraljke Golub Predmetno pretraživanje u knjižničnim katalozima s web-sučeljem imao je za cilj problematizirati proces, metode oblikovanja i tehnike predmetnog pretraživanja u katalozima s web-sučeljem, izdvojiti njegove bitne elemente i utvrditi metodologiju oblikovanja predmetnog pretražvanja primjerenog potrebama, navikama i vještinama korisnika u sveučilišnim knjižnicama. Kandidatkinja je na osnovi bogate i pažljivo odabrane literature, jasno izloženih teorijskih polazišta, opisa i kritičkoga vrednovanja izdvojenih pristupa i modela te sustavno provedena vlastitog istraživanja, podastrijela niz vrijednih stajališta i zaključaka te predložila smjernice za oblikovanje primjerenih sučelja, primjena kojih bi vodila prema oblikovanju optimalnog pristupa predmetnom pretraživanju u katalozima s web-sučeljem.

Njezini su nalazi potvrdili osnovnu hipotezu od koje je pošla u svojemu istraživanju – da katalozi s web-sučeljem i britanskih i hrvatskih sveučilišnih knjižnica tek djelimično podržavaju predmetno pretraživanje karakteristično za online kataloge treće generacije. Njezini su nalazi ukazali na korisnost oblikovanja smjernica za predmetno pretraživanje u katalozima s web-sučeljem što je nesumnjivo vrijedan doprinos teorijskom bavljenju i daljnem razvoju predmetnog pretraživanja u hrvatskim knjižnicma.

Istraživanje kanditatkinje Koraljke Golub metodološki je primjereno postavljeno i provedeno, a rezultati do kojih je došla izloženi su jasno i pregledno. Stoga predlažemo Fakultetskome vijeću da prihvati pozitivnu ocjenu njezina magistarskog rada pod naslovom Predmetno pretraživanje u knjižničnim katalozima s web-sučeljem i da odobri daljnji postupak obrane.

U Osijeku, 20. svibnja 2003.

__

Dr. sc. Tatjana Aparac-Jelušić, red. prof., predsjednica Povjerenstva

__

Dr. sc. Daniela Živković, docent, članica Povjerenstva

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

Fakultetsko vijeće

Nela Kovačević, dipl. arh.

Filozofskoga fakulteta

Butkovina 7

Sveučilišta u Zagrebu

20216 Dubravka

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskoga rada

Uloga crkve sv. Ivana u urbanološkom razvoju Pustijerne u srednjem vijeku

Znanstveno područje: humanističke znanosti

Polje: arheologija

Grana: srednjovjekovna arheologija

Na samom vrhu Pustijerne u Dubrovniku u srednjem vijeku se nalazila crkva sv. Ivana po kojoj nosi ime i tvrđava u sustavu gradskih zidina. Nad ostacima crkve porušene u 17. st. podignuta je današnja crkva Gospe od Karmena. Ona je u potresu 1979. godine znatno oštećena i potom izuzeta iz kulta. Uvrštena je u program zaštitnih radova Ministarstva kulture Republike Hrvatske te se sanira krovište. 2000. godine počinje cjelovita obnova u što su bila uključena i arheološka istraživanja koja su na svjetlost dana donijela crkvu sv. Ivana.

Crkva sv. Ivana ovlaš je spomenuta u spisima dubrovačke kancelarije krajem 13. st. U literaturi je prvi navodi L. Beritić u članku: «Ubikacija nestalih građevinskih spomenika u Dubrovniku». Arheološkim zahvatom precizno je ustanovljen položaj i veličina crkve, istraženi su njezini ostaci i faze građenja te dio crkvenog namještaja. Radi se o jednobrodnoj crkvi raščlanjene vanjštine s apsidom na istoku. Dimenzije crkve su: dužina 8,60 m bez apside, a s apsidom 10,00 m; širina 5,73 m (vanjski rubovi zida).

O prostornom razvoju Dubrovnika postoje šturi povijesni izvori. Najpouzdaniji je djelo «De administrando imperio» bizantskog cara i pisaca Konstantina VII. Porfirogeneta nastalo u X. stoljeću. U njemu se spominje da je Dubrovnik naseljen nakon seobe naroda. Spominju se tri proširenja grada. Treće je obuhvatilo i Pustijernu. otkriveni ostaci crkve sv. Ivana pružaju mogućnost za razmatranje fizionomije Pustijerne u razdoblju Srednjeg vijeka.

Arheološkim istraživanjima otkriveni su elementi srednjkovjekovne urbane matrice Pustijerne i ostaci crkve sv. Ivana na njoj. Time je obogaćena spoznaja urbanističkog razvoja grada i povećan inventar arhitektonskih spomenika u Dubrovniku.

Uže područje magistarskog rada bit će dvije razvojne faze crkve sv. Ivana, predromanička i romanička, dakle arhitektura i pripadajući crkveni kameni namještaj.

Razvojne etape:

a) U prvoj, predromaničkoj, fazi podignuta je jednobrodna crkva raščlanjene vanjštine. Zidovi su raščlanjeni slijepim nišama i lezenama koje su pronađene samo na sjevernom zidu i apsidi. Apsida je iznutra polukružna, a izvana kvadratična. Imala je subsellium koji je pronađen in situ, podnicu koja je djelomično sačuvana, oltarski ciborij čiji su ulomci pronađeni u sekundarnoj namjeni u romaničkom podu. Svetište je od ostalog prostora bilo odvojeno oltarnom ogradom čiji su ulomci također pronađeni.

b) U drugoj, romaničkoj, fazi podnica je zamijenjena novim popločenjem u koji su ugrađeni predromanički ulomci, a koje je bilo oko dvadesetak centimetara na višem nivou od ranije podnice. Radi se i nova oltarna ograda koju dokazuju pronađeni romanički ulomci. Sama crkva je ojačana pilonima vjerojatno zbog nadsvođenja. Crkva je na zapadnoj strani produžena 4,00 m. Na sjevernom zidu su otvorena nova vrata.

Cilj istraživanja je urbanološka interpretacija nalaza u kontekstu razvoja Pustijerne, arhitektonska interpretacija izvornog oblika i romaničkog produženja crkve te analiza kamene plastike u sklopu razvoja predromaničke i ranoromaničke skulpture na Dubrovačkom području.

Metodološki postupci su arheološka istraživanja kao podloga cijelom magistarskom radu, arhivska istraživanja, istraživanja recentne literature, analiza arhitektonskih i tipoloških odlika crkve sv. Ivana, poredba sa sličnim zdanjima kao i tipološke definicije, analiza pleterne skulpture, njena rekonstrukcija i pokušaj datacije uz pomoć analogija.

U uvodu ću se osvrnuti na arheološka istraživanja crkve Gospa od Karmena, rezultate tih istraživanja, zatim na smještaj otkrivene crkve i značenje riječi Pustijerna (dio grada u kojem je smještena crkva).

Sljedeća faza bi bila navođenje svih arhivskih dokumenata u kojima se spominje crkva sv. Ivana uključujući i njihovo prevođenje, kao i navođenje recentne literature i istraživača koji su obrađivali tu temu.

Zatim obrada predromaničke i romaničke faze crkve sv. Ivana što uključuje obradu arhitekture, komparaciju i dataciju, a slijedila bi i obrada pripadajućeg predromaničkog i romaničkog kamenog namještaja s katalogom, analizom, rekonstrukcijom i pokušajem datacije uz pomoć analogija.

Potom bi obradila prostorni razvoj Dubrovnika urbanističkim razvojem tog dijela grada.

zaključak bi se odnosio na kratki osvrt svih prethodno obrađenih stavki.

Mentor:

Voditelj studija

Kandidat

Prof. dr. Pavuša Vežić

Prof. dr. Nives Majnarić-Pandžić
Nela Kovačević

Fakultetsko vijeće Nikolina Uroda

Filozofskoga fakulteta Zavod HAZU

Sveučilišta u Zagrebu Trg braće Radić 7

Ivana Lučića 3 21 000 Split

10 000 Zagreb

Sinopsis magistarskog rada

Biograd i njegova okolica u antici na temelju neistraženog arheološkog materijala
Znanstveno područje: humanističke znanosti

Polje: arheologija

Grana: antička arheologija

SINOPSIS

Istraživanje biogradskog područja vezano je, prije svega uz temu mog diplomskog rada koja je glasila: Namještaj biogradske katedrale i problem datacije arhitekture. Prilikom izrade istog, došla sam do nekih spoznaja o samoj građevini koje sam željela detaljnije istražiti. Prije svega, to je bio ranokršćanski sloj biogradske katedrale kojem se u dosadašnjoj literaturi davao malen, gotovo nikakav značaj, zbog uvriježenog mišljenja kako Biograd ne postoji kao urbana cjelina prije ranog srednjeg vijeka. Kako istraživanja u gradu, a tako i u njegovoj okolici, nisu dala podrobniju sliku tog područja u razdoblju antike kada su u njegovoj blizini nicale urbane cjeline poput Jadera, Aenone, Scardone, a u kasnoantičkom,odnosno ranokršćanskom periodu vrijedna zdanja kao što je katedrala Sv. Petra, Sv. Toma ili pak Sv.Šime u Zadru.

Cilj ovog rada je zaokružiti arheološku sliku Biograda i njegove okoline, smještenu u okvire antičkog razdoblja pomoću kamenih predmeta koji se čuvaju u biogradskom Zavičajnom muzeju i malim privatnim zbirkama

Sam grad, doista, u antici nema nikakav značajniji status,već se na njegovom krajnjem zapadnom dijelu gradi villa rustica nekog Bassusa, čije ime kasnije ostaje u nazivu tog predjela: Bošana. Na tom mjestu, gdje se i danas naziru tragovi građevina koji vire iz zemljanih profila uz morsku obalu, nalazila se i crkvica Sv. Andrije koju spominju svi relevantni pisci koji se dotiču povijesti ili arheologije ovoga kraja (Bianchi, Farlatti, Jelić..) i svi je smještaju u ranokršćanski period. Njezini temelji danas su u moru i nisu istraženi, no postoji nada da će u skorijoj budućnosti započeti istraživanja upravo na dijelu lokaliteta koji je pod morem. Na istočnom području Biograda na mjestu koje se zove Kumenat niče također villa rustica od koje nam se sačuvao sistem melioracije uzgoja maslina ili vinove loze vidljiv i danas u obliku kamenih bazena u koje su se sadile biljke i stavljala bolja zemlja, a na poljima koja se prostiru na tom području, pronađeni su i tragovi podnica te zidovi građevina.

