PAGE
22

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Zagreb, Ivana Lučića 3

Klasa: 602-04/04-11/1

Ur. broj: 3804-850-04-13
Zagreb, 7. prosinac 2004.
P O Z I V

Na osnovi članka 37. Statuta sazivam 3. sjednicu Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, koja će se održati u srijedu, 15. prosinca 2004. s početkom u 11,00 sati u Vijećnici fakulteta.

Za sjednicu predlažem sljedeći

DNEVNI RED:

1. Verifikacija zapisnika 2. sjednice Fakultetskog vijeća održane 10. studenoga 2004.
A. IZBORI U ZNANSTVENO-NASTAVNO I SURADNIČKO ZVANJE
Prijedlozi za izbor u znanstveno-nastavna, nastavna, suradnička i istraživačka zvanja
2. Izvještaj stručnog povjerenstva za izbor dr. sc. Zrinke Nikolić u suradničko zvanje više asistentice za znanstveno područje humanističkih znanosti, polje povijest na Odsjeku za povijest.

str. 24
3. Izvještaj stručnog povjerenstva za izbor dr. sc. Borislava Grgina u znanstveno nastavno zvanje izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, na Katedri za svjetsku povijest u srednjem vijeku, za predmet Svjetska povijest u srednjem vijeku u Odsjeku za povijest.

str. 29
4. Izvještaj stručnog povjerenstva za izbor dr. sc. Krešimira Kufrina u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija, za predmete Metoda ankete I, Metoda ankete II i Osnove sociološke statistike na Katedri za metodologiju Odsjeka za sociologiju.

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

str. 39
B. MIŠLJENJE FAKULTETSKOG VIJEĆA ZA IZBOR U ZVANJA PREDLOŽENIKA VISOKIH UČILIŠTA
5. Mišljenje za izbor mr. sc. Jadrana Kalea u nastavno zvanje višeg predavača za znanstveno područje humanističkih znanosti, polje etnologija i antropologija, grana etnologija, za predmet Etnologija u Odsjeku za arheologiju Filozofskog fakulteta Sveučilišta u Zadru.

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

str. 53
6. Mišljenje za izbor Tamare Alerić u suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za Hrvatski jezik na Učiteljskoj akademiji Sveučilišta u Zagrebu.

Pristupnica ispunjava uvjete.

str. 58
7. Mišljenje za izbor mr. sc. Marka Jurčića, mr. sc. Zvonimira Kotarca i Gordane Vojvoda u nastavno zvanje predavača za područje društvenih znanosti, polje odgojnih znanosti na Visokoj učiteljskoj školi u Čakovcu.

Pristupnik mr. sc. Marko Jurčić ispunjava uvjete iz čl. 80 stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva), a pristupnici mr. sc. Zvonimir Kotarac i Gordana Vojvoda ne ispunjavaju uvjete iz čl. 80 stav 1. ZVU (negativno mišljenje Matičnog povjerenstva).

str. 59
8. Mišljenje za izbor dr. sc. Slavena Bertoše u znanstveno nastavno zvanje izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, za predmet Hrvatska povijest od 16. do 18. stoljeća i Svjetska povijest od 16. stoljeća do 1870. god., na Odsjeku za povijest Filozofskog fakulteta u Puli.

str. 65
9. Mišljenje za izbor dr. sc. Stjepana Sršana u znanstveno nastavno zvanje izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, za predmet Hrvatska povijest u ranom novom vijeku od 16. do 18. stoljeća, na Filozofskom fakultetu u Osijeku.

str. 73
10. Mišljenje za izbor dr. sc. Damira Matanovića u znanstveno nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje povijest, za predmet Povijest srednje i jugoistočne Europe u novom vijeku I, na Filozofskom fakultetu u Osijeku.

str. 76
11. Mišljenje za izbor dr. sc. Ivana Jurišića u znanstveno nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje povijest, na Učiteljskoj akademiji u Zagrebu.

str. 82
12. Izvještaj stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor dr. sc. Damira Demonje u znanstveno zvanje znanstvenog suradnika, za znanstveno područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija.

Imenovani ispunjava uvjete čl. 32. st. 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

str. 86
13. Izvještaj stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor dr. sc. Snježane Knežević u znanstveno zvanje znanstvenog suradnika, za znanstveno područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija.

Imenovana ispunjava uvjete čl. 32. st. 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

str. 88
14. Mišljenje stručnog povjerenstva za izbor dr. sc. Mirka Štifanića u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje sociologija, za predmet Medicinska sociologija, na Katedri za društvene znanosti Medicinskog fakulteta Sveučilišta u Rijeci.

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

str. 92
15. Mišljenje stručnog povjerenstva za izbor dr. sc. Branke Mraović u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje sociologija, za predmet Suvremene društvene teorije i Sociologija organizacije, na Geodetskom fakultetu u Zagrebu.

Pristupnica ispunjava uvjete iz čl. 74. stav 2. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 98
16. Mišljenje stručnog povjerenstva za izbor dr. sc. Slavena Ravlića u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija, predmet Sociologija, na Pravnom fakultetu Sveučilišta u Zagrebu.

Pristupnik ispunjava uvjete iz čl. 74. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 105
17. Mišljenje stručnog povjerenstva za izbor dr. sc. Renate Relja u nastavno zvanje višeg predavača za znanstveno područje društvenih znanosti, polje sociologija, grana posebne sociologije na Ekonomskom fakultetu Sveučilišta u Splitu.

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

str. 112
C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA
18. Izvještaj o radu znanstvene novakinje mr. sc. Ivane Simeon u Odsjeku za lingvistiku.

str. 115
19. Izvještaj o radu Anite Skelin Horvat, znanstvene novakinje u Zavodu za lingvistiku

str. 116
D. STJECANJE DOKTORATA ZNANOSTI
Izvještaji stručnih povjerenstava za ocjenu doktorskog rada
20. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Valentine Gulin Zrnić pod naslovom Urbana antropologija novozagrebačkog naselja. Kultura svakodnevice u Travnom.

str. 117
21. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Ksenije Marković pod naslovom Drveni dvori središnje Hrvatske.

str. 123
22. Izvještaj stručnog povjerenstva za ocjenu doktorske disertacije Slađana Turkovića pod naslovom Osobitosti njemačkog jezika hrvatskih autora od kraja 16. do početka 19. stoljeća (rječnici, gramatike, arhivski zapisi).

str. 128
23. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Jadranke Čačić-Kumpes pod naslovom Obrazovanje i etničnost: primjer hrvatskog školstva.

str. 132
24. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Žarka Paića pod naslovom Kultura kao nova ideologija: od postmoderne do globalizacije.

str. 138
25. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Zrinke Kovačević pod naslovom Slovačka drama i kazalište nakon baršunaste revolucije.

str. 144
E. STJECANJE MAGISTERIJA
26. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Svjetlane Lončarić pod naslovom Život njemačke manjine u Zagrebu nakon 1991.

str. 149
27. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ane Marije Vukušić pod naslovom Etnološka analiza opstojnosti Sinjske alke.

str. 153
28. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Davora Balića pod naslovom Hrvatska renesansna etika.

str. 157
29. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Alme Kalinski pod naslovom Sperbers Romantrilogie als narrative Form der Vergangenheitsbewältigung.

str. 160

30. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Marine Manucci pod naslovom Strojna obrada engleskoga strojarskoga nazivlja.

str. 163
 31. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Milane Šukunda (Međimorec) pod naslovom Suvremeni američki dramatičari na riječkoj sceni nakon drugog svjetskog rata do 2000. godine.

str. 168
 32. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Nataše Paradžik pod naslovom Lingvistička i stilistička analiza «Šume Striborove» Ivane Brlić-Mažuranić.

str. 171
 33. Izvještaj stručnog povjerenstva za ocjenu magistarskoga rada Marije Dražić pod naslovom Organizacija vijesti u okviru lingvistike teksta.

str. 175
 34. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Sanje Marije Sikirić pod naslovom Kategorija glagolskoga vida u gramatikama hrvatskoga jezika i njezino stanje danas.

str. 178
 35. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Jasmine Vrkić-Dimić pod naslovom Slobodno vrijeme studenata: organizacija, sadržaji i provođenje.

str. 182
 36. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ivane Paule Gortan Carlin pod naslovom Glazbeni život Poreča i okolice 1880.-19l8.
str. 189
 37. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Marijana Bradanovića pod naslovom Arhitektura i urbanizam Vrbnika od 1450. – 1620. godine (Doba kasne frankopanske i ranije mletačke uprave).

str. 194

38. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Anite Lauri Korajlija pod naslovom Povezanost perfekcionizma i atribucijskog stila s depresivnošću i anksioznošću.

str. 197

39. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Jelene Vojvoda pod naslovom Osobine ličnosti i uspjeh u poslu: Prilog evaluaciji modela slaganja karakteristika ličnosti i karakteristika posla.

str. 202

40. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Igora Bajšanskog pod naslovom Uspostavljanje situacijskog modela teksta tijekom čitanja.
str. 207

41. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Darka Lončarića pod naslovom Strategije suočavanja s akademskim i socijalnim stresom kod učenika.

str. 210
 42. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Snježane Husić pod naslovom Autobiografija pod pseudonimom. Disperzija autobiografskog diskurza u književnom opusu Alberta Savinia.

str. 213

F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA
(sa sjednice održane 6. prosinca 2004. od točke 43. do točke 88.)
Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan

doktorskog studija
43. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr.sc. Dubravke Botice za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Četverolisne crkve u srednjoj Europi – problem tipologije sakralne arhitekture 18. stoljeća, mentor: dr. sc. Vladimir Marković, red. prof. u miru.

str. 216
44. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr.sc. Vedrane Gjukić Bender za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Zbirka portreta iz fundusa Kneževa dvora – muzejska prezentacija, podrijetlo i putovi nabave, mentor: dr. sc. Radoslav Tomić i komentor: dr. sc. Tomislav Šola, red. prof.

str. 221
45. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr.sc. Marka Špikića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Konzervatorsko djelovanje splitskog antikvara Francesca Carrare, mentor: dr. sc. Ivo Maroević, red. prof.

str. 227
46. Negativni izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr.sc. Sanje Žaja Vrbica za stjecanje doktorata znanosti izvan doktorskog studija.

str. 233
47. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Marinka Koščeca za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Poetika Michaela Huellebecqua, naratološka, stilistička i intertekstualna studija opusa, mentor: dr. sc. Nenad Ivić, red. prof.

str. 235
48. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Jadranke Nemeth-Jajić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Udžbenici hrvatskoga jezika za niže razrede osnovne škole u metodičkim pristupima i sustavima, mentor: dr. sc. Vlado Pandžić, red. prof.

str. 239
49. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Raula Raunića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Liberalno shvaćanje pojedinca: filozofija politike Johna Lockea, mentor: dr. sc. Žarko Puhovski, red. prof.

str. 244
50. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Vesne Bagarić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Struktura komunikacijske kompetencije u stranom jeziku, mentorica: dr. sc. Jelena Mihaljević Djigunović, red. prof.

str. 249
51. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Maria Dumančića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Razvoj analitičkog modela cjeloživotnog obrazovanja na daljinu, mentor: dr. sc. Vladimir Šimović, doc.; komentor: dr. sc. Vladimir Jurić, red. prof.

str. 256
52. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Tatjane Paić-Vukić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Svijet sarajevskog kadije Mustafe Muhibbija (1786.-1854.), mentor: dr. sc. Muhamed Ždralović, viši znan. suradnik Arhiva HAZU.

str. 262
53. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Ivora Jankovića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Lateralni središnji dio lica u neandertalaca: morfometrijska analiza te molba za pisanje rada na engleskom jeziku, mentor: dr. sc. Fred H. Smith (Loyola University Chicago).

str. 267
54. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Kristine Džin za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Uloga antičkog Nezakcija u urbanizmu X. italske regije, mentorica: dr. sc. Mirjana Sanader, red. prof.

str. 272
55. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Darie Ložnjak Dizdar za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Sjeverna Hrvatska u kulturološkom okviru južne Panonije na početku starijeg željeznog doba, mentorica: dr. sc. Nives Majnarić Pandžić, red. prof. u miru.

str. 278
Izvještaji stručnih povjerenstava za stjecanja doktorata znanosti u

doktorskom studiju i odobrenje predložene teme

56. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Nedjeljke Čurčić predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Akustička slika i indeksna značenja glasova s Reinkeovim edemom, mentorica: dr. sc. Gordana Varošanec Škarić, doc.

str. 285
57. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Željke Čelić predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Latinski jezik – matrix slavenskih gramatika, mentor: dr. sc. Milenko Popović, red. prof.

str. 291
58. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr.sc. Daniele Ćurko predviđenih programom Jednogodišnjeg doktorskog studija književnosti i prihvaćanje teme pod naslovom Poetika prostora u romanesknom opusu Jeana Gionoa, mentorica: dr. sc. Ingrid Šafranek, red. prof.

str. 295
Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata

znanosti u doktorskom studiju
 59. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Sergio Bracanović sve uvjete predviđene programom Jednogodišnjeg doktorskog studija književnosti i može li se odobriti tema pod naslovom Mediteranizam i hrvatsko pjesništvo šezdesetih godina XX. stoljeća. Mentor: dr. sc. Vinko Brešić, red. prof.
1. dr. sc. Krešimir Nemec, red. prof.

2. dr. sc. Vinko Brešić, red. prof.

3. dr. sc. Zoran Kravar, red. prof.

 60. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Hasan Tijanović sve uvjete predviđene programom Jednogodišnjeg doktorskog studija književnosti i može li se odobriti tema pod naslovom Multimedijalnost putopisa Zuke Džumhura (Interkulturni, intertekstualni i intermedijalni aspekti). Mentor: dr. sc. Zvonko Kovač, red. prof.
1. dr. sc. Dušan Marinković, izv. prof.

2. dr. sc. Zvonko Kovač, red. prof.

3. dr. sc. Dean Duda, izv. prof.
61. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Vesna Radičević sve uvjete predviđene programom Jednogodišnjeg doktorskog studija informacijskih znanosti i može li se odobriti tema pod naslovom Pravo javne posudbe u knjižnicama u Hrvatskoj. Mentorica: dr. sc. Aleksandra Horvat, red. prof.
1. dr. sc. Daniela Živković, doc.

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

3. dr. sc. Aleksandar Stipčević, red. prof.

62. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Antoni-Toni Juričić sve uvjete predviđene programom Jednogodišnjeg doktorskog studija kroatistike i može li se odobriti tema pod naslovom Kriminalistički žanr u hrvatskoj književnosti. Mentor: dr. sc. Vinko Brešić, red. prof.

1. dr. sc. Cvjetko Milanja, red. prof.

2. dr. sc. Vinko Brešić, red. prof.

3. dr. sc. Helena Sablić-Tomić, doc. na Filozofskom fakultetu u Osijeku.

Prijedlozi za odobrenje sinopsisa za izradu magistarskih radova

63. Svjetlane Tomić pod naslovom Doprinosi časopisa Napredak (1859.-1874.) unapređivanju izobrazbe učitelja, mentor: dr. sc. Ivan Dumbović, izv. prof.
str. 298
64. Lade Purgar pod naslovom Simboličko nasilje među srednjoškolkama, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 300

65. Vilmice Kapac pod naslovom Povezanost razrednog ozračja i stresa kod ocjenjivanja, mentor: dr. sc. Vladimir Jurić, red. prof.

str. 302
66. Vesne Gajger pod naslovom Pedagoško vođenje škole, mentor: dr. sc. Vladimir Jurić, red. prof.

str. 304

67. Renate Jukić pod naslovom Povezanost provođenja slobodnog vremena srednjoškolaca s konzumiranjem psihoaktivnih tvari, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 306
68. Nadice Prevendar pod naslovom Povezanost pedagoških postupaka nastavnika s poremećajima u ponašanju učenika, mentor: dr. sc. Vlatko Previšić, red. prof. str. 308
69. Silvije Pisk pod naslovom Topografija Garića, Gračenice i Moslavine od 1163.-1400., mentor: dr.sc. Neven Budak, red.prof.

str. 310
70. Milana Perenčevića pod naslovom Tomaš Garrigue Masaryk i Hrvati krajem 19. i početkom 20. stoljeća, mentor: dr.sc. Damir Agičić, izv.prof.

str. 312
71. Suzane Jagić pod naslovom Pučko školstvo u kotaru Ivanec od sredine 19. stoljeća do 19l8. godine, mentorica: dr. sc. Iskra Iveljić, izv. prof.

str. 314
72. Maurizia Levaka pod naslovom Pitanje slavenske kolonizacije u Istri za franačke vladavine. Mentor: dr. sc. Neven Budak, red. prof.

str. 316
73. Danijela Vojaka pod naslovom Percepcija romskog stanovništva u hrvatskom društvu na području Savske Banovine u razdoblju 1929.-1939., mentorica: dr. sc. Božena Vranješ Šoljan, red. prof.

str. 318
74. Gorana Arčabića pod naslovom Zagrebački zbor kao poveznica hrvatskog i europskog gospodarstva (1922.-1940.), mentorica: dr. sc. Mira Kolar Dimitrijević, red. prof. u miru.

str. 320
75. Rine Dože Marinić pod naslovom Portretno slikarstvo 17. i 18. stoljeća na zadarskom području, mentor: dr. sc. Radoslav Tomić, izv. prof.

str. 322
76. Marije Kraljević pod naslovom Povijest i razvoj zaštite spomenika u gradu Korčuli do 2000. godine, mentor: dr. sc. Ivo Maroević, red. prof.

str. 325
77. Jasminke Najcer Sabljak pod naslovom Likovna baština obitelji Pejačević iz Galerije likovnih umjetnosti u Osijeku, mentor: dr. sc. Zvonko Maković, izv. prof.

str. 327
78. Ketrin Milićević Mijošek pod naslovom Industrijska arhitektura u Istri, mentorica: dr. sc. Julija Lozzi Barković, izv. prof.

str. 329
79. Andrijane Jusup pod naslovom Novelistički opus Massima Bontempellija, mentorica: dr. sc. Sanja Roić, red. prof.

str. 331
80. Svena Cveka pod naslovom Image Inc: Popularna vizualnost i postmoderni američki roman, te molba za pisanje rada na engleskom jeziku; mentor: dr. sc. Borislav Knežević, red. prof., komentor: dr. sc. Željka Švrljuga, red. prof.

str. 333
81. Deana Trdaka pod naslovom Portugalska tematika u prozi Antonija Tabucchija, mentor: dr. sc. Mladen Machiedo, red. prof.

str. 335
82. Tamare Gobo pod naslovom Lik i karakterizacija vještice u predaji i u književnosti razdoblja hrvatske moderne, mentor: dr. sc. Stipe Botica, red. prof.

str. 337
83. Sanje Joka pod naslovom Generacijski mitovi i stereotipi u prozi Gorana Tribusona '80-ih (Fetiši, rituali i ideologemi mladosti), mentorica: dr. sc. Julijana Matanović, doc.

str. 339

 84. Gorana Pavelića pod naslovom Kategorija modalnosti – Turski i hrvatski u poredbenoj analizi, mentor: dr. sc. Ekrem Čaušević, red. prof., komentorica: dr. sc. Dubravka Sesar, red. prof.