U samoj katedrali, možemo izdvojiti čitavu fazu koja je pripadala ranokršćanskom periodu, s ulomcima pripadajuće joj skulpture koju možemo povezati s primjerima poznate nam zadarske klesarske radionice.

Osim donekle definiranih i konkretnih podataka o spomenutim građevinama, postoji i niz naznaka o pojedinim objektima čije mjesto još nije utvrđeno. Tako na primjer don Luka Jelić u svojem pregledu biogradskih spomenika spominje crkvu Svete Marije za koju kaže da je najstarija u gradu, ali ne daje nikakve konkretne podatke o njoj. Postoji mogućnost da je to bio titular same katedrale ili pak građevine koja joj je prethodila.

Metoda rada sastojat će se u razrađivanju arheoloških nalaza na temelju dokumentacije i spomena u literaturi, kao i provjere svih relevantnih fragmenata arhitekture.

 Lapidarij biogradskog muzeja sadrži brojne artefakte bez signature, po čijim se stilskim osobinama može zaključiti da pripadaju razdoblju antike i s toga ih valja atribuirati raznim građevinama na ovom području, usporedivši ih s artefaktima poznatog porijekla, koji su, nažalost rijetki s obzirom da veliki dio zbirke potječe od amaterske kolekcije don Kažmira Perkovića koji ih je većinom dobio od lokalnog stanovništva kao i od stanovnka okolnih sela. Dio ulomaka čije nam je podrijetlo poznato pripada namještaju crkve u Bičini kraj Polače, te načinom izrade i plemenitošću materijala upotrebljenog za njegovu izradu govori o važnosti tog lokaliteta.Ulomci natpisa koji se također nalaze u ovoj zbirci dosta su fragmentirani ali dio njih potječe upravo iz Biograda pa će nam barem djelomično rasvijetliti antičko razdoblje ovoga mjesta.

Osim zbirke Zavičajnog muzeja u Biogradu, postoji još nekoliko privatnih zbirki u kojima se nalaze predmeti antičkog razdoblja, koji zaslužuju valorizaciju i objavu kako ne bismo ostali uskraćeni za dragocjene nam podatke.

Struktura radnje: U uvodu će se navesti sva dosadašnja istraživanja. Analizirat će se arheološka situacija na biogradskom području, u gradu i okolici, odvojeno u poglavljima o najvažnijim nalazištima. Zasebno će se kataloški obraditi svi arhitektonski fragmenti i sitni pokretni nalazi iz biogradskih arheoloških zbirki. na temelju arheološkog gradiva iznijet će se pretpostavke i predložiti tumačenja o značenju pojedinih nalazišta. Rad će biti popraćen katalogom i ilustracijama i dakako uobičajenim znanstvenim aparatom.

Split, 24.04 2003.

Mentor

Voditeljica poslijediplomskog studija
Kandidatkinja

akademik Nenad Cambi prof.dr. Nives Majnarić-Pandžić Nikolina Uroda

Fakultetsko vijeće

Danijela Funčić

Filozofskoga fakulteta

Orlići 44

Sveučilište u Zagrebu

51000 Rijeka

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskoga rada

Interaktivnost u književnosti i «interaktivna književnost»

(Od pojave modernog romana do hiperteksta)

Znanstveno područje: humanističke znanosti
Polje: Znanost o književnosti

Grana: Teorija književnosti

Hipoteza:

Pojava hiperteksta (E. J. Aarseth, C. Ess, T. Harpold, D. Kolb, G. P. Landow, S. Moulthrop, M. Rosello, M. E. Rosenberg, L. Rosenblatt, G. L. Ulmer, N. Woodhead, J. Yellowlees Douglas i dr.) i književnosti u digitalnom formatu (interaktivna književnost: interactive literature ili interactive narratives /termin J. Yellowlees Douglas/; odnosno ergodička književnost: ergodic literature /termin E. Aarsetha; ili, prema njemačkim teoretičarima mrežna književnost, odnosno književnost na internetu /Schoeller, Rotschild) navodi na propitivanje pozicija autora i recipijenta u procesu literarnog komuniciranja. U hipertekstu se gubi tradicionalna funkcija autora (reaktualizacija motiva smrti autora), a u višeglasju (evokacija Bahtinovih teza) koje se u njemu na nov način aktualizira, autorstvo se može i uvjetno shvatiti. Stoga se čini opravdanim pretpostaviti da moment interaktivnosti, vezan uz komunikacijski suodnos ovih instanci u elektroničkome mediju, navodi na proširivanje vizura koje teorija recepcije (D. Bleich, J. Culler, U. Eco, S. Fish, J. Fiske, N. Holland, R. Ingarden, W. Iser, H. R. Jauss i dr.) zasniva na poimanju književnoga djela (i fikcionalnoga svijeta) unutar klasičnoga formata knjige. Pokušat će se istražiti i pojasniti uloga samoga medija u procesu literarnog komuniciranja, te uspostaviti paralelizmi između fikcionalnog prostora i virtualne stvarnosti, dakle njihove međusobne sprege, gdje svaki od ovih pojmova potencijalno baca novo svjetlo na onaj drugi.

Analiza

Predlošci će se potražiti u domeni tzv. e-literature, i dovest će se u vezu s modernističkim preokretom u svjetskoj književnosti, odnosno s poetičkom prekretnicom koja označava svjesno otvaranje djela prema čitatelju, a identificirat će se i analogne pojave u hrvatskoj književnosti. Na toj će se osnovi pokušati predočiti svojevrsni evolucijski kontinuitet koji književno djelo dovodi do točke slivenosti s elektroničkim medijem (riječ je o pojavi tzv. novomedijske kulture / umjetnosti). Pritom će se uzeti u obzir teorije koje pojavu interaktivne književnosti tumače kao kraj književnosti, kao i one koje u njoj vide mogućnost novih i boljih umjetničkih formi, te propitati ovaj suodnos unutar okvira postmodernističke poetike, otvorene intertekstualnim, interdiskurzivnim, pa i intermedijalnim srazovima i slijevanjima. Odnos hiperteksta i književnosti otvara i brojna druga teorijski relevantna pitanja koja će biti predmetom interesa ove analize, sukladno odabranim predlošcima. To su npr. pitanja modalnosti, oprisućenja fikcije, pa i same literarnosti i mnoga druga (M. Bahtin, R. Barthes, V. Biti, J. Derrida, M. Foucault, R. Jakobson, G. Peleš, M.L. Pratt, M.L. Ryan, C. E. Shannon, M. Solar, W. Weaver, A. Zlatar i dr.).

Zagreb, 16. svibnja 2003.

Mentorica Voditelj poslijediplomskog studija Kandidatkinja
____________________ _________________ _________

dr. sc. Marina Kovačević, red. prof. dr. sc. Milivoj Solar, red. prof. Danijela Funčić

Fakultetsko vijeće

Annemarie Vučetić

Filozofskog fakulteta

Sv. Petar 12

Sveučilišta u Zagrebu

47 300 Ogulin

Ivana Lučića 3

10 000 Zagreb

Sinopsis magistarskog rada

Malograđanin u Grassa

Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

Uvod: Sociološki gledano, malograđanin u njemačkoj književnosti postoji otkako i građanin, i njegova je inačica za osrednjost i samozadovoljstvo time. Književnopovijesno gledano, javlja se s kraja 18. stoljeća; u europskim nacionalnim literaturama i ranije. U fenomenološkom vidu on je protivnost građanskoj samosvijesti, spontanosti, obrazovnom i umjetničkom ustrojstvu pojedinca, koji pak osjeća svjetsku bol kao alternativnost svakoj prosječnosti, duhovnoj i materijalnoj tromosti takvog malograđanina ili filistra.

Uže područje rada: Teza je magistarskog rada da se ideologija i moć zasnivaju kao kolektivne malograđanske kategorije društvenog (ne)morala, od kojih individualnom etičnošću i estetičnošću odudaraju autsajderski pojedinci. Takvo je stanje kronično u baš svakom kronološkom nizu od književnosti njemačkog romantizma, odnosno filozofije klasičnog idealizma pa naovamo, tako i primjerice kod autora poput F.Schillera, E.T.A.Hoffmanna, J.W.Goethea, H.Heinea, F.Grillparzera, F.Kafke, Th.Manna, H.Hessea, Ö.von Horvàtha, H.M.Enzensbergera, G.Grassa ...
Ciljevi istraživanja: Predloženi rad polazi od teze da je prosvjetiteljstvo - u radikalnom, kao i u latentnom djelovanju - svojim forsiranjem jednakosti u pogledu razvojnih mogućnosti i ostvarenja, zapravo pomagalo malograđanskoj niveliranosti, tj. odmagalo autsajdersko-umjetničkim neravninama svih boja. Zato je na primjer toliko slikara, pjesnika i glazbenika kao tragičnih osobenjaka u književnosti ovog jezičnog iskaza (izuzevši austrijski bidermajer i njemački realizam). U užem pak smislu književne suvremenosti - koji je u Grassa i estetički i politički - radnja istražuje, kako malograđanska amorfna masa u politici preko “vođe” ostvaruje moć, dakako na planu Grassova opusa s akcentom na Limenom bubnju (Die Blechtrommel, 1959.).

Metodološki postupci: Tu će valjati uzeti u obzir i teoretsku nemogućnost sadržajnog pripovijedanja (Th. Adorno) kao i Grassovu praktičku i manirističku razradu glavnih narativnih postupaka od tradicije do moderniteta. Književni autor postupa svijesno parodistički, kad u vremenu podijele rada izjednačava malograđanina s tipološki mu suprotstavljenim umjetničkim senzibilitetom. Ta okolnost kandidatkinji ovog magistarskog rada nalaže postupak stalnog omjeravanja povijesnih kategorija malograđanina sa suvremenošću u Grassa. Kako u modernitetu više nema klasne podvojenosti obaju tipova, autorica analizira postupke malograđana u Grassa skoro fenomenološkom akribičnošću. S tim se dobro slaže jezična dekompozicija ovog romana kao njemačke političke kronike između oba i nakon 2. svjetskog rata, otkrivajući kako povijesne opasnosti malograđanskog prilagođavanja tako i šanse alternativnosti u autsajderstvu.

Posljednji je cilj radnje i prikaz konca tzv. obrazovnog romana (Bildungsroman), autorski parodiranog kao pedagoški čin i kao estetski način.

U Zagrebu, travanj 2003.

Mentor:

Voditelj studija:

Kandidatkinja

Prof. dr. Ivo Runtić

Prof. dr. Milivoj Solar

Annemarie Vučetić

Fakultetsko vijeće

Annemarie Vučetić

Filozofskog fakulteta

Sv. Petar 12

Sveučilišta u Zagrebu

47300 Ogulin

Ivana Lučića 3

10000 Zagreb

MOLBA

Po svojoj prirodi radnja oko korpusa njemačkih autora, s težištem na jednom njemačkom autoru i djelu te u književnopovijesnom i filozofskom kontekstu pretežno iz opet iste jezične kulture, trebala bi biti napisana na njemačkom jeziku kao jeziku struke. Stoga Fakultetsko vijeće najljepše molimo za dopuštenje da ova magistarska radnja bude napisana na njemačkom jeziku.

U Zagrebu, travanj 2003.

Mentor:

Kandidatkinja:

prof.dr.sc. Ivo Runtić

Annemarie Vučetić

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za etnologiju

10000 Zagreb, Ivana Lučića 3

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU

Izabrani u stručno povjerenstvo za nostrifikaciju fakultetske diplome Saše Šlosara, stečene na Filozofskom fakultetu Sveučilišta u Ljubljani, podnosimo sljedeći

I Z V J E Š T A J

Uvidom u molbu svu priložen dokumentaciju utvrdili smo da je hrvatski državljanin Saša Šlosar, rođen 03. ožujka 1973. godine u Rijeci, diplomirao 11.11.1999. na Filozofskom fakultetu Sveučilišta u Ljubljani i može mu se priznati istovrijednost diplome studija etnologije, kakva se stječe na Odsjeku za etnologiju Filozofskog fakulteta u Zagrebu.

Zagreb, 21.05.2003.

Dr. sc. Milana Černelić, docent

Dr. sc. Branko Đaković, docent

Dr. sc. Tihana Petrović, docent

FILOZOFSKI FAKULTET

ODSJEK ZA KROATISTIKU

Vijeću

Filozofskoga fakulteta

Sveučilišta u Zagrebu

O v d j e

Predmet: Izvještaj o zahtjevu za nostrifikaciju diplome Marije Giljanović stečene na Filozofskom fakultetu Univerziteta Crne Gore u Nikšiću

Poštovane kolegice i kolege!

Izabrani u stručno povjerenstvo za nostrifikaciju diplome Marije Giljanović podnosimo sljedeći

I Z V J E Š T A J

Marija Giljanović podnijela je Filozofskom fakultetu Sveučilišta u Zagrebu zahtjev za priznavanje potpune istovrijednosti diplome stečene na Filozofskom fakultetu Univerziteta u Nikšiću. Iz priložene je dokumentacije razvidno da je moliteljica na rečenome fakultetu studirala i diplomirala srpskohrvatski jezik i jugoslavensku književnost i stekla stručni naziv profesora za taj predmet.

Usporedbom nastavnoga plana i programa toga studija na Sveučilištu u Nikšiću s planom i programom kroatitike na Filozofskom fakultetu Sveučilišta u Zagrebu i nakom konsultacija s predstojnicama/predstojnicima katedara u Odsjeku za kroatistiku povjerenstvo je zaključilo da se moliteljici potpuna istovrijednost diplome može priznati nakon što položi sljedeće ispite:

1. Teorija književnosti II (Čitanje književnog teksta)

2. Stilistika

3. Povijest hrvatskoga jezika

4. Hrvatska dijalektologija

5. Starija hrvatska književnost

6. Novija hrvatska književnost

7. Metodika nastave hrvatskoga jezika

8. Metodika nastave književnosti

9. Hrvatski standardni jezik

Zagreb, 16. svibnja 2003.

Stručno povjerenstvo:

(prof. dr. sc. Marko Samardžija)

(prof. dr. sc. Vlado Pandžić)

(prof. dr. sc. Vinko Brešić)

Predmet: Izvještaj stručnoga povjerenstva za priznavanje istovrijednosti fakultetske

 diplome Amre Dedeić u svrhu nastavka naobrazbe u RH

VIJEĆU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Imenovani u povjerenstvo za priznavanje istovrijednosti fakultetske diplome Amre Dedeić stečene na Odsjeku za afričke i azijske jezike Sveučilišta u Uppsali, Švedska, u svrhu nastavka naobrazbe u Republici Hrvatskoj, podnosimo sljedeći

IZVJEŠTAJ

Uvidom u priloženu dokumentaciju (molba, diploma, uvjerenje o položenim ispitima tijekom studija, domovnica) utvrdili smo da je Amra Dedeić, rođena 08.12.1976. godine u Ivangradu, Crna Gora, na Odsjeku za afričke i azijske jezike Sveučilišta u Uppsali 05.07.2001. godine diplomirala studijske grupe Turski jezik i Političke znanosti, o čemu joj je izdana i odgovarajuća diploma (Master of Arts).

Provjerom priložene dokumentacije utvrdili smo da se Amri Dedeić može priznati istovrijednost diplome stečene na Odsjeku za afričke i azijske jezike Sveučilišta u Uppsali s našom diplomom i zvanjem diplomiranog turkologa u svrhu nastavka naobrazbe u Republici Hrvatskoj.

U Zagrebu, 22. svibnja 2003.

Prof. dr. sc. Ekrem Čaušević

Prof. dr. sc. Nenad Moačanin

Mr. sc. Tatjana Paić - Vukić

Stručno povjerenstvo za priznavanje diploma stečenih u inozemstvu

Odsjek za pedagogiju

Filozofski fakultet

Sveučilište u Zagrebu

Zagreb, 25. 4. 2003.

Predmet: Mišljenje o mogućnosti priznavanja diplome Rose Marie Argudin –

 Leutarević, stečene na Freie Universitat u Berlinu, iz područja “nauka

 o odgoju i psihologija” (službeni prijevod) kao potpuno istovjetne

 diplomi iz pedagogije u Republici Hrvatskoj.

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Zagreb, Ivana Lučića 3

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu zatražilo je od ovog povjerenstva izvješće o mogućnosti priznavanja diplome Rose Marie

Argudin-Leutarević, stečene na Freie Universitat u Berlinu, iz područja “Erziehungswissenschaft und Psychologie” (odgojne znanosti i psihologija) kao potpuno istovjetne diplomi iz pedagogije u Republici Hrvatskoj.

Povjerenstvo, nakon uvida u dokumentaciju priloženu u spisu, te uvažavajući Zakon o priznavanju istovjetnosti stranih školskih svjedodžbi i diploma (NN, 57/96.), podnosi sljedeće

 I Z V J E Š Ć E :

Pristupnica Rose Marie Argudin-Leutarević, državljanka Republike Hrvatske, rođena je 19. 1. 1963. godine Mexico (Distrito Federal) u Meksiku. Na Freie Universitat u Berlinu studirala je četverogodišnji studij iz područja “odgojne znanosti i psihologija” i stekla akademski naziv “diplomirana pedagoginja”. Tijekom produljenog vremena studiranja (studirala je od je od šk. god. 1989/1990. do šk. god. 1999/2000.) pristupnica je s najvišim ocjenama položila sljedeće ispite:

1. Opća pedagogija

2. Obrazovanje odraslih i izvanškolsko obrazovanje mladih

3. Planiranje, upravljanje, organiziranje i pravo

4. Rad s ciljnim grupama

5. psihologija

6. Sociologija.

Uvidom u priloženi materijal povjerenstvo utvrđuje da se studij koji je pristupnica završila u Njemačkoj, iako daje akademski naziv "diplomirani pedagog", dosta razlikuje od studija pedagogije na Sveučilištu u Zagrebu, čime nisu ispunjeni osnovni zakonski preduvjeti za potpuno priznavanje istovjetnosti diplome. Kolegiji koje je pristupnica slušala bitno se razlikuju od kolegija u našem studiju pedagogije, i ne daju ni temeljna ni specifična znanja koja stiču diplomirani pedagozi u nas. Ipak, kako u Hrvatskoj ne postoji tom studiju sličniji studij od studija pedagogije, povjerenstvo donosi sljedeći

 P r i j e d l o g :

Povjerenstvo predlaže da se pristupnici Rose Marie Argudin–Leutarević, diploma koju je stekla na Sveučilištu u Berlinu prizna kao diplome iz pedagogije, uz uvjet da prije toga položi diferencijalne ispite iz kolegija Nacionalna povijest pedagogije i Metodologija pedagogijskih istraživanja sa statistikom.

 Povjerenstvo:

 1. Prof. dr. Ana Sekulić-Majurec,

 2. Prof. dr. Edite Šooš,

 3. Asist. Koraljka Posavec,

Filozofski fakultet u Zagrebu / Odsjek za povijest – Odsjek za sociologiju

Stručno povjerenstvo za priznavanje istovrijednosti fakultetske diplome
Znanstveno-nastavno vijeće

Filozofskog fakulteta

Predmet: Izvješće Stručnog povjerenstva o potpunom priznavanju istovrijednosti fakultetske diplome Jelene Dobrić

· klasa 602-06/03-01/8

· ur. broj: 011-160-03-1 od 14. veljače 2003.

Jelena Dobrić (1955.), rođena Kolesnikova, podnijela je u veljači 2003. godine zahtjev za priznavanje potpune istovrijednosti fakultetske diplome koju je stekla na Fakultetu za povijest Simferopoljskog državnog sveučilišta u Ukrajini. Zahtjevu je priložila sve potrebne dokumente na temelju kojih Stručno povjerenstvo može donijeti prijedlog za postupak nostrifikacije.

Iz priloženih dokumenata vidi se kako je Jelena Dobrić 13. lipnja 1984. godine uspješno završila studij povijesti i sociologije te stekla stručni naziv povjesničar, profesor povijesti i sociologije. Povjerenstvo je proučilo popis predmeta koji je gospođa Dobrić odslušala i položila na svome fakultetu. Budući da fakultetska diploma stečena na navedenom fakultetu ne odgovara u potpunosti uvjetima koji se moraju zadovoljiti da bi stekao istovjetan akademski stupanj u Republici Hrvatskoj, Stručno povjerenstvo predlaže da se diploma Jelene Dobrić nostrificira kao diploma profesora povijesti nakon što moliteljica položi sljedeće ispite iz hrvatske povijesti:

Hrvatska povijest srednjeg vijeka I

Hrvatska povijest srednjeg vijeka II

Hrvatska povijest u ranom novom vijeku

Hrvatska povijest u devetnaestom stoljeću

Hrvatska povijest u dvadesetom stoljeću.

O literaturi za svaki navedeni ispit moliteljica se treba posebno dogovoriti s predmetnim nastavnikom.

Zvanje profesora sociologije uopće se ne može priznati s obzirom da se program studija obščestvovedjenija uvelike razlikuje od našeg programa studija sociologije. Osim toga, to je moliteljici bio dodatni studij.