str. 341
85. Marije Lučić pod naslovom Platonovo tumačenje slike i kretanja kao početak tumačenja kinematografije, mentor: dr. sc. Branko Despot, red. prof.

str. 343
86. Ivane Pažur pod naslovom Pristup elektroničkim časopisima u knjižnicama u Hrvatskoj, mentorica: dr. sc. Daniela Živković, doc.

str. 345
87. Katarine Rukavina pod naslovom Filozofijsko utemeljenje umjetničke prakse XX. stoljeća – Viđenje i spoznaja u vizualnim umjetnostima XX. stoljeća, mentorica: dr. sc. Nadežda Čačinović, red. prof.

str. 347
88. Brankice Matasović pod naslovom Časopisi osječkoga književnoga kruga, mentor: dr. sc. Vinko Brešić, red. prof.

str. 351
G. PRIZNAVANJE DIPLOMA
89. Izvješće stručnog povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome Giannia Hromina stečene na Kazahskom državnom univerzitetu stranih jezika u Alma Ati.

str. 353
90. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti doktorske diplome Helene Tomas stečene na Sveučilištu u Oxfordu.

str. 354
91. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti magistarske diplome Damira Pešorde stečene na Filološkom fakultetu nacionalnog Sveučilišta Ivana Franka u Lavovu (Ukrajina).

str. 356
H. IMENOVANJE STRUČNIH POVJERENSTAVA
a) Imenovanje stručnih povjerenstava radi davanja mišljenja za izbor
92. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavač za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika na Fakultetu elektrotehnike, strojarstva i brodogradnje u Splitu, Sveučilište u Splitu
1. dr. sc. Zrinjka Glovacki-Bernardi, red. prof.

2. dr. sc. Stanko Žepić, red. prof. u miru
3. dr. sc. Velimir Piškorec, doc.

93. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor nastavno zvanje predavača ili višeg predavača za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za predmet Hrvatski književni jezik na Akademiji dramske umjetnosti Sveučilišta u Zagrebu (pristupnica Karolina Vrban Zrinski, prof.).

1. dr. sc. Zrinka Jelaska, doc.

2. dr. sc. Bernardina Petrović, doc.

3. dr. sc. Vjeran Zuppa, red. prof. na Akademiji dramske umjetnosti u Zagrebu

 94. Promjena stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača ili više, za znanstveno područje društvenih znanosti, polje odgojnih znanosti za predmet Metodika likovne kulture i Likovna kultura s metodikom na Visokoj učiteljskoj školi u Splitu (za mr.sc. Mariju Brajčić)

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

2. dr. sc. Vladimir Jurić, red. prof.

3. dr. sc. Dubravka Maleš, red. prof.

 95. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje predavača ili više za znanstveno područje društvenih znanosti, polje odgojnih znanosti, za predmet Metodika prirode i društva (za ½ radnog vremena) na Visokoj učiteljskoj školi u Splitu (za dr. sc. Vesnu Kostović-Vranješ, višeg predavača)

1. dr. sc. Vladimir Jurić, red. prof.

2. dr. sc. Josip Milat, red. prof. (Visoka učiteljska škola u Splitu)

3. dr. sc. Antun Arbunić, doc.

96. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača ili višeg predavača za znanstveno područje društvenih znanosti, polje psihologija, za predmete Razvojna psihologija, Pedagoška psihologija i Istraživanje odgoja i obrazovanja na Visokoj učiteljskoj školi u Čakovcu (kandidat: mr. sc. Vesna Ciglar).

1. dr. sc. Gordana Kuterovac-Jagodić, doc.

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

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

 97. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u suradničko zvanje asistenta ili višeg asistenta za znanstveno područje društvenih znanosti, polje psihologija, za predmet Kineziološka psihologija na Kineziološkom fakultetu Sveučilišta u Zagrebu (kandidati: Ivana Lončarević, prof., Anđelko Botica, prof., Zrinka Greblo, prof., Lidija Kos-Bzik, prof., Jozo Dubravac, prof., Slobodan Jović, dipl. psih., mr. sc. Joško Vukosav, prof., Jasmina Tofant, prof., Smiljka Baranček, prof., Melita Sarađen, prof., Nataša Akik, prof.)

1. dr. sc. Vesna Buško, doc.

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

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

98. 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 psihologija, za predmet Psihologija odgoja i obrazovanja na Učiteljskoj akademiji Sveučilišta u Zagrebu (kandidati: dr. sc. Iris Marušić, dr. sc. Andreja Brajša-Žganec, Anja Rajčević, prof.)

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

2. dr. sc. Gordana Keresteš, doc.

3. dr. sc. Nikola Pastuović, red. prof. (Učiteljska akademija Sveučilišta u Zagrebu)

b) Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata znanosti i odobrenje predložene teme izvan doktorskog studija
99. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ivane Ožanić za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Kasna antika u Hrvatskoj

1. dr. sc. Marina Milićević Bradač, red. prof.

2. dr. sc. Mirjana Sanader, red. prof.

3. dr. sc. Aleksandar Durman, red. prof.

100. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Domagoja Tončinića za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Arhitektura rimskih legijskih logora

1. dr. sc. Marina Milićević Bradač, red. prof.

2. dr. sc. Mirjana Sanader, red. prof.

3. dr. sc. Aleksandar Durman, red. prof.

101. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Tatjane Tkalčec za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Arheološka slika obrambenog sustava srednjovjekovne Slavonije

1. dr. sc. Željko Tomičić, znanstv. savjetnik (Institut za arheologiju, Zagreb)

2. dr. sc. Mirja Jarak, docent

3. dr. sc. Krešimir Filipec, docent

102. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Sandija Blagonića za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Objektiviziranje identiteta u procesu socijalne i političke mobilizacije periferije

1. dr. sc. Jasna Čapo Žmegač, znan. savjet. (Institut za etnologiju i folkloristiku, Zagreb)

2. dr. sc. Miroslav Bertoša (Filozofski fakultet u Puli)

3. dr. sc. Jadranka Grbić, znan. savjet. (Institut za etnologiju i folkloristiku, Zagreb)

103. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Tomislava Stojanova za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Morfosintaktički ustroj hrvatskoga jezika
Predlaže se povjerenstvo u sastavu:

1. dr. sc. Zdravko Dovedan, izv. prof. (mentor)

2. dr. sc. Josip Silić, red. prof. u mirovini (komentor)
3. dr. sc. Tomislava Lauc, docent

104. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Mladena Tomorada za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Staroegipatski predmeti u muzejskim institucijama u Hrvatskoj, model njihove obrade i prezentacije uz primjenu računala
Predlaže se povjerenstvo u sastavu:

1. dr. sc. Ivo Maroević, red. prof.

2. dr. sc. Petar Selem, red. prof.

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

 105. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Marka Alerića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Normativna morfologija u nastavi hrvatskoga jezika. Mentor prof. dr. sc. Vlado Pandžić. Ovime se stavlja izvan snage odluka o imenovanju povjerenstva donijeta na sjednici Vijeća 19.1.2004.
1. dr. sc. Vlado Pandžić, red. prof.

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

3. dr. sc. Stjepko Težak, red. prof. u miru

 106. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Barbare Štebih za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom «Germanizmi u Riječniku hrvatskoga kajkavskoga književnog jezika». Mentor doc. dr. sc. Mira Menac-Mihalić.
1. dr. sc. Velimir Piškorec, doc.

2. dr. sc. Mira Menac-Mihalić, doc.

3. dr. sc. Nada Vajs Vinja, viši znan. surad. (Institut za hrvatski jezik i jezikoslovlje, Zagreb)

107. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr.sc. Roberta Holjevca za stjecanje doktorata izvan doktorskog studija i odobrenje teme pod naslovom Markantun de Dominis (1560.-1624.)Život i djelovanje u povijesnom i teololškom kontekstu

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

2. dr. sc. Nenad Moačanin, red. prof.

3. dr. sc. Franjo Šanjek, red. prof. (Katolički bogoslovni fakultet)
108. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Krunoslava Nikodema za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Modernizacija i religijske promjene u hrvatskom društvu: Sociološki aspekti religijskog identiteta u tranzicijskom razdoblju.

1. dr. sc. Ivan Cifrić, red. prof.

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

3. dr. sc. Benjamin Čulig, izv. prof.

109. Prijedlog promjene i imenovanje novog mentora za utvrđivanje uvjeta mr.sc. Herman Vijolete za stjecanje doktorata izvan doktorskog studija i umjesto dr.sc. Nikše Stančića imenuje se dr. sc. Ivo Goldstein. Tema je prihvaćena na Fakultetskom vijeću 10.studenog o.g.
c) Imenovanje stručnih povjerenstava za ocjenu doktorskog rada
110. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Željka Jozića pod naslovom Morfološko-naglasna poredbena analiza ikavskojekavskih štokavskih govora oko Županje i Orašja.

1. dr. sc. Milan Moguš, red. prof.

2. dr. sc. Mira Menac-Mihalić, doc.

3. dr. sc. Ljiljana Kolenić, red. prof. na Filozofskom fakultetu u Osijeku

111. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Marije Karbić pod naslovom Rod Borića bana. Primjer plemićkog roda u srednjevjekovnoj Požeškoj županiji
1. dr. sc. Mirjana Matijević Sokol, izv.prof.

2. dr. sc. Tomislav Raukar, red.prof. u miru

3. dr. sc. Borislav Grgin, docent

112. Prijedlog promjene stručnog povjerenstva za ocjenu doktorskog rada Srećka Ljubljanovića pod naslovom Zagrebačko vinogradarstvo od 12. do 16. st. (umjesto dr. sc. Mire Kolar i dr. sc. Lelje Dobronić u povjerenstvu se predlažu dr. sc. Nenad Moačanin i dr. sc. Damir Karbić)
1. dr. sc. Borislav Grgin,docent

2. dr. sc. Nenad Moačanin, red.prof.

3. dr. sc. Damir Karbić, znan.suradnik (Zavod za pov. znanosti, HAZU)
 113. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Mislava-Stjepana Žebeca pod naslovom Dobne promjene čovjekova sustava obrade podataka i njihova uloga u kognitivnom razvoju

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

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

3. dr. sc. Marta Ljubešić, red. prof. (Edukacijsko-rehabilitacijski fakultet u Zagrebu)

 114. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Mije Jagatić pod naslovom Uloga nastavnikova govora u poticanju na komunikaciju na satu stranog jezika
1. dr. sc. Željka Fink, izv. prof.

2. dr. sc. Jelena Mihaljević - Djigunović, izv. prof.

3. dr. sc. Vesna Požgaj - Hadži, izv. prof. (Filozofska fakulteta u Ljubljani)
d) Imenovanje stručnih povjerenstava za ocjenu magistarskog rada
115. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Dubravke Zaninović pod naslovom Rimske svjetiljke iz Siska – Iz fundusa Gradskog muzeja Sisak

1. mr. sc. Ivana Ožanić, asistentica

2. mr. sc. Domagoj Tončinić, asistent

3. dr. sc. Marin Zaninović, red. prof. u miru

116. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Ive Pleše pod naslovom Etnografija elektroničkog dopisivanja: Elektroničke poruke i pisma
1. dr. sc. Tihana Petrović Leš, docent

2. dr. sc. Jasna Čapo Žmegač, znan. savjetnik (Institut za etnolog. i folklor. u Zagrebu)

3. dr. sc. Ivan Lozica, znan. savjetnik (Institut za etnologiju i folklorist. u Zagrebu)

117. Imenovanje stručnog povjerenstva za ocjenu i obranu magistarskog rada Ivanke Kuić pod naslovom Knjižnice u Splitu u prvoj polovici 20. stoljeća: djelovanje, vrste, poslovanje
1. dr. sc. Daniela Živković, docent

2. dr. sc. Aleksandar Stipćević, red. prof. u mirovini

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

118. Imenovanje stručnog povjerenstva za ocjenu i obranu magistarskog rada Sonje Špiranec pod naslovom Obrazovanje korisnika u visokoškolskim knjižnicama: novi pristupi u mrežnom okruženju
1. dr. sc. Damir Boras, izv. prof.

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

3. dr. sc. Vladimir Šimović, izv. prof. (Učiteljska akademija u Zagrebu)
 119. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Vere Miloš pod naslovom Semantizacija povijesnih motiva u Stendhalovu romanu Parmski kartuzijanski samostan

1. dr. sc. Gabrijela Vidan, red.prof. u miru

2. dr. sc. Ingrid Šafranek, red.prof.

3. dr. sc. Mladen Machiedo, red.prof.

 120. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Kristine Peternai pod naslovom Performativna koncepcija pripovjednog teksta

1. dr. sc. Zlatko Kramarić, izv.prof. (Filozofski fakultet u Osijeku)

2. dr. sc. Vladimir Biti, red.prof.

3. dr. sc. Tatjana Jukić – Gregurić, doc.

 121. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Dolores Petrinić pod naslovom Hrvatska književnost u istarskim časopisima druge polovice dvadesetog stoljeća («Istarski borac» / «Ibor», «Istarski mozaik» i «Istra»)
1. dr. sc. Vinko Brešić, red. prof.

2. dr. sc. Josip Bratulić, red. prof. u miru

3. dr. sc. Tanja Perić-Polonijo, znan. savjetnik (Institut za etnologiju i folkloristiku)
 122. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Esmeralde Sunko pod naslovom Stavovi studenata učiteljskih i nastavničkih studija o odgoju za pluralno društvo
1. dr. sc. Vlatko Previšić, red. prof.

2. dr. sc. Vladimir Jurić, red. prof.

3. dr. sc. Josip Milat, red. prof. (Visoka učiteljska škola u Splitu)

 123. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Kornelije Jurin Starčević pod naslovom Srednjodalmatinsko zaleđe za vrijeme osmanske vladavine u 16. i 17. stoljeću

1. dr. sc. Borislav Grgin, docent

2. dr. sc. Nenad Moačanin, red.prof.

3. dr. sc. Markus Koller, doc. (Povijesni institut, Bern, Švicarska)
124. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Marijana Mandića pod naslovom Četnički pokret u Hercegovini i južnoj Dalmaciji od 19l8. do 1941.

1. dr. sc. Ivo Goldstein, red.prof.

2. dr. sc. Božena Vranješ Šoljan, red.prof.

3. dr. sc. Zdravko Dizdar, znan. suradnik (Hrvatski institut za povijest, Zagreb)
125. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Dragana Damjanovića po naslovom Arhitekt Fran Funtak

dr.sc. Zlatko Jurić, docent

dr.sc. Zvonko Maković, izv.prof.

dr.sc. Darja Radović Mahečić, stručni suradnik (Institut za povijest umjetnosti, Zagreb)
126. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Gerana-Marka Miletića pod naslovom Sociologijska relevantnost srednjih gradova u urbanizaciji Hrvatske: Primjer grada Kutine.

1. dr. sc. Ivan Cifrić, red. prof.

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

3. dr. sc. Ivan Rogić, red. prof. (Institut društvenih znanosti Ivo Pilar)

I. PRIJEDLOZI ZA RASPIS NATJEČAJA I IMENOVANJE STRUČNIH POVJERENSTAVA
127. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana fonetika, na Katedri za estetsku fonetiku i ortoepiju hrvatskog jezika u Odsjeku za fonetiku

1. dr.sc. Damir Horga, red.prof.

2. dr.sc. Ivan Ivas, izv.prof.

3. akademik Nikola Batušić, Akademija dramskih umjetnosti u Zagrebu

128. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno nastavno zvanje docenta, izvanrednog ili redovitog profesora , za znanstveno područje društvenih znanosti, polje Informacijske znanosti, na Katedri za Organizaciju znanja, na Odsjeku za informacijske znanosti
1. dr. sc. Jadranka Lasić Lazić, red. prof.

2. dr. sc. Ivo Maroević, red. prof.

3. dr. sc. Nenad Prelog, red. prof.

129. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje višeg asistenta za znanstveno područje humanističkih znanosti, polje povijest, grana hrvatska povijest u Zavodu za hrvatsku povijest

1. dr. sc. Nenad Moačanin, red.prof.

2. dr. sc. Drago Roksandić ,red.prof.

3. dr. sc. Milan Kruhek, znan.savjetnik, Hrvatski institut za povijest

 130. 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 francuski jezik, na Odsjeku za romanistiku

1. dr. sc. August Kovačec, red. prof.

2. dr. sc. Vojmir Vinja, red. prof. u miru

3. dr. sc. Nenad Ivić, red. prof.

 131. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana talijanistika, na Katedri za talijanski jezik na Odsjeku za talijanistiku
1.dr.sc. Goran Filipi, red. prof. na Filozofskom fakultetu u Puli

2.dr.sc. August Kovačec, red. prof.

3.dr.sc. Smiljka Malinar, red.prof.

 132. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje višeg asistenta, za znanstveno područje humanističkih znanosti, polje znanost o književnosti, na Katedri za rusku književnost na Odsjeku za istočnoslavenske jezike i književnosti
1. dr.sc. Josip Užarević, red.prof.

2. dr.sc. Magdalena Medarić, red.prof.

3. dr.sc. Živa Benčić - Primc, red.prof.

J. NASTAVNI PREDMETI I DRUGO
133. Prijedlog Odsjeka za povijest za promjenu Pravilnika o dopuni Pravilnika o stručnoj spremi i pedagoško – psihološkom obrazovanju učitelja i stručnih suradnika u osnovnom školstvu.

str. 361
134. Prijedlog Odbora za nastavu o izobrazbi za minimalnu nastavničku kompetenciju.

 str. 362
135. Prijedlog Odsjeka za povijest da se dr. sc. Borisu Olujiću odobri stalni izborni predmet Historijska antropologija starog svijeta od akadem.godine 2004./05.
Predstojnici katedri i voditelji
136. Izbor prof. dr. sc. Krešimira Bagića za voditelja Zagrebačke slavističke škole za 2005. i 2006. godinu.

137. Prijedlog Zavoda za lingvistiku da se dr. sc. Vesna Muhvić - Dimanovski imenuje za predstojnicu Zavoda za lingvistiku, a dr. sc. Marko Tadić za zamjenika Zavoda za lingvistiku u šk. god. 2004./05. i 2005./06.
Angažiranje vanjskih suradnika i ugovornih lektora
138. Prijedlog Fakultetske katedre za antropologiju za angažiranje vanjskog suradnika u akad. god. 2004./05.:

- dr. sc. Marko Pranjić, red. prof.., za kolegij Teološka antropologija (2 sata predavanja tjedno)

139. Prijedlog Odsjeka za povijest za angažiranje vanjskih suradnika za održavanje izborne nastave na dislociranom studiju povijest u Splitu sljedećim nastavnicima:

-dr.sc. Mithad Kozličić, 2 sata

-dr.sc. Nenad Cambi, 2 sata

-dr.sc. Joško Božanić, 2 sata

140. Prijedlog Odsjeka za južnoslavenske jezike i književnosti za angažiranje vanjskog suradnika prof. dr. Božidara Kunčeva za kolegij Bugarska književnost (4 norma sata predavanja) za akad.godinu 2004./2005. na studiju bugarskog jezika i književnosti

141. Prijedlog Odsjeka za istočnoslavenske jezike i književnosti za angažiranje vanjske suradnice Darije Pavlešen za kolegij Seminar Ivan Franko (3 norma sata seminara) za akad. god. 2004./2005. na studiju ukrajinskog jezika.