Budući da moliteljica ima položene ispite iz hrvatskog jezika u Gimnaziji u Puli, ne mora polagati ispit iz hrvatskog jezika.

S poštovanjem!

Zagreb, 20. svibnja 2003.

Stručno povjerenstvo:

..

dr. Damir Agičić, docent

..

dr. Nenad Moačanin, red. prof.

...

dr. Vjeran Katunarić, red. prof.

Odsjek za psihologiju

Filozofski fakultet u Zagrebu

Predmet: Izvješće o molbi Ivane Thérése Štetić za potpuno priznavanje «o završenom znanstvenom poslijediplomskom studiju iz područja društvenih znanosti – psihologija – klinička patopsihologija i stečenom stupnju magistra znanosti kliničke patopsihologije, odnosno stručnom poslijediplomskom studiju i zvanju magistar».

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Stručno povjerenstvo za podnošenje izvješća i prijedloga u postupku molbe Ivane Thérése Štetić za potpuno priznavanje «o završenom znanstvenom poslijediplomskom studiju iz područja društvenih znanosti – psihologija – klinička patopsihologija i stečenom stupnju magistra znanosti kliničke patopsihologije, odnosno stručnom poslijediplomskom studiju i zvanju magistar», dobilo je na uvid ove dokumente: domovnicu Republike Hrvatske, Diplôme du Baccalauréat de l'Enseignement du Second Degré (iz god. 1993.), Certificat d'admission á la maîtrise – Psichologie zajedno s popisom položenih predmeta, te Certificat d'admission au duplôme d'Etudes Supérieures Spécialisées zajedno s radnjom Le Transfer dans la Clinique infantile (iz god. 2000.).

Uvidom u navedene dokumente povjerenstvo je utvrdilo da je Ivana Thérése Štetić završila srednju školu (koja je usmjerena na matematiku i fizikalne znanosti) i zatim četverogodišnji studij psihologije 1999. godine. U studiju psihologije položila je 14 stručnih predmeta, što je oko 2/5 ispita koji se polažu u studiju psihologije na Filozofskom fakultetu u Zagrebu (a sasvim slično je u studiju psihologije u Zadru i Rijeci). Osim stručnih položila je još 6 ispita iz drugih predmeta (sociologija, literatura, jezik i sl.). Na kraju studija izradila je radnju kompilacijske naravi koja je, također, bila ocijenjena.

Nakon pete godine studija izradila je radnju kojom je stekla certifikat specijalista u kliničkoj psihopatologiji. Tijekom te godine studija, koliko se iz dokumenata može vidjeti, nije polagala nikakvih ispita. Bila je četiri puta na praksi u odgovarajućim ustanovama u ukupnom trajanju preko 100 dana.

Studij psihologije kao ni specijalizacija koje je završila Ivana Thérése Štetić na Université de Toulouse Le Mirail ne odgovaraju ni našem dodiplomskom ni postdiplomskom studiju-specijalizaciji iz psihologije jer (1) tijekom tog četverogodišnjeg studija bilo je premalo psihologijskih predmeta, i (2) specijalistički postdiplomski studij iz psihologije u nas traje dvije godine, treba položiti deset obveznih ispita i određeni broj ispita iz izbornih predmeta a studij završava obranom specijalističke radnje.

Zbog toga povjerenstvo predlaže da se Certificat d'admission au diplôme d'Etudes Supérieures Spécialisées prizna kao potpuno istovrijedan diplomi dodiplomskog studija psihologije u Republici Hrvatskoj što omogućuje zapošljavanje na mjestu psihologa kao i upis na postdiplomski studij iz psihologije.

U Zagrebu, 06.05.03.

Stručno povjerenstvo:

Dr. sc. Vladimir Kolesarić, red. prof.

Dr. sc. Dean Ajduković, red. prof.

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

Fakultetskom vijeću

Filozofski fakultet

I. Lučića 3

10000 Zagreb

Predmet: Nostrifikacija sveučilišne diplome magistra slavenske i njemačke filologije Maria Grčevića, rođ. 1969. u Varaždinu, stečene na Fakultetu za jezikoslovlje i književnost Sveučilišta u Mannheimu

 I Z V J E Š T A J

Magister Artium (M.A.) slavenske filologije i njemačke filologije Mario Grčević, rođen 14. veljače 1969. u Varaždinu, s odličnim je uspjehom položio magistarski ispit na oba glavna predmeta na Fakultetu za jezikoslovlje i književnost Sveučilišta u Mannheimu 28. travnja 1995. Iz priložene dokumentacije te uvidom u nastavni plan i program studija vidljivo je da se kandidatu ne može izdati diploma kroatistike, ali mu se može kao istovjetna priznati diploma studija slavistike (težište: južna slavistika), pod uvjetom da položi ispite iz Novije makedonske književnosti i Gramatike makedonskoga jezika, budući da je makedonski kao drugi južnoslavenski jezik već započeo studirati. Uvidom u popis odslušanih predmeta i položenih ispita vidljivo je da je kandidat položio dostatan broj općeslavističkih i uvodno-teorijskih predmeta, da ima dostatno znanje iz južnoslavenske filologije i primjereno poznavanje južnoslavenskih književnosti (iako se najveći broj njegovih seminarskih obaveza odnosi na hrvatsku književnost), kakvo je uobičajeno za strane slaviste, ima položene kolegije iz hrvatskoga i srpskoga jezika, kao i iz hrvatske i srpske književnosti. Njegov završni, magistarski rad, iako je proširen i objavljen 1997. godine pod naslovom Die Entstehung der kroatischen Literatursprache, nije priložen dokumentaciji, ne možemo priznati kao adekvatan našem magisteriju, nego ga priznajemo kao završni, diplomski rad.

Stoga predlažemo da se diploma magistra Maria Grčevića stečena u Slavenskom seminaru Sveučilišta u Mannheimu nostrificira kao istovrijedna našoj diplomi sa stručnim nazivom Dipl. slavist (težište: južnoslavenska filologija), uz uvjet da položi ispit iz Novije makedonske književnosti i Gramatike makedonskog jezika.

Dio koji se odnosi na studij njemačke filologije, molimo da procijene kolege s Odsjeka za germanistiku.

U Zagrebu, 30. 04. 2003.

 Članovi povjerenstva:

1. Dr. Zvonko Kovač, red. prof.

2. Dr. Dušan Marinković, izv. prof.

 3. Dr. Borislav Pavlovski, izv. prof.

ZNV

Filozofski fakultet

I. Lučića 3

10 000 Zagreb

Predmet: Zahtjev MARINE RAKOVIĆ (BOIKA) da joj se nostrificira fakultetska diploma stečena na Filološkom fakultetu Bjeloruskog državnog sveučilišta u Minsku

O B R A Z L O Ž E NJ E

Iz detaljnog pregleda priložene dokumentacije (ovjereni prijepisi i fotokopije) razvidno je da je diplomirana filologinja slavistike MARINA RAKOVIĆ (rođ. BOIKA) diplomirala na Filološkom fakultetu Bjeloruskog državnog sveučilišta u Minsku četverogodišnji studij slavenskih jezika i književnosti 2002. god. (upisala 1997.). Iz popisa položenih ispita konstatiramo, da je studirala bjeloruski jezik i književnost te srpski jezik i književnost. Tokom studija odslušala je i položila mnogo opsežniji program studija srpskog jezika i književnosti, nego što to traži naš program, ali niti jedan drugi kolegij iz problematike južne slavistike čime ne zadovoljava zahtjeve programa studija Dvopredmetne slavistike.

Mišljenje: Stoga ne možemo prihvatiti nostrifikaciju istovrijednosti diplome.

Prijedlog: Predlažemo kandidatkinji, da ukoliko želi zadovoljiti zahtjeve za nostrifikaciju diplome, neka odstudira još jedan južnoslavenski jezik i književnost (bugarski ili makedonski ili slovenski) u okviru studija Dvopredmetne slavistike na našem Fakultetu.

Članovi povjerenstva:

1. dr. sc. Dušan Marinković, izv. prof.

2. dr. sc. Zvonko Kovač, red. prof.

3. dr. sc. Borislav Pavlovski, izv. prof.

U Zagrebu, 27.05.2003.

Izvješće stručnoga povjerenstva za priznavanje

potpune istovrijednost diplome Daniele Zeljko

stečene na Filozofskom fakultetu u Ljubljani –

Republika Slovenija

FAKULTETSKOMU VIJEĆU

FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Izabrani u stručno povjerenstvo koje će utvrditi može li se Danieli Zeljko priznati potpuna istovrijednost fakultetske diplome stečene na Filozofskoj fakulteti Univerze v Ljubljani, Republika Slovenija, podnosimo Fakultetskomu vijeću sljedeće

I Z V J E Š Ć E

Daniela Zeljko svojoj je molbi priložila životopis, presliku diplome, presliku indeksa Filozofskoga fakulteta u Ljubljani, popis položenih ispita, presliku domovnice i presliku srednjoškolske svjedodžbe.

Daniela Zeljko (rođ. Močinić) rođena je u Puli 8. kolovoza 1965. godine. Hrvatska je državljanka, udana, majka dvoje djece, nezaposlena. U Puli je završila osnovnu i srednju školu na talijanskom jeziku. Na Filozofski fakultet u Ljubljani upisala se 1985. (A - italijanski jezik in književnost, B - angleški jezik in književnost), a nakon prekida studija diplomirala je 4. prosinca 2002. godine stekavši stručni naslov ''profesorica italijanščine in angleščine''.

Na temelju uvida u presliku indeksa i popis položenih ispita, zaključujemo da je program po kojemu je moliteljica stekla fakultetsku diplomu dovoljno blizak programu studija talijanistike i anglistike na zagrebačkomu Filozofskom fakultetu, te se Danieli Zeljko može priznati potpuna istovrijednost diplome, odnosno stručni naslov profesora talijanskog jezika i književnosti i engleskog jezika i književnosti.

Dr. sc. Maslina Ljubičić, izv. prof.

Dr. sc. Mladen Machiedo, red. prof.

Dr. sc. Ljiljana Ina Gjurgjan, doc.

U Zagrebu, 19. svibnja 2003.

Neda Pintarić

Filozofski fakultet

Zagreb

INTERDISCIPLINARNI SKUP U LITVI

15. i 16. svibnja 2003. održao se u malom litavskom gradiću Šiauliaiu međunarodni interdisciplinarni skup pod naslovom "Povijesni tekstovi i lokalna kultura". Organizatori skupa bili su: Sveučilište u Šiauliaiu, Dijalektološki centar Sveučilišta, Litavski Centar za povijesne znanosti i Gradski muzeji. Poslije plenarnog zasjedanja rad je bio podijeljen u tri sekcije: lingvističku, povijesno-arheološku i književnu.

Skup je otvorila organizatorica, dr. Janina Švambaryte, a zatim je goste pozdravio prorektor Vaclovas Tričys i dekanica humanističkog odjela, Genovaite Kačuškiene.

Na skupu su sudjelovali znanstvenici iz 5 zemalja: iz Litve, Latvije, Bjelorusije, Poljske i Hrvatske. Domaćini su izložili zastave dotičnih zemalja kao znak poštovanja prema sudionicima.

Plenarnu sjednicu započeo je muzikolog Vaidotas Juozas Lygutas koji je govorio o litavskome pjesniku Petru Tarvainiosu čiji su stihovi uglazbljeni pa je mješoviti akademski zbor izveo 3 kompozicije koje je uvježbao i dirigiriao izlagač. Zatim je povjesničarka Regina Kvašite govorila o poljskim obiteljskim prezimenima u Litvi. Latvijka iz Rige, Ilga Jansone, prikazala je litvanizme 17. stoljeća u latvijskim rječnicima. Brigita Bušmane iz Latvije (Riga) izložila je zanimljiv članak o nazivima i funkcijama jaja u narodnim latvijskim običajima. Na to se dobro nadovezao i referat Nede Pintarić o nazivima i značenjima kruha u hrvatskoj, poljskoj i ruskoj frazeologiji. Poslije tih referata vodila se kratka i zanimljiva rasprava.

Poslije podne 15. V. započeo je rad u tri sekcije.

U prvoj su sekciji znanstvenici govorili o jezikoslovnim zanimljivostima iz povijesnih dokumenata. Tako je Alma Ragauskaite iz Vilniusa izdvojila sufiks -uitis u formiranju prezimena iz 16. i 17. stoljeća u gradu Joniškis nedaleko latvijske granice. Taj je sufiks nekada označavao deminutivnost, a sada ga više nema u prezimenima, ali je zadržan u govoru kao srednji rod životinjske mladunčadi te u hipokoristicima. Anna Stafecka iz Rige (Latvija) govorila je o pisanoj tradiciji i nacionalnoj svijesti u regiji Latgale u istočnom dijelu Latvije. Ti su Latvijci poprimili katoličku vjeru pa su se izjašnjavali kao Poljaci kako ih ne bi rusificirali. Poslije je vjera dobila odliku nacije pa su govorili da su katolici, a između sebe su čuvali svijest da su Latvijci. Danuta Roszko je Litavka iz mjesta Punsko koje je do II. svj. rata pripadalo Litvi, a danas je u Poljskoj. U njemu živi litavska manjina pa je D. Roszko govorila o svome dijalektu promatrajući kako se u njemu ponašaju primljene tuđice. Dekanica Genovaite Kačiuškiene analizirala je fonetska obilježja naglasaka, redukciju samoglasnika, neutralizaciju i morfosintaktične specifičnosti u dijalektu grada Linkuva na granici s Latvijom. Milda Norkaitiene imala je zanimljiv referat o zoonimima, tj. o imenima koja se daju kozama. Ova je godina naime godina koza. Norkaitiene iz Vilniusa prikupila je 750 različitih imena zapisanih iz cijele Litve u Institutu liavskoga jezika u 19. i 20. stoljeću. Koze i krave nazivane su između ostaloga vodenim imenima (Rosa po rosi, Sivka - jer voda ima sivo-plavu boju itd.) kako bi imale mlijeka kao što ima vode u rijeci, jezeru, moru. Agris Timuška iz Rige osvrnula se na nazive kotača koji pokazuju obilježje okruglosti (što se povezuje s oblikom sunca) te obilježje okretanja. Tako je u svim latvijskim regijama, a mogli bismo usporediti to i s našim dijalektalnim nazivima za kotač: kolo (što označuje okruglost, krug) te točak (koji neki smatraju srpskim nazivom, ali on dolazi od tok, teći, slično kao i u poljskome: koło się toczy - tj. kotač se okreće). Stasys Tumenas iz Šiauliaija promatrao je neka od obilježja romana Mariausa Katiliškisa, pisca koji je poslije II. svj. rata bježao od Rusa u Njemačku, a potom u SAD, gdje je pisao na litavskom jeziku.

II. sekcija koncentrirala se oko kulturno-povijesne i arheološke tematike. Marzena Liedke govorila je o tipu svijesti ruskoga plemstva u Velikoj litavskoj kneževini od 15. do 17. st., a Andrej Kištymov iz Bjelorusije pokazao je povijesno kulturno nasljeđe bjeloruskih regija prema izložbama s početka 20. stoljeća. Lina Anužite analizirala je pravnu stranu starih dokumenata testamenata i povelja o nasljedstvu iz 17. stoljeća. Poljska povjesničarka Dorota Michaluk ocjenjivala je utjecaj "Lublinske unije" (potpisane 1569. između Poljske i Litve) u bjeloruskoj historiografiji 19. i 20. stoljeća. Ta se Unija u litavskoj historiografiji još nije procjenjivala, dok se na bjeloruskom terenu ona ocjenjuje pozitivno. Robertas Jurgaitis pokušao je rekonstruirati gdje se nalazila stara utvrda Businne o kojoj se govori u 14. stoljeću, ali se kasnije izmijenio naziv okolnih krajeva i same utvrde pa je Jurgaitis upomoć morao prizvati ojkonime i hidronime koji su ostali neizmijenjeni do danas i pomogli da se lokalizira mjesto te nestale utvrde. Vrlo zanimljiv referat imao je Mirosław Janusz iz Poljske koji je govorio o starim pruskim kamenim spomenicima za koje se ne zna jesu li materijalni ostatci pogrebnih rituala, vjerskih običaja ili plemenskih obilježja. Radi se o pruskim kamenim kipovima koji su unikat za Srednju Europu i nalaze se na terenu nekadašnje Pruske (danas u Poljskoj), a nema ih ni u Litvi ni u Latviji, dakle u zemljama u kojima žive narodi genetski iste baltoslavenske skupine kojoj su pripadali i Prusi. To su obrađeni kameni blokovi koji se zovu babe, vjerojatno prema turskom i mongolskom nazivu baobao. Nađeni su i u Bavariji, skandinavskim zemljama i u srednjoj Aziji. M. Janusz je pokazivao fotografije baba iz ruskoga lokaliteta Černiahovsk. Nigdje nisu nađeni in situ, nego u sekundarnoj funkciji, npr. kao granični kamen, kao žrtveni kip (u okomitom položaju) ili uzidani u vodoravnom položaju u zid crkve kao znak pokojnikova groba. Ti kameni kipovi datiraju od 6. do 13. stoljeća i njihova se funkcija još do danas ne zna. Možemo li ih povezati s bosanskim stećcima (o kojima M. Janusz nije znao)? Kipovi su u raznim veličinama, suženi u gornjem dijelu koji prikazuje glavu, ruke su svijene i položene na trbuh, često drže rog ili mač, a prsti su rašireni.

III. se sekcija bavila književno-povijesnim tekstovima. Ewa Stryczyńska-Hodyl opisuje junaka Kazia Borutosa u folkloristici, Bronius Maskuliunas bavio se biblijskim teksotima, a Rosanna Radlińska-Tyma analizirala je litavske pravne tekstove u prijevodima. U sekciji su govorili još i Regina Kvašyte, Justyna Prusinowska, Džiuljeta Maskuliuniene i Monika Pokorska-Iwaniuk.

Prvi dan skupa završio se svečanom večerom u dvorcu židovske obitelji Frenkelio koja se početkom 20. st. bavila kožarskim obrtom.

Drugi dan, 16. svibnja, rad skupa odvijao se u dvije sekcije.

Prvu sekciju započela je Ruskinja Svetlana Polkovnikova povezavši lingvistiku i književnost referatom "Glagoli govorenja u pripovijetkama A.P. Čehova i njihovim latvijskim prijevodima". Glagole govorenja podijelila je na monološke (govoriti, hroptati, izgovarati sipljivim glasom) i dijaloške (porazgovarati, zapričati se, upitati, obratiti se pitanjem, poslušati, braniti se). Ruta Kazlauskaite uspoređivala je jedan dijalekt iz 18. st. iz litavske gramatike koju je napisao svećenik Miežinis s današnjim oblicima toga istoga dijalekta. Bogusława Mysakowska-Wojtkowiak izdvojila je litavske konstrukcije prijedloga nad i pod u prostornim odnosima te ih usporedila s konstrukcijama tih prijedloga u poljskome jeziku. Lidia Korczak iz Poljske proučavala je rukopise Dlugoszevih suvremenika i povezala tu rukopisnu tradiciju s glavnim središtima tadašnje poljske kulture (Jan Długosz je bio poljski kroničar iz 14. stoljeća). Organizatorica skupa, Janina Švambaryte, našla je 2002. u ostavštini svoga djeda stare rukopise propovijedi iz 1861-1864. koje je držao u tajnosti svećenik Kunigo Romualdo Stakeno. Te je rukopise djed skrio na molbu svećenika i nije nikome povjerio tajnu o njima. Rukopisi su nađeni na tavanu tetine kuće nakon njezine smrti. J. Švambaryte pronašla ih je u kožnom uvezu, bez naslova i obratila je pozornost na stare jezične i dijalektalne oblike koji su kasnije ušli i u standardni litavski jezik. Rusi su uništili sve knjige navedenoga svećenika, pa su ove njegove očuvane propovijedi od velike vrijednosti za obogaćivanje litavskoga standardnog jezika.

Skup je završio izletom u okolicu Šiauliaja. Posjetili smo Burbiškio dvaros, dvorac obitelji Bažanskih iz 1839. Ova je obitelj živjela u dvorcu sve do 1941, kad su pred Nijemcima pobjegli u Varšavu. Poslije II. svj. rata Litavci su u dvorcu napravili muzej. Potomci obitelji Bažanskih poklonili su muzeju fotografije članova svoje obitelji, slike tadašnjega dvorca, parka, jezera u parku pa se dvorac danas restaurira prema tim fotografijama, zahvaljujući poduzetnosti i nesebičnom zalaganju direktora muzeja. Zanimljiva je zgrada koja izgleda poput kapelice, a u njoj se preko zime čuvala hrana. U toj se zidanoj zgradi-hladnjači ljetina hladila i održavala unošenjem ledenih blokova s obližnjega jezera. Na svim većim imanjima i u gradu Vilniusu poznate su takve građevine, iz čega se može zaključiti o bogatstvu Litavaca i o njihovu posebnom odnosu prema hrani koju je trebalo čuvati. Sličnost tih građevina s crkvenom arhitekturom govori nam o vrijednosti koju je hrana imala u staro doba.