Sudjelovanje u nastavi i održavanje nastave (obavijesti)

142. Prijedlog Odsjeka za informacijske znanosti da se znanstvenom novaku Darku Babiću odobri sudjelovanje u izvođenju nastave kao pomoć prof. dr. sc. Tomislavu Šoli.

143. Prijedlog Odsjeka za povijest za odobrenje održavanja jednog predavanja u zimskom semestru mr. sc. Ante Nazoru iz Hrvatske povijesti u srednjem vijeku
Održavanje nastave na drugim visokim učilištima
144. Molba dr. sc. Line Veljaka, red. prof. za odobrenje održavanja nastave iz predmeta Filozofija povijesti, na Filozofskom fakultetu u Rijeci u ak. god. 2004./05. (30+30 sati godišnje).

145. Molba dr. sc. Branka Despota, red. prof za odobrenje održavanja nastave, na Filozofskom fakultetu u Osijeku u ak. god. 2004./05. (12 sati godišnje).

146. Molba dr. sc. Hotimira Burgera, red. prof. za odobrenje održavanja nastave,

 na Filozofskom fakultetu u Osijeku u ak. god. 2004./05. (30+30 sati godišnje).

147. Molba Tehničkog veleučilišta u Zagrebu za odobrenje održavanja nastave u akademskoj godini 2004./05. za kolegije:

1. Tablični kalkulatori, 4. sem., 1+2

- prof. dr. sc. Damiru Borasu, predavanja

- Nikoli Ljubešiću, asist., vježbe

2. Baze podataka, 4. sem., 2+2

- prof. dr. sc. Vladimiru Mateljanu, predavanja i vježbe

148. Molba prof. dr. sc. Zdravka Dovedana za odobrenje održavanja predavanja 2 sata tjedno iz predmeta Programiranje, na Učiteljskoj akademiji u Zagrebu

149. Molba dr. sc. Darka Novakovića, red. prof. za odobrenje održavanja nastave na Filozofskom fakultetu u Puli iz predmeta "Rimska književnost I i II" u ak.god. 2004./2005.

150. 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. 2004./2005.

151. Molba prof. dr. sc. Vlade Pandžića za odobrenje održavanja nastave na Studijima humanističkih znanosti u Splitu u akademskoj godini 2003./04. Tjedno dva sata nastave (po jedan sat predavanja i seminara) iz nastavnog predmeta Metodika nastave hrvatskoga jezika, govornoga i pismenog izražavanja.

152. Molba dr. sc. Vlatka Previšića, red. prof. za odobrenje održavanja nastave iz predmeta Pedagogija slobodnog vremena na Sveučilištima u Zadru i Osijeku u akademskoj godini 2004./05.

153. Molba dr. sc. Marka Palekčića, red. prof. za odobrenje održavanja nastave iz predmeta Didaktika na Odjelu za pedagogiju Sveučilišta u Zadru u akademskoj godini 2004./05.

154. Molba dr. sc. Dubravke Maleš, red. prof. za odobrenje održavanja nastave na poslijediplomskom studiju na Učiteljskoj akademiji u Zagrebu i na Stručnom usavršavanju ravnatelja na Visokoj učiteljskoj školi u Osijeku u akademskoj godini 2004./05.

155. Molba dr. sc. Slavice Bašić, izv. prof. za odobrenje održavanja nastave na poslijediplomskom studiju na Učiteljskoj akademiji u Zagrebu u akademskoj godini 2004./05.

156. Prijedlog Odsjeka za povijest umjetnosti za odobrenje održavanja nastave dr. sc. Jasni Galjer, docentu u akademskoj godini 2004./05. za predmet Suvremena likovna umjetnost na Arhitektonskom fakultetu u Zagrebu.

157. Molba dr. sc. Meri Tadinac, izv. prof. u Odsjeku za psihologiju, za odobrenje održavanja nastave iz kolegija Neuropsihologija I i Neuropsihologija II na Filozofskom fakultetu u Osijeku u akad. god. 2004./2005.

158. Molba dr. sc. Predraga Zarevskog, red. prof. u Odsjeku za psihologiju, za odobrenje održavanja nastave iz kolegija Pamćenje na Filozofskom fakultetu u Osijeku u akad. god. 2004./2005.

159. Molba dr. sc. Branimira Šverka, red. prof. u Odsjeku za psihologiju, za odobrenje održavanja nastave iz kolegija Psihologija rada na Odjelu za psihologiju Sveučilišta u Zadru u akad. god. 2004/2005.

160. Molba dr. sc. Vladimira Kolesarića, red. prof. u Odsjeku za psihologiju, za odobrenje održavanja nastave iz kolegija Osjeti i percepcija na Filozofskom fakultetu u Osijeku u akad. god. 2004./2005.

161. Molba dr. sc. Zorice Vučetić, višeg znanstvenog suradnika u Zavodu za lingvistiku za odobrenje održavanja nastave na Sveučilištu u Splitu – na Odsjeku za talijanski jezik i književnost, za kolegij Talijanska leksikologija i leksikografija (4 sata mjesečno) i Talijanska sintaksa (4 sata mjesečno) za šk. god. 2004./05.

162. Molba dr. sc. Anite Peti-Stantić za odobrenje održavanja nastave kolegija Teorija jezika (2 sata predavanja, 1 sat seminara) na Učiteljskoj Akademiji Sveučilišta u Zagrebu u akad. god. 2004./2005.
Mentori
163. Prijedlog Odsjeka za fonetiku za izbor mentora u Poliklinici SUVAG za kolegije Patologija govora (i metodika logopedskog tretmana), Teorija i metodika VT sistema i Patologija sluha i metodika slušne rehabilitacije u zimskom semestru ak. god. 2004./2005. (prilog)

str. 363
164. Prijedlog Odsjeka za germanistiku za izbor mentora za Metodiku nastave njemačkog jezika za akad. god. 2004./2005.

str. 364

165. Prijedlog Odsjeka za klasičnu filologiju da se sljedeći nastavnici imenuju za mentore iz predmeta Metodika nastave klasičnih jezika, u akad.god. 2004./2005:

- Koraljka Crnković, prof. (Privatna klasična gimnazija, Zagreb)

- Ivana Jelić, prof. (V. Gimnazija, Zagreb)

- Zdravka Martinić – Jerčić, prof. (Nadbiskupska klasična gimnazija, Zagreb)

166. Molimo vas da odobrite i potvrdite izbor mentora za nastavnu praksu studenata Odsjeka za kroatistiku za ak. god. 2004./2005.

 str. 365
167. Prijedlog Odsjeka za psihologiju da se slijedeći diplomirani psiholozi imenuju mentorima studentske prakse za šk. god. 2004./2005.:

1. Zrnka Saks, prof. psih. (Hrvatski telekom)

2. Tina Balenović, prof. psih. (Getro, d.d.)

3. Madlena Đurović, prof. psih. (Getro, d.d.)

4. Ivana Ukas, prof. psih. (Konzum, d.d.)

168. Prijedlog Odsjeka za romanistiku za imenovanje mentora studentima za školsku praksu za predmet Metodika francuskog jezika u šk. god. 2004./05.
1. Jadranka STRABIĆ – OŠ ''Rudeš'', Jablanska bb

2. Jasna PERŠUN REŠKOVAC – OŠ ''Otok'', Sloboština, Stjepana Gradića 4, Zagreb

3. Jasna GAJIĆ – OŠ ''Vjećeslava Holjevca'', Siget 23 Zagreb

4. Galjina VENTURIN – Klasična gimnazija, Križanićeva 4a, Zagreb

5. Mirjana FRANIĆ – IX. gimnazija, Dobojska 12, Zagreb

6. Božena VORKAPIĆ – XVI. gimnazija, Križanićeva 4a, Zagreb

7. Davorka PRODAN-FRANIĆ – XVI. gimnazija, Križanićeva 4a, Zagreb

8. Viky PERIĆ-HASANEFENDIĆ – IV. gimnazija, Av. Dubrovnik 36, Zagreb

9. Marijana KATUŠIĆ – Gornjogradska gimnazija, Katarinin trg 5

10. Jasna REBROVIĆ – I. gimnazija, Av. Dubrovnik 36, Zagreb

11. Tamara ZOBENICA – OŠ ''Izidora Kršnjavoga'', Kršnjavoga 2, Zagreb

12. Dubravka ŠERNHORST – OŠ ''Mate Lovreka'', B. Juraškića 13, Zagreb

13. Mirella TOPLIČANEC, Francuska alijansa, A. Kovačića 4, Zagreb

14. Arijana ŠEVO, Francuska alijansa, A. Kovačića 4, Zagreb

Demonstratori
169. Prijedlog Odsjeka za arheologiju da se za demonstratora u nastavi u akad. god. 2004./05. angažira Zvjezdan Vuković.

170. Prijedlog Fakultetske katedre za antropologiju za izbor demonstratora u akad. god. 2004./05.:

- Danijele Lončar, u knjižnici Odsjeka za etnologiju

- Vlaste Vyroubal, u nastavi

171. Prijedlog Odsjeka za germanistiku za izmjenu imena demonstratora u Knjižnici Odsjeka, umjesto Blaženke Klemar, Štefica Lisjak od 1.11.2004

172. Prijedlog Odsjeka za komparativnu književnost za izbor Jelene Ćuković za demonstratora u Odsjeku za komparativnu književnost u akad. god. 2004./2005.