Park dvorca Bažanskih danas privlači brojne izletnike radi uzgoja preko 500 vrsta raznobojnih tulipana. Jednom godišnje, na praznik tulipana, održava se u zimskome vrtu i koncert kojim se simbolizira dolazak proljeća. Park je engleskoga tipa, a živopisno razvedeno jezero ima 12 mostića zahvaljujući kojima se može razgledati u cijelosti.

Sljedeći naš cilj bio je muzej sela - Kleboniškes. U tome selu žive ljudi u 4 kuće te čuvaju taj etnopark. Zanimljivi su obrađeni kameni spomenici iz poganskih vremena koji su slični mlinskome kamenu, ali u sredini nisu probušeni, nego imaju samo udubljenje koje je služilo za obrede. Litva je dugo bila poganska zemlja, ali je kršćanstvo prekinulo pogansku tradiciju pa se zaboravilo kako su se odvijali poganski obredi na tom kamenju. Kamenje se danas nalazi na raznim mjestima: na početku naselja, ispred kuće, u polju itd.
Okolicu resi i nekoliko drvenih i zidanih vjetrenjača koje još rade, ali se žito više ne melje. Neke od njih pretvorene su u zanimljive restorane.

Zanimljiv je podatak da u Litvi nema sela s više kuća na okupu. Pojedina obitelj im imanje koje je okruženo njihovom zemljom pa je susjedna kuća onoliko udaljena koliko su velike obradive površine dotične obitelji. Osim toga, u sovjetsko vrijeme kulaci su bili protjerivani pa su sela opustošena.

U blizini muzeja sela koji smo posjetili nalazi se i gradić Šeduva koji je u 17. st. dobio Magdeburska prava na trgovinu pa su se drvene kuće gradile oko velikog okruglog trga. Budući da je gradić bio od drveta, 4 puta je gorio u požarima. U 16. st. izgrađena je velika crkva u neoromanskome stilu koju je posjetio i papa Ivan Pavao II kad je bio u Litvi, što je uklesano na velikom mramornom bloku u crkvenome dvorištu.

Nedaleko Šiauliaia nalazi se i Brdo križeva. Sovjetske su vlasti dva puta čupale križeve, a Litavci su ih uporno ponovno postavljali. Naime, Rusi su im branili postavljati raspela na križanjima ili na ulazu u selo pa se netko sjetio izraditi drvene križeve i zabosti ih u zemlju na brežuljku. Svi su Litavci počeli donositi križeve na to brdo u znak svoga domoljublja i katolicizma pa je brežuljak pun raznovrsnih drvenih, metalnih, kamenih ili slamnatih križeva koji su okićeni krunicama, lančićima i sl. pa na vjetru šume i "zavijaju" kao duhovi. I Sveti Otac posjetio je taj vjerski raritet kad je bio u Litvi.

U daljnjem obilasku posjetili smo i obližnji dvorac Baisogala iz 14. st. u kojemu je živjela obitelj Komaras. Dvorac je okružen lijepim parkom s 52 vrste različitoga drveća.

Izuzetno zanimljiv bio je i dvorac njemačke obitelji von Ropp u gradiću Pakruojis. Tamo se nalazi kompleks od čak 36 zgrada koje su imale različite funkcije: za sluge, stoku, pekaru, tvornicu alkohola, sijeno, čuvanje hrane itd. Zgrade su povezane arkadama kroz koje su mogli prolaziti konji s kolima ili kočijama, a istovremeno su vršile funkciju estetskoga odvajanja različitih zgrada. Cijeli kompleks ograđen je zidanom ogradom od crnog i crvenog uzidanog kamenja. Na kraju imanja sada se obnavlja vodenica na rječici preko koje vodi most izgrađen od bijeloga kamena zvanoga "dolomitas".

Na povratku u Šiauliai obišli smo još i mjestašce Lygumai koje na blagoj uzvisini ima veliku neogotičku crkvu s grobljem na kojemu se nalazi stari kameni spomenik što podsjeća na hrastov panj iz kojega se uzdiže kameni križ koji također izgleda kao hrastovo stablo s odsječenim granama. Zanimljivo je da Litavci kao i Hrvati hrast smatraju svojim svetim drvetom. Izlet je završio pred zgradom Fakulteta humanističkih znanosti koji je najmlađi na Sveučilištu - šesta mu je godina.

Sveučilište u Šiauliaiju osnovano je prije 6 godina. Izraslo je međutim iz Pedagoške visoke učiteljske škole stare 50 godina. Sveučilište ima više fakulteta:

1. Umjetničku akademiju za slikarstvo, grafiku i dizajn;

2. Pedagoški fakultet s glazbenim, umjetničkim etičkim, obrtničkim i predškolskim odgojem;

3. Prirodno-matematički fakultet s odjelima za fiziku, informatologiju, matematiku i primijenjenu ekologiju;

4. Fakultet humanističkih znanosti s odjelima za englesku filologiju, povijest, filozofiju i sociologiju te litavsku, franskusku, rusku i germanističku filologiju;

5. Fakultet socijalnih znanosti s odjelima za ekonomiju, trgovinsko poslovanje i odnose s javnošću;

6. Fakultet za specijalni odgoj s odjelima za defektologiju i terapiju govora, Specijalnu pedagogiju i fizikalnu edukaciju te za socijalnu edukaciju i psihologiju;

7. Tehnološki fakultet s odjelima za elektroničko inžinjerstvo, električno inžinjerstvo, informatičku tehnologiju, mehaničko inžinjerstvo, tehnologiju dizajna i odjevnih materijala te civilno inžinjerstvo te

8. Institut za profesionalnu orijentaciju koji izvodi dvogodišnje dodatno školovanje za prekvalifikaciju ili doškolovanje onih koji su završili učiteljsku školu. Postoji i godišnje doškolovanje iz odgoja i psihologije. Rad se odvija kroz tečajeve i seminare. Posebice treba naglasiti specijalne tečajeve za gluhe i slijepe, seminare iz teologije i etike, informatičke tečajeve, tečajeve iz menadžmenta.

U sklopu Sveučilišta nalazi se i sveučilišna knjižnica osnovana 1948. koja broji 2296 primjeraka knjiga, a u njoj radi 38 specijalista iz bibliografije, informatike, uvezivanja i obnavljanja publikacija i uskladištavanja vrijednih primjeraka. Knjižnica ima 6690 sjedećih mjesta, a rad se može odvijati u općoj čitaonici, čitaonici za periodiku, za bibliografiju i u informatičkoj čitaonici koja je opremljena umreženim kompjutorima, fotokopirnim strojevima, pisačima, čitačima i pristupom na internet.

Sveučilište u Šiauliaiu surađuje sa sveučilištima u Švedskoj, SAD-u, Velikoj Britaniji, Francuskoj, Portugalu, Danskoj, Latviji, Austriji (s Pedagoškom akademijom u Graz-Seckau i Linzu), Belgiji, Njemačkoj i Italiji (s Politehnikom u Torinu).

Studenti su organizirani u raznim studentskim nepolitičkim organizacijama, sudjeluju u radu Sveučilišnog senata i različitim fakultetskim udrugama i umjetničkim klubovima. Najpoznatija je folklorna grupa Šaule koja izvodi tradicionalne litavske plesove i umjetnička glazbena djela temeljena na folkloru. Taj je folklorni ansambl 2002. bio i u Hrvatskoj te smo ga mogli vidjeti na ulicama Zagreba u vrijeme Smotre folklora i na Hrvatskoj televiziji.

Fakultetskom vijeću

Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Produženje ugovora o lektorskom radu za lektoricu Mateju Tirgušek u ak. godini 2003./2004.

Molimo Vijeće da lektorici slovenskoga jezika Mateji Tirgušek odobri produženje ugovora o lektorskom radu za ak. godinu 2003./2004. S radom lektorice Tirgušek vrlo smo zadovoljni (prošle godine zatražili smo produženje ugovora za dvije godine, ali to iz formalnih razloga nije moguće odobriti, što mislim da bismo trebali mijenjati), ona osim uobičajenih lektorskih vježbi, održava nastavu u proseminaru iz slovenske književnosti te vrlo uspješno organizira terensku nastavu u Sloveniji.

Prilog: Suglasnost komisije za slovenski jezik na inozemnim sveučilištima (Ljubljana)

Prof. dr. Zvonko Kovač

Katedra za slovenski jezik i književnost

Zagreb, 26. svibnja 2003.

128. Prijedlog vanjskih suradnika u nastavi u Odsjeku za psihologiju za šk. god. 2003/2004

A. Nositelji kolegija:

AI. obvezni kolegij:

 1. prof. dr. sc. Vera Folnegović-Šmalc ("Psihopatologija")

AII. izborni kolegiji:

 2. prof. dr. sc. Oskar Petar Springer ("Osnove biologije")

 3. prof. dr. sc. Šimun Šito Ćorić ("Psihologija religioznosti")

 4. prim. dr. sc. Danilo Hodoba ("Psihofiziologija spavanja")

 5. prof. dr. sc. Smiljka Horga ("Psihologija sporta")

 6. prof. dr. sc. Marina Ajduković ("Grupni tretman")

 7. doc. dr. sc. Jasminka Despot-Lučanin ("Psiholog u skrbi za starije ljude")

 8. mr. sc. Željko Vukosav, asist. (“Socijalne vještine u interpersonalnim odnosima”)

 9. dr. sc. Tajana Ljubin, asist. (“Forenzička psihologija”)

B. Suradnici u dijelovima kolegija:

10. mr. spec. Snježana Bilać ("Razvojna psihologija I")

11. dr. sc. Gordana Buljan-Flander ("Razvojna psihologija I")

12. mr. spec. Antonija Urli ("Razvojna psihologija I")

13. Sanja Vdović, prof. psih. ("Razvojna psihologija I")

14. mr. sc. Marija Gabelica-Šupljika (“Razvojna psihologija I”)

15. Tanja Sever, prof. psih. ("Razvojna psihologija I")

16. mr. sc. Olga Petak (“Razvojna psihologija II”)

17. mr. sc. Jasna Špoljarić ("Primijenjena razvojna psihologija")