173. Prijedlog Odsjeka za povijest za imenovanje Snježane Ninković za demonstratora na dislociranom studiju povijesti u Splitu.

174. Molba Odsjeka za povijest umjetnosti za angažiranje demonstratora Lidije Butković za nastavu u akademskoj godini 2004./05. iz sredstava Odsjeka za povijest umjetnosti.

175. Molba Odsjeka za talijanistiku za angažiranje demonstratora u škol. god. 2004/2005.:

Jelena Biščan-Ščedrov, Petra Blajić, Katarina Gerometta, Ivana Carmen Karačić, Ivana Martinčić, Vida Papić, Dinka Podubski i Tea Prodanić.
Gostovanja
176. Molba Odsjeka za anglistiku za odobrenje gostovanja prof. Michelle Gadpaille iz Maribora 14.prosinca 2004.

177. Molba Katedre za bibliotekarstvo na Odsjeku za informacijske znanosti za odobrenje gostovanja dr. Roberta Goehlerta sa Sveučilišta Indiana od 29. 03. do 1. 05. 2005. godine, u sklopu Fulbright Senior Specialist programa, koji će održati nastavu iz izbornoga predmeta Specijalne knjižnice i specijalne zbirke.

178. Prijedlog Odsjeka za povijest za gostovanje dr. sc. Predraga Novakovića, docenta sa Filozofskog fakulteta iz Ljubljane, Slovenija, i održavanje dva predavanja iz izbornog kolegija u zimskom semestru akadem.godine 2004./05.

179. Prijedlog Odsjeka za povijest za odobrenje održavanja predavanja u zimskom semestru 2004./05. iz predmeta Svjetska povijest u 20. st. sljedećim gost-predavačima:

· Robert Barić, 2 sata

· Anđelko Glibo, 2 sata

· Mr.sc. Igor Duda, 2 sata

K. DOPUSTI I SLOBODNE STUDIJSKE GODINE
180. Molba Marka Likera, znanstvenog novaka za odobrenje plaćenog dopusta od 10. siječnja do 10. ožujka 2005. radi korištenja stipendije Ministarstva znanosti, obrazovanja i športa i zaklade British Scholarship Trust na Queen Margaret University College u Edinburghu.

181. Molba više lektorice mr. sc. Marije Lütze-Miculinić za odobrenje plaćenog dopusta od 14. veljače do 14. ožujka 2005. godine radi studijskog boravka u Bruxellesu, u okviru TEMPUS-projekta.

182. Molba dr. sc. Tvrtka Jakovine za odobrenje plaćenog dopusta od 18. prosinca 2004. do 28. veljače 2005. radi boravka na stipendiji u Londonu, Vel.Britanija

183. Molba dr.sc. Zvonka Kovača, red.prof. za odobrenje plaćenog dopusta od 9. do 16. siječnja 2005. radi sudjelovanja na simpoziju Književnost i kultura povijesti u Jugoslaviji i Bugarskoj u Wittenbergu te gostovanja u Institutu za slavistiku Sveučilišta Martin Luther u Halleu.

184. Molba dr.sc. Borislava Pavlovskog, izv.prof. za odobrenje plaćenog dopusta od 8. do 14. siječnja 2005. radi sudjelovanja na simpoziju Književnost i povijest kulture u državnom socijalizmu: Jugoslavija i Bugarska u Wittenbergu.

185. Molba Odsjeka za talijanistiku za odobrenje korištenja studijske godine dr. sc. Sanji Roić, red. prof. u škol. god. 2005./2006.

str. 367
186. Molba Odsjeka za talijanistiku da se Dariji Garbin, znanstvenoj novakinji odobri plaćeni dopust u škol. god. 2004/2005. (od 01.01.2005. do 30.06.2005.) radi znanstvenog usavršavanja na Sveučilištu u Trstu.
187. Izvješće prof. dr. sc. Marka Samardžije o korištenju slobodne studijske godine 2003./2004.

str. 368
188. Izvještaj o radu Arnalde Dobrić, znanstvene novakinje u Odsjeku za fonetiku, za vrijeme korištenja stipendije Instituta Camões u Lisabonu od 23. kolovoza do 26. rujna 2004.

str. 370
189. Obavijesti dekana i prodekana
190. Razno.

 Dekan

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

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici od 13. rujna 2004. godine u Stručno povjerenstvo za ocjenu rezultata natječaja za izor u nastavno zvanje višeg asistenta za znanstveno područje humanističkih znanosti, polje povijest, na Odsjeku za povijest.

Na natječaj objavljen u Vjesniku 20. rujna 2004. javila se dr. sc. Zrinka Nikolić.

Pristupnica je priložila životopis s podacima o znanstvenoj, nastavnoj i stručnoj djelatnosti, bibliografiju i domovnicu, dok se diplome o stečenim znanstvenim stupnjevima nalaze u kadrovskoj službi Filozofskog fakulteta.

Nakon uvida u priložene materijale, podnosimo sljedeći

IZVJEŠTAJ

Pristupnica je rođena 1973. Jednopredmetni studij povijesti diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu 1996. Godine 1997. magistrirala je s pohvalom na Odsjeku za srednjovjekovne studije Srednjoeuropskog sveučilišta u Budimpešti (tema: Obiteljska struktura dalmatinskog protopatricijata u desetom i jedanaestom stoljeću), a 1999. je magistrirala i na Filozofskom fakultetu Sveučilišta u Zagrebu (tema: Dalmatinsko gradsko plemstvo u desetom i jedanaestom stoljeću). Doktorirala je 2004. na Odsjeku za srednjovjekovne studije Srednjoeuropskog sveučilišta u Budimpešti s disertacijom Formiranje dalmatinskoga gradskog plemstva: primjeri Splita, Trogira i Zadra. Disertacija je ocijenjena ocjenom Magna cum laude.

Pristupnica se također usavršavala na Dubrovačkoj medievističkoj radionici (1993., 1994., 1997.), te na nekoliko stipendija u inozemstvu: Ljetno sveučilište u Bovcu (1995., davatelj stipendije Odsjek za povijest istočne i jugoistočne Europe, Klagenfurt), Medieval Studies at the Central Europan University, Budapest (1996.-1997., stipendija za magistarski studij, davatelj stipendije Soros Foundation, Budimpešta), Beč (1997., trotjedna stipendija, davatelj stipendije Zemaljski arhiv, Graz), Medieval Studies at the Central Europan University, Budapest (1998.-2002., stipendija za doktorski studij, davatelj stipendije Soros Foundation, Budimpešta), University of Michigan, Ann Arbor i University of California, Los Angeles (2002., šestmjesečna stipendija za istraživanje, davatelj stipendije Soros Foundation, Budimpešta).

Svoj znanstveni rad pristupnica je realizirala kroz tri projekata: Nobility in Medieval and Early Modern Europe: A Comparative Study in Social Structure (1997.-1999., voditelj Janos M. Bak, Srednjoeuropsko sveučilište u Budimpešti), Temeljni dokumenti hrvatske povijesti (1998.-2002., voditelj Nikša Stančić, Filozofski fakultet Sveučilišta u Zagrebu) i Hrvatska i Srednja Europa u srednjem vijeku (od 2002., voditelj Neven Budak, Filozofski fakultet Sveučilišta u Zagrebu).

Od 1998. zaposlena je kao znanstvena novakinja na Odsjeku za povijest Filozofskof fakulteta Sveučilišta u Zagrebu. Godine 1999. izabrana je u zvanje asistenta.

Upisana je u registar znanstvenih djelatnika pod brojem 232972.

Sudjelovala je s izlaganjima na sljedećim skupovima: International Medieval Congress (Graduate Conference), (1996., Leeds, Marriage Arrangements in Late Medieval Dubrovnik), Mittelalterlicher niederer Adel in Ostelbien und Ostmitteleuropa (1997., Rostock, Influence of the family structures on structures of power:Examples from 10-11th century Dalmatian towns), Nobility in Medieval and Early Modern Central Europe (1998., Budimpešta, Relations Between Bishops and Dalmatian Protopatricians in the Tenth and the Eleventh Century), International Medieval Congress (1998., Leeds, Rejection of Marriages in Late Medieval Dubrovnik), Nobility in Medieval and Early Modern Central Europe (1998., Budimpešta, The Madii: an Example of the Dalmatian Protopatriciate in the Tenth and the Eleventh Centuries), International Medieval Congress (1999., Leeds, St. Gaudentius: Model of a Saint-Bishop in the Time of Church Reform in the 11th Century), I. kongres hrvatskih povjesničara (1999., Zagreb, Dalmatinska gradska elita u ranom srednjem vijeku: obitelj i vlast), International Medieval Congress (2001., Leeds, Family Strategies in Quest for Power: Examples from Medieval Zadar (11th-13th Centuries), organizator kongresne sekcije Family Power in Medieval Dalmatian Towns, moderator kongresne sekcije Some Aspects of Illegitimate Love in Croatia in the Middle Ages), 6th Annual International Congress, Mediterranean Studies Association (2003., Budimpešta, Church Offices and Social Promotion of the Families of Urban Elite in the Communal Societies of Eastern Adriatic).

U svojim istraživanjima Zrinka Nikolić posvećuje najviše pažnje dalmatinskom gradskom plemstvu, o kojem je pisala u oba magisterija i u doktoratu. Dopunjeni i dorađeni magisterij objavljen je kao knjiga Rođaci i bližnji: dalmatinsko gradsko plemstvo u ranom srednjem vijeku. No, i drugi aspekti dalmatinske gradske povijesti zaokupljaju njezinu pažnju, pa se tako dotiče tema braka, mladosti, rodnih uloga i obiteljskih struktura u rasponu od ranoga srednjeg vijeka do ranoga novovjekovlja (Zaruke i brak u srednjovjekovnom Dubrovniku, Mlodosc w sredniowiecznym Dubrowniku, Rejection of Marriages in Late Medieval Dubrovnik, Der Einfluss der Familienstruktur auf die Machtstruktur: Beispiele aus dalmatinischen Städten des 11. und 12. Jahrhunderts). Tim je istraživanjima unijela mnogo metodoloških novosti u hrvatsku medievistiku, ali je proučila i dosad neistražene ili nedovoljno istražene arhivske podatke, a hrvatsku je povijesnu znanost upoznala s mnogim dostignućima europske i svjetske medievistike.

Osim ovih tema, pristupnica se u početku svoje znanstvene karijere bavila i nekim drugim pitanjima (Svakodnevni život bosanskih franjevaca pod osmanskom vlašću od XVI. do XVIII. stoljeća, The Case of Cardinal Alojzije Stepinac and Its Treatment in the Past and Present Regimes, Gradska kultura u djelima Jurja Habdelića), a u novije vrijeme sve je više zaokuplja problematika istraživanja svetačkih kultova (Sveti Gaudencije, osorski biskup).

Zrinka Nikolić autorica je i 21 članka u Hrvatskoj enciklopediji i četiri članka u Hrvatskom biografskom leksikonu.

Od akademske godine 2000./2001. pristupnica drži nastavu iz predmeta Hrvatska povijest srednjega vijeka I.

Članica je Udruge za istraživanje povijesti žena "Klio" i Hrvatskog hagiografskog društva "Hagiotheca". Bila je članica Povijesnog društva "Otivm" za proučavanje povijesti svakodnevice.

Aktivno se služi engleskim, a pasivno latinskim, ruskim, njemačkim, talijanskim i španjolskim.

Na temelju svega iznesenog, predlažemo da se dr. sc. Zrinka Nikolić izabere u nastavno zvanje višeg asistenta za znanstveno područje humanističkih znanosti, polje povijest, u Odsjeku za povijest.

U Zagrebu, 14.10.2004.

dr. sc. Neven Budak, red. prof.

dr. sc. Zdenka Janeković-Römer, izv. prof.

dr. sc. Borislav Grgin, docent

Radovi

Monografije
Rođaci i bližnji: dalmatinsko gradsko plemstvo u ranom srednjem vijeku (Zagreb: Matica hrvatska, 2003)

Znanstveni članci

 (s Vijoletom Herman), "Svakodnevni život bosanskih franjevaca pod osmanskom vlašću od XVI. do XVIII. stoljeća. (Primjeri iz ljetopisa franjevačkih samostana u Bosni.)", Otium 2 (3 - 4, 1994), 63-69.

"Zaruke i brak u srednjovjekovnom Dubrovniku", Otium 4/1-2 (1996), 77-84.

(sa Zrinkom Pešordom), "M(odo((w (redniowiecznym Dubrowniku" (Mladost u srednjovjekovnom Dubrovniku), Proglas 8/1 (1998), 24-25.

"Gradska kultura u djelima Jurja Habdelića", Zbornik Odsjeka za povijesne znanosti Zavoda za povijesne i društvene znanosti Hrvatske akademija znanosti i umjetnosti 19 (2001), 183-213.

"Rejection of Marriages in Late Medieval Dubrovnik" (Odbijanje brakova u kasnosrednjovjekovnom Dubrovniku), Otium 7-8 (1999-2000), 87-93.

"Sveti Gaudencije, osorski biskup (+ 1044)", Hrvatska revija 1 (2002) (s Marinom Miladinov), 59-63.

"Der Einfluss der Familienstruktur auf die Machtstruktur: Beispiele aus Dalmatishen Städten des 11. und 12. Jahrhunderts" (Utjecaj obiteljskih struktura na strukture moći: primjer dalmatinskih gradova), East and Central Europe – L’Europe du Centre-Est 29/1-2 (2002), 177-182.

Stručni radovi

"The Case of Cardinal Alojzije Stepinac and Its Treatment in the Past and Present Regimes" (Slučaj kardinala Alojzija Stepinca i njegov tretman u prošlim i sadašnjim sustavima), ISHA Journal 2 (1995), 44-51.

Enciklopedijski tekstovi

Hrvatska enciklopedija: Andreis, Petar; Andrija, hrvatski herceg i kralj; Andrija, sin Pape, muž opatice Cike; Andrija, zadarski prior; ašašin; Banićević, Jakov, st.; Berigoj, neretljanski vladar; Bernardi, Jerolim; Bertold VII., hrvatski ban i istarski markgrof; Boglić, Jakov; Boglić, pučka hvarska obitelj; Bučić, hvarska pučka obitelj; Calcina, zadarska plemićka obitelj; Capogrosso, splitska plemićka obitelj; Caraffa, don Ferdinand Johann Carl grof di Stigliano; Cetingradski sabor; Horvat od plemena Banča, Ivaniš; Horvat od plemena Banča, Ladislav; Horvat od plemena Banča, Pavao; Madije, zadarski prior; Madijevci, zadarska obitelj.

Hrvatski biografski leksikon: Horvat, Ivaniš; Horvat, Ladislav; Horvat, Pavao (s Josipom Lučićem); Ikač, sin Hektorov

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici od 16. srpnja 2004. u povjerenstvo za ocjenu rezultata javnog natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje povijest, na Katedri za svjetsku povijest u srednjem vijeku, za predmet Svjetska povijest u srednjem vijeku, u Odsjeku za povijest.

Na natječaj objavljen 5. rujna 2004. prijavio se doc. dr. sc. Borislav Grgin.

Pristupnik je dostavio prijavu na natječaj, životopis, doktorsku diplomu, domovnicu, bibliografiju te podatke o znanstvenoj, nastavnoj i stručnoj djelatnosti.

Na temelju uvida u priložene materijale, kao i poznavanja kandidata, podnosimo sljedeći

IZVJEŠTAJ
Borislav Grgin rođen je u Koprivnici 1965. Studij povijesti i arheologije na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirao je 1989. Te je godine na istom fakultetu upisao poslijediplomski studij iz hrvatske srednjovjekovne povijesti. Od 1990. zaposlen je kao znanstveni novak pri Odsjeku za povijest na Filozofskom fakultetu Sveučilišta u Zagrebu. Godine 1993. obranio je magistarski rad Društveni razvoj zadarskog otočja u drugoj polovici 14. i prvoj polovici 15. stoljeća. U akademskoj godini 1993./94. pohađao je interdisciplinarni poslijediplomski studij iz srednjovjekovnih studija na Srednjoeuropskom sveučilištu u Budimpešti, gdje je 1994. obranio magistarski rad The Family Frankapani and King Matthias Corvinus, stekavši zvanje Master of Arts (M.A.). Godine 1998. obranio je u Zagrebu doktorsku disertaciju Kralj Matijaš Korvin i Hrvatska.

Borislav Grgin upisan je u popis znanstvenika i istraživača pri Ministarstvu znanosti i tehnologije pod matičnim brojem 177363 (prosinac 1990.). Odlukom Znanstveno-nastavnog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 5. prosinca 1995. izabran je u istraživačko zvanje asistenta za znanstveno područje humanističkih znanosti (povijesne znanosti) u Odsjeku za povijest. Odlukom istog vijeća od 18. ožujka 1998. izabran je u istraživačko zvanje višeg asistenta za znanstveno područje humanističkih znanosti (povijest) u Odsjeku za povijest, a 14. prosinca 1999. izabran je u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje povijest, na Odsjeku za povijest, Katedri za povijest Srednje i Jugoistočne Europe, za predmet Povijest Srednje i Jugoistočne Europe u ranome novom vijeku. Odlukom Fakultetskog vijeća od 14. travnja 2003. izabran je bez javnog natječaja za docenta na Katedri za svjetsku povijest u srednjem vijeku za predmet Svjetska povijest u srednjem vijeku. Od 1. listopada 2003. predstojnik je Katedre za svjetsku povijest u srednjem vijeku.

Pristupnik govori i piše engleski i talijanski, a koristi se i latinskim, njemačkim, francuskim i rumunjskim jezikom.

1. Znanstvena djelatnost
Znanstvena djelatnost Borislava Grgina, od prvih objavljenih radova krajem 80-ih godina do danas, obuhvaća u osnovi dva različita tematsk područja hrvatske i srednjoeuropske povijesti u razvijenom i kasnom srednjem te ranome novom vijeku: povijest dalmatinskih komuna i povijest Hrvatske u drugoj polovici 15. stoljeća. Pored toga, pristupnik je objavio i nekoliko tematski raznovrsnih radova iz srednjovjekovne i ranonovovjekovne povijesti.

Do izbora u docenta objavio je devet (9) znanstvenih, tri (3) pregledna i tri (3) stručna rada. Nakon izbora objavio je jednu (1) znanstvenu monografiju (doktorska disertacija), pet (5) znanstvenih, jedan (1) pregledni te tri (3) stručna rada. Od objavljenih znanstvenih radova prije izbora za docenta objavio je četiri (4), a nakon izbora još pet (5) radova u časopisima i zbornicima s međunarodno priznatom recenzijom ili s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama.

1) Prvoj skupini, koja obrađuje povijest dalmatinskih komuna u razvijenom i kasnom srednjem i ranom novom vijeku, pripadaju ovi radovi:

Feudi u mletačkoj Dalmaciji u osamnaestom stoljeću, Historijski zbornik 43, 1990, 25-37. U radu se analizira stanje na dalmatinskim feudima prema popisu objavljenom 1779. godine. U njemu se navodi ukupno 13 svjetovnih i crkvenih posjednika. Iz sačuvanih prijepisa može se pratiti razvoj svakog posjeda, a popis odražava napore vlasti da stanu na kraj brojnim zloporabama koje oštećuju državnu blagajnu.