18. Ljiljana Ševo, prof. psih. ("Primijenjena razvojna psihologija")

19. Silvija Philipps, prof. psih. ("Primijenjena razvojna psihologija")

20. Iva Prvčić, prof. psih. ("Primijenjena razvojna psihologija", “Klinička neuropsihologija”)

21.Davorka Osmak-Franjić, prof. psih. ("Primijenjena razvojna psihologija")

22. Vera Lisec Repič, prof. psih. ("Primijenjena razvojna psihologija")

23. Krešimir Žnidar, prof. psih. (“Psihologija potrošnje”)

24. Dražen Nikolić, prof. psih. ("Psihologija potrošnje")

25. Rajka Marković, prof. psih. ("Psihologija rada")

26. Ivan Vračić, prof. psih. ("Psihologijski praktikum I, II, III i IV")

27. mr. sc. Zlatka Kozjak-Mikić ("Psihologijski praktikum I, II, III i IV")

28. dr. sc. Tajana Ljubin ("Psihologijski praktikum I, II, III i IV")

29. Maja Tir, prof. psih. ("Psihologijski praktikum I, II, III i IV")

30. Želimir Pavlina, viši predavač ("Vojna psihologija")

31. dr. sc. Mirko Drenovac ("Vojna psihologija")

32. Tomislav Filjak, prof. psih. ("Vojna psihologija")

33. Goran Tišljarić, prof. psih. ("Vojna psihologija")

34. Dubravka Kruhek-Leontić, prof. psih. (“Zdravstvena psihologija”)

35. dr. sc. Mirjana Pibernik-Okanović ("Zdravstvena psihologija")

36. mr. sc. Irena Bezić ("Zdravstvena psihologija")

37. mr. sc. Valerija Hauptfeld (“Zdravstvena psihologija”, "Klinička psihodijagnostika")

38. Marina Grubić, prof. psih. ("Zdravstvena psihologija", “Klinička psihodijagnostika”)

39. Lovorka Brajković, prof. psih. (“Zdravstvena psihologija”, “Klinička psihodijagnostika”)

40. Jadranko Galić, prof. psih. (“Klinička psihodijagnostika”)

41. Leonida Akrap-Dautović, prof. psih. ("Klinička psihodijagnostika")

42. Liljana Pačić-Turk, prof. psih. (“Zdravstvena psihologija”, "Klinička psihodijagnostika", “Psihologija boli”)

43. Melanija Slaviček, prof. psih. ("Psihologija obrazovanja nadarenih učenika")

44. Jasminka Zagorac, prof. psih. (“Metodika nastave psihologije”)

45. Ljiljana Cvrtila-Drenški, prof. psih. (“Metodika nastave psihologije”)

46. Sanda Fabijanić, prof. psih. (“Metodika nastave psihologije”)

47. Vesna Rakoci, prof. psih. (“Metodika nastave psihologije”)

48. Ana Boban, prof. psih. (“Metodika nastave psihologije”)

49. Silvana Fratrić-Kunac, prof. psih. (“Metodika nastave psihologije”)

50. Sanja Vučetić, prof. psih. (“Metodika nastave psihologije”)

51. Mirella Kosar, prof. psih. (“Metodika nastave psihologije”)

52. Vanja Medić, prof. psih. (“Metodika nastave psihologije”)

53. Jadranka Žarković, prof. psih. (“Metodika nastave psihologije”)

54. Renata Turčinović-Kramar, prof. psih. (“Metodika nastave psihologije”)

55. mr. sc. Fuad Ibrahimpašić (“Psihologija rada”)

Prof. dr. sc. Vedrana Spajić – Vrkaš

Odsjek za pedagogiju

Filozofski fakultet

Sveučilište u Zgrebu

Zagreb, 31. ožujka 2002.

 NASTAVNOM VIJEĆU ODSJEKA ZA PEDAGOGIJU

 FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

Predmet: Molba za odobrenje slobodne studijske godine

Molim da mi se odobri korištenje prava na slobodnu studijsku godinu od 01. listopada 2003. do 30. rujna 2004. godine. Od 1991. godine, kada sam izabrana u zvanje izvanrednog profesora, do danas to pravo nisam koristila. Godine 1993./1994. znanstveno – nastavno vijeće tadašnjih Pedagogijskih znanosti odobrilo mi je korištenje predavačko – istraživačke stipendije Zaklade Fulbright za Sveučilište Kalifornija u Berkeleyju, SAD.

Slobodnu studijsku godinu koristila bih za završavanje knjige iz područja antropologije odgoja i obrazovanja, koju već duže vrijeme pripremam kao temeljnu ispitnu literaturu u istoimenom kolegiju, ali i za rad na projektu iz područja obrazovanja za ljudska prava na sveučilištu.

Uz dopuštenje Odsjeka, svoje nastavne obveze za tu godinu na dodiplomskom studiju iz kolegija “Antropologija odgoja i obrazovanja” i “Interkulturalizam i obrazovanje” ostavrila bih u školskoj godini 2004./2005. Obveze prema studentima poslijediplomskog studija kojima sam mentor realizirala bih u dogovoru s kandidatima.

Sa zahvalnošću,

Prof. dr. sc. Vedrana Spajić - Vrkaš

Doc. dr. Dinka Čorkalo

Odsjek za psihologiju

Filozofski fakultet

Zagreb

20. svibnja 2003.

Molba Vijeću Odsjeka za psihologiju

i Fakultetskom vijeću

Molim Vijeća da podrži moju molbu za službeni dopust u akademskoj godini 2003/2004 (od 1. rujna 2003. do 1. srpnja 2004.) radi boravka u Sjedinjenim Američkim Državama na University of Massachusetts at Amherst kao Fulbrightov stipendist.

Unaprijed zahvaljujem.

Doc. dr. Dinka Čorkalo

Odsjek za psihologiju

Filozofski fakultet

Sveučilište u Zagrebu

Vijeću Odsjeka za psihologiju

Fakultetskom vijeću Filozofskog fakulteta

U Zagrebu, 21. 05. 2003.

Molba za plaćeni dopust radi stručnog usavršavanja

Molim da mi se u akademskoj godini 2003/04 (od 25.8.2003.-25.8.2004.) odobri plaćeni dopust radi pohađanja edukacije u sklopu magistarskog studija pri Joint Program in Survey Methodology (JPSM), zajedničkom projektu University of Maryland, University of Michigan i instituta Westat, SAD. Ondje sam dobila mogućnost da bez plaćanja školarine pohađam nastavu i sudjelujem u istraživačkim projektima.

Joint Program in Survey Methodology je najvažnije američko i svjetsko središte za istraživanja i edukaciju u području istraživačke metodologije, u kojem predaju vodeći svjetski autoriteti iz tog područja (R. Groves, R. Tourangeau, M. Couper, D. Dillman itd.). Kako je područje moje doktorske radnje upravo istraživačka metodologija, boravak pri JPSM bi mi uvelike koristio u njenoj izradi. Ondje ću imati pristup svoj literaturi iz tog područja te mnoštvo prilika za diskusiju o svojim idejama i istraživanjima s nastavnicima i drugim studentima. O tome sam razgovarala i s prof. dr. sc. Branimirom Šverkom, voditeljem projekta na kojem sam zaposlena kao znanstvena novakinja.

Unaprijed zahvaljujem,

Mirta Galešić

U potpunosti podržavam molbu Mirte Galešić za odobrenje plaćenog dopusta radi stručnog usavršavanja.

prof. dr. sc. Branimir Šverko

Knjižnica Zavoda za

slavensku filologiju

Sanja Slukan

Znanstveno-nastavnom vijeću Filozofskog fakulteta

Molba za odobrenje stručnog dopusta

Molim vas da mi odobrite desetodnevni stručni dopust za usavršavanje u Sloveniji. Jedno od mojih zaduženja u knjižnici je i nabava slovenske literature, kako stručne, tako i lijepe književnosti. Zbog toga bi mi boravak u Sloveniji omogućio neposredniji uvid u suvremena dostignuća na polju istraživanja slovenskog jezika i književnosti i olakšao selekciju naslova za naš fond. Filozofski fakultet u Ljubljani dodijelio mi je stipendiju za 39. seminar slovenskog jezika, literature i kulture, koji se održava od 7. do 19. srpnja ove godine. Napominjem da Filozofski fakultet u Ljubljani snosi troškove kotizacije koja iznosi 500 eura. Srdačno vas pozdravljam i unaprijed zahvaljujem.

Voditeljica Knjižnice Zavoda za slavensku filologiju

 Sanja Slukan

 Podržavaju molbu

 Pročelnica Odsjeka za kroatistiku

 dr Dunja Fališevac

 Pročelnica Odsjeka za slavistiku

U Zagrebu, 30. svibnja 2003.

 dr Natalija Vidmarović

F I L O Z O F S K I F A K U L T E T

S P E C I J A L I S T I Č K I T E Č A J P R E V O D I T E LJ S T V A

Z a g r e b , I X – X I I . 2 0 0 3 .

Uvodne napomene

Prevoditeljstvo je struka koja je u našoj sredini već godinama, pa i desetljećima, suočena s nevjerojatnim paradoksom: sama se djelatnost prakticira u vrlo velikom opsegu, a struka (tj. zanimanje ‘prevoditelj’) formalno uopće ne postoji, kao ni adekvatno obrazovanje za nju. Posljedica je takvih okolnosti da danas djelatni prevoditelji uglavnom nisu prošli nikakvu formalnu prevoditeljsku izobrazbu, već su svoju jezičnu i komunikacijsku kompetenciju (najčešće se radi o završenim studentima filoloških studija) samoobrazovanjem i praksom pretvarali u prevoditeljsku kompetenciju više ili – nažalost nerijetko – niže razine. Posljednje dvije-tri godine realizirane su neke inicijative kojima je cilj promijeniti tu nepovoljnu situaciju – kraći seminari i radionice izvan Sveučilišnog konteksta te poslijediplomski stručni studij na Filozofskom fakultetu – no broj prevoditelja i studenata-budućih prevoditelja zahvaćenih tim oblicima obrazovanja još je uvijek veoma malen. Kako je potreba za njima danas već očita i široj javnosti, planiranje – a uskoro vjerojatno i izvedba – prevoditeljskih tečajeva postalo je jedna od češćih aktivnosti poduzetnika u sferi ponude obrazovnih usluga. Sama bi ta okolnost bila ohrabrujuća i pozitivna kada ne bi postojala ozbiljna sumnja u adekvatnu stručnu utemeljenost takvih ponuda.

S obzirom na koncentraciju stručnjaka s relevantnim znanjima, Sveučilište, a naročito Filozofski fakultet, čini se najpozvanijim da pokuša razviti i ponuditi programe koji bi pružili stručna znanja sadašnjim i budućim prevoditeljima, a istovremeno i postavili standarde kvalitete za različite oblike prevoditeljskog obrazovanja. Značajan je korak u tom smjeru učinjen organizacijom poslijediplomskog stručnog studija, koji trenutno pohađa druga generacija studenata.

Ne bi, međutim, bilo dobro pretpostaviti da je to dovoljno, kao što uostalom sugerira i pismo pomoćnice ministra Ministarstva za evropske integracije Upravi Ff-a. Jedan od važnijih razloga je taj što poslijediplomski studij zahtijeva vrlo velik angažman polaznika tijekom više od godinu dana. Mnogim potencijalnim polaznicima to jednostavno nije ostvarivo, što međutim ne bi smio biti razlog da im se ne pruži drugačija mogućnost stručnog obrazovanja.

Tečaj koji se ovdje predstavlja pokušao bi upravo to: ponuditi kraći program, snažnije orijentiran na prevoditeljsku praksu ‘ovdje i sada’, na očekivane prevoditeljske potrebe i potrebe za prevoditeljima u narednih nekoliko godina u našoj sredini, istovremeno prepuštajući u većoj mjeri samim polaznicima da se koncentriraju upravo na ono od ponuđenoga što je za njih najrelevantnije.

Treba izdvojiti još jednu osobinu ovog tečaja, koja ga još izrazitije svrstava u pionirske inicijative u našoj zemlji, a proizašla je upravo iz pokušaja da se reagira na realne, nezadovoljavajuće, okolnosti: znatnija zastupljenost usmenog – konsekutivnog i simultanog – prevođenja u programu, i to ne samo u teoretskom već i u praktičnom dijelu.

Upravo spomenuta činjenica ukazuje na još jednu potencijalnu vrijednost ovakvog tečaja: on bi doprinio pripremi nastavnika za izvođenje novih programa (za prevoditeljska usmjerenja), predviđenih na više odsjeka Ff-a nakon reforme studija – kako u smislu uvođenja novih sadržaja i novih oblika izvođenja nastave, tako i u smislu suradnje predavača s raznih fakulteta te stručnjaka čija je osnovna djelatnost izvan sveučilišnog miljea.

Program tečaja

s opisom pojedinih kolegija i predviđenim brojem sati nastave

Program tečaja koncipiran je tako da polaznicima u prvom redu pruža znanja iz onih područja koja nisu bila zastupljena u programu dodiplomskih studija na filološkim grupama, a važan su dio prevoditeljske kompetencije u većini radnih konteksta:

· temeljna znanja o političkom, pravnom i gospodarskom sustavu RH i najvećih zemalja engleskog govornog područja, kao i o EU i drugim značajnim međunarodnim asocijacijama;

· saznanja o mogućnostima korištenja kompjutera u prevoditeljskoj praksi;

· upoznavanje s osnovnim pitanjima teorije prevođenja u svjetlu komunikacijskog pristupa;

· podizanje stupnja kompetencije u materinskom jeziku.

Iz spomenutog je razloga podizanje jezične kompetencije u stranom jeziku stavljeno u fokus samo u jednoj grupi praktikuma pismenog prevođenja, dok će se u okviru većine drugih kolegija ono ostvariti kao ‘usputni’ rezultat. Isto tako, pojedine lingvističke discipline nisu zastupljene kao samostalni kolegiji, već u okviru Komunikacijske teorije prevođenja te Suvremenog hrvatskog jezika, i to samo onim svojim uvidima koji se čine najrelevantnijima za prevoditeljsku praksu.

Popis kolegija

Komunikacijska teorija prevođenja ………………………….10 x 2h

opis prevoditeljske prakse i obrazloženje izbora upravo komunikacijskog

pristupa prevođenju; razmatranje niza standardnih pitanja teorije prevođenja

iz perspektive komunikacijskog pristupa; relevantnost leksikoloških,

semantičkih, sociolingvističkih i pragmalingvističkih uvida za prevoditeljsku

praksu (temeljitija razrada); suodnos prevoditeljske djelatnosti i matične

kulture; prevođenje kulture i kulturno markiranih dijelova teksta; usmeno

prevođenje (uvodno predavanje); pravno prevođenje (uvodno predavanje);

Politički, pravni i gospodarski sustav RH …………………….. 6 x 2h

opis sustava kao cjeline i njegovih elemenata (političke, pravne i gospodarske

institucije RH – ustrojstvo, specifičnosti, relevantna legislativa), s naglaskom

na one aspekte navedenih sustava koji će se češće smatrati općim, a ne specifičnim, znanjima;

Međunarodne institucije i organizacije ………………………. 5 x 2h

EU: tijela i institucije, dokumenti, organizacija prevoditeljske djelatnosti;

neke druge regionalne, evropske, amero-evropske i globalne organizacije –

njihova tijela, mehanizmi funkcioniranja, temeljni dokumenti (Vijeće Evrope,

OUN, agencije UN, NATO, CEFTA…);

Društva engleskog govornog područja ………………………… 10 x 2h

(4 sesije posvećene britanskom društvu, 4 američkom, 2 australskom)

iscrpna uputa na dostupnu i primjerenu literaturu o povijesti, zemljopisu,

demografiji, društvenom uređenju, književnosti, ostalim umjetnostima…;

predstavljanje političkog, pravnog i gospodarskog sustava i smještanje u

međunarodni politički, pravni i gospodarski kontekst;

Suvremeni hrvatski jezik …………………….…………………. 6 x 2h

3 sesije posvećene pitanjima hrvatske sintakse, tvorbe riječi, pravopisa…..: kombinacija konkretnih pitanja po izboru predavača i polaznika, i teoretskih objašnjenja odnosno smještanja u paradigmu, koje će omogućiti rješavanje i drugih sličnih problema;

3 sesije posvećene stilistici hrvatskog jezika, naročito funkcionalnim stilovima i njihovim osobinama / normama;

Kompjuter u prevođenju ………………………………………. 3 x 3h

predavanja i praktični rad na računalu koji će unaprijediti sposobnost korištenja programa za obradu teksta te upoznati polaznike s drugim načinima primjene računala u prevoditeljskoj praksi (korištenje Interneta, izrada baza podataka, elektronski priručnici) te neki nespecifični postupci (npr. zaštita računala od virusa i dr.);

Područja prevoditeljske djelatnosti

mediji (2)// protokol (1)// stručno-poslovno (2)// književno (2) //

sudski tumači (2) // MEI (2) ……………………………. 11 x 2h

prevoditelji aktivni u pojedinom od navedenih područja opisat će specifičnosti

 dotičnog područja, ukazat će na postojeće norme te razmotriti tipične

probleme, na konkretnim tekstovima opisati i prodiskutirati standardne

formate, postupke, rješenja… te prokomentirati prijevod jednog teksta, što će

ga polaznici napraviti kod kuće;

Prevoditeljski praktikum – pismeno prevođenje …………………
10 x 2h

vježbe pismenog prevođenja u manjim grupama, pet sesija s jednim, pet sesija

s drugim voditeljem; teme, formate i dr. određuje voditelj za tri ili četiri sesije, na jednoj ili dvije radi se prema izboru polaznika.

Predviđena orijentacija grupa tj. voditelja: poslovno prevođenje; prevođenje za medije; književno prevođenje; usavršavanje jezične kompetencije; ev. prevođenje dokumenata EU

Prevoditeljski praktikum – usmeno prevođenje ………………..
 8 x 2h

polaznici koji se opredijele za praktikum usmenog prevođenja polaze dvije sesije praktikuma pismenog prevođenja po vlastitom izboru te osam sesija posvećenih usmenom prevođenju; u tih se šesnaest sati detaljnije informiraju o metodama i načelima usmenog prevođenja, o praksi usmenog prevođenja u Zagrebu, te isprobavaju i vježbaju konsekutivno i simultano prevođenje

Trajanje tečaja : 125 sati

Vrijeme izvođenja:

8.IX-3.X: pon – sri – pet 16.30-18.00, 18.20-19.50

10.X-20.XII: petak 16.30-18.00, 18.20-19.50; subota 9.00-10.30, 10.50-12.20

Mjesto izvođenja:
Filozofski fakultet, I. Lučića 3, Zagreb

Cijena tečaja: 7.800,00 kn

Obaveze polaznika i potvrda o njihovom ispunjavanju

Redovno pohađanje tečaja (min. 90 sati nastave) i uspješno polaganje završnog ispita ,

nakon čega polaznik dobija

Svjedodžbu o uspješno završenom specijalističkom tečaju prevoditeljstva .

Predviđeni broj polaznika: 25-30

Organizator tečaja: Filozofski fakultet Sveučilišta u Zagrebu

Voditelj i tajnik tečaja
Voditelj: doc. dr. sc. Goranka Antunović, Odsjek za anglistiku, Katedra za

 skandinavske jezike i književnosti

Tajnik: Zvonimir Novoselec, apsolvent engleskog, hrvatskog i švedskog jezika i

 književnosti

Predavači

* S Filozofskog fakulteta

mr. sc. Vera Andrassy

doc. dr. sc. Goranka Antunović

doc. dr. sc. Krešimir Bagić

prof. dr. sc. Vladimir Ivir

mr. sc. Marija Marušić

mr. sc. Nataša Pavlović

doc. dr. sc. Anita Peti-Stantić

Iva Polak, ml. asistent

doc. dr. sc. Marko Tadić

Vlatka Valentić, lektor

* Sa Sveučilišta

Martina Ančić, ml. asistent, Akademija dramskih umjetnosti; književni prevoditelj

prof. dr. sc. Ivo Bićanić, Ekonomski fakultet

prof. dr. sc. Maja Bratanić, Fakultet prometnih znanosti

dr. sc. Višnja Špiljak, viši predavač, Ekonomski fakultet

doc. dr. sc. Alan Uzelac, Pravni fakultet

prof. dr. sc. Nenad Zakošek, Fakultet političkih znanosti

prf. dr. sc. Susan Šarčević, Pravni fakultet Sveučilišta u Rijeci

* Izvan Sveučilišta

Goranka Cvijanović, prof. engl. i španj., Min. za evr. integracije – donačelnik Odsjeka za jezičnu redakturu

dr. sc. Ivan Matković, samostalni umjetnik

Sandra Obuljen, dipl. iur., INGRA d.d., tajnik Uprave; sudski tumač za engleski jezik

Wendy Zečić, dipl. politolog, predstojnica Ureda za protokol Vlade RH

Bojana Zeljko-Lipovščak, prof. njem. i franc., šef Službe za prijevode HTV