Osnovna obilježja društvenog razvoja zadarskog otočja u razvijenom srednjem vijeku, Radovi ZHP 29, 1996, 40-52. U ovom radu autor nakon provedene analize zaključuje da je razvijeni srednji vijek bio razdoblje stabilnosti i sporih promjena društvenih struktura na zadarskim otocima. Gospodarsku osnovicu otočkog društva tvorile su zemljoradnja, stočarstvo, ribarstvo i proizvodnja soli.

Zadarsko otočje pod vlašću Ludovika Anžuvinca (1358.-1382.) u: Spomenica Ljube Bobana (1933.-1994.), Zagreb 1996, 85-93. U ovom radu autor analizira politički razvoj prostora zadarskog otočja u drugoj polovici 14. stoljeća. Zaključuje da je to bilo razdoblje ratova, nemira i nesigurnosti, te posljedično razvojnog zastoja za otoke. Privremeno je usporen i proces emancipacije grada Paga od zadarske vlasti i njegovog pretvaranja u novo komunalno središte.

Svakodnevni život, materijalna i duhovna kultura na zadarskom otočju (1350-1450) u: Zbornik Mirjane Gross, ur. Ivo Goldstein, Nikša Stančić, Mario Strecha, Zagreb 1999, 43-52. U radu su obrađeni izgled otočkih naselja, graditeljska djelatnost, likovna umjetnost i predmeti umjetničkog obrta, pismenost, književnost i školstvo te svakodnevni život. Autor je pokušao sintetizirati relevantne spoznaje historiografije i dopuniti ih izvornim podacima. Oni su značajno brojniji za različite vidove materijalne i duhovne kulture, dok su izrazito nedostatni za potpuniju rekonstrukciju svakodnevice na otocima.

Navedenoj tematskoj cjelini pripada i pregledni rad Historiografija o zadarskom otočju u srednjem vijeku do 1420. godine (pregled, interpretacija, putevi rješavanja), Radovi ZHP 22, 1989, 311-327.

2) Drugoj skupini, o povijesti Hrvatske u drugoj polovici 15. stoljeća, pripadaju sljedeći znanstveni radovi:

Senj i Vinodol između kralja Matijaša Korvina, Frankapana i Venecije (1465-1471), Radovi ZHP 28, 1995, 61-70. U radu autor objašnjava razloge koji su utjecali na odluku kralja Matijaša Korvina da zauzme grad Senj. Pri tome upozorava na ulogu Venecije i ostalih zainteresiranih čimbenika. Analizira utjecaj gubitka Senja na status velikaške obitelji Frankapana, a govori i o položaju i težnjama senjskih građana u promatranom razdoblju.

Hrvatski velikaši u desetljećima pred krbavsku bitku u: Krbavska bitka i njezine posljedice, ur. Dragutin Pavličević, Zagreb 1997, 36-47. U radu autor pokušava rekonstruirati ulogu velikaša u hrvatskom društvu druge polovice 15. stoljeća te dodatno razjasniti okolnosti koje su dovele do prilika u kojima je Hrvatska dočekala Krbavsku bitku i neke od mogućih razloga njezinog ishoda. Analiza pokazuje priličnu osnovanost hipoteze da su se u vrijeme bitke hrvatska društva našla pred brojnim, istovremenim i kombiniranim iskušenjima, kojima više nisu bila dorasla, u političkom, gospodarskom i vojnom pogledu.

Biskup Nikola Modruški - papinski poslanik na dvoru ugarsko-hrvatskog kralja Matijaša Korvina u: Hrvatska srednjovjekovna diplomacija (simpozij) – Zbornik Diplomatske akademije, Zagreb 1999, 215-223. Grgin analizira djelatnost modruškog biskupa Nikole na budimskom dvoru i u Hrvatskoj, od povratka u domovinu nakon školovanja u Italiji (1456.) do smrti (1480.). Biskupova uloga u Hrvatskoj i Ugarskoj bila je šira i kompleksnija od same diplomatske službe na dvoru, iako je potonja presudno utjecala na biskupov budući položaj u kraljevstvu. Autor zaključuje da je, stjecajem okolnosti, Nikola Modruški postao jedno od prvih zvučnih imena ugarsko-hrvatskog kraljevstva - žrtava Matijaševih pokušaja jačanja središnje vlasti.

Der kroatische klein- und mittlerer Adel während der Herrschaft des Königs Matthias I. Corvinus, East Central Europe/ECE 29, 1-2, 2002, 223-234. Autor zaključuje da je vladavina Matijaša Korvina bila razdoblje nesigurnosti i nestabilnosti za hrvatsko srednje i niže plemstvo. Njihov status u društvu često su ugrožavali velikaši i ostale konkurentske društvene grupe (primjerice kraljevski Vlasi) te vanjski pritisak, posebno sa strane Osmanlija. Kumulativni učinak osmanlijskih provala postupno je doveo do značajnog pogoršanja društvenog statusa toga dijela hrvatskog plemstva.

The Ottoman influences on Croatia in the second half of the fifteenth century, Povijesni prilozi 23 (21), 2002, 87-103. U radu se raspravlja o političkim, društvenim, gospodarskim i demografskim posljedicama osmanlijskih provala na hrvatski teritorij tijekom druge polovice 15. stoljeća. Analizira se i kako je osmanlijska prijetnja utjecala na mentalitet i svakodnevni život stanovništva Hrvatske. Zaključno se tvrdi da je ona predstavljala najvažniji vanjski čimbenik za razvoj onovremenoga hrvatskog društva. Složene promjene u svim sferama hrvatskih društava obilježene su prijetnjom s istoka i pod njezinim su presudnim utjecajem.

Odnos središnje vlasti i grada Koprivnice za vladavine ugarsko-hrvatskoga kralja Matijaša Korvina (1458.-1490.), Podravina II, br. 3, 2003, 124-132. Autor zaključuje da, prema svemu sudeći, Koprivnica nije tijekom Korvinove vladavine, bilo pod kraljevom ili pod vlašću Ernuszta, doživjela značajnije društvene i gospodarske promjene niti je njezin status unutar Slavonije i cjeline kraljevstva poboljšan. Što zbog objektivnih ograničenja dostignutog stupnja društvenog razvoja u ugarsko-hrvatskom kraljevstvu, što zbog kraljeve subjektivne inertnosti, i na primjeru Koprivnice vidi se da gradovi za Korvina većinom nisu uspjeli prevladati nametnuta im ograničenja. Korvinovo doba može se stoga označiti razdobljem neiskorištenih koprivničkih mogućnosti.

3) U skupinu tematski raznovrsnih radova iz srednjovjekovne i ranonovovjekovne povijesti spadaju sljedeći znanstveni radovi:

The Inventories of Zagreb Cathedral, Medium Aevum Quotidianum 31, 1994, 59-70. Autor zaključuje da najstariji inventari zagrebačke katedrale ukazuju na činjenicu da je biskupija postigla značajno visoku razinu materijalnog bogatstva u kasnome srednjem vijeku. Navedenu tvrdnju potvrđuju kako velika količina, tako i umjetnička vrijednost i posebno skupocjenost predmeta korištenih u liturgiji.

Županije u razvijenom i kasnom srednjem vijeku u: Hrvatske županije kroz stoljeća, Zagreb 1996, 21-38. Grgin zaključuje da je u ovom razdoblju sustav županija dominantan oblik strukturiranja lokalne državne vlasti i u Slavoniji i u Hrvatskoj. U 12. stoljeću u Slavoniji je organiziran sustav kraljevskih županija, produžena ruka kraljeve vlasti, koji se od samog početka počeo raspadati i prelaziti, zajedno s nadležnostima župana, u privatne ruke. Ludovik Anžuvinac će sredinom 14. stoljeća naći izlaz u stvaranju novog sustava kraljevskih županija, u kojima će se oblikovati plemićke i staleške skupštine kralju odanoga sitnog i srednjeg plemstva. Navedeni će sustav, s manjim ili većim prilagodbama, potrajati do 1848.

The Impact of the Crusades on Medieval Croatia u: The Crusades and the Military Orders, Expanding the Frontiers of Medieval Latin Christianity, ed. By Zsolt Hunyadi and József Laszlovsky, Budapest 2001, 167-171. Analiza je pokazala da je način na koji su križarski pokret i križari bili shvaćani i prihvaćani u srednjovjekovnoj Hrvatskoj bio različit, ovisno o razdoblju i lokalitetu te statusu pojedinih društvenih grupa. Malo je ljudi, uglavnom gradski kler, znalo uopće nešto o križarima, a čak i u 13. stoljeću oni koji su o križarima nešto saznavali to su uspijevali tek nakon znatnog zakašnjenja. Priroda dodira i veza Hrvata i križara varirala je od otvorenog neprijateljstva do pune suradnje. Autor zaključuje da izravan utjecaj križarskih ratova na hrvatska društva nije bio značajan.

Gospodarski razvoj hrvatskih zemalja u ranom novom vijeku – osnovne razvojne smjernice u: Hrvatsko-mađarski odnosi 1102-1918 – zbornik radova, ur. Milan Kruhek, Zagreb 2004, 167-179. Gospodarski razvoj hrvatskih zemalja u ranome novom vijeku bio je raznovrstan, s mnoštvom lokalnih specifičnosti uvjetovanih pripadnošću različitim državnim i gospodarskim sustavima. Zapaža se gospodarski značaj Hrvatske i Slavonije te Dubrovačke Republike u usporedbi s nešto nižom razinom Dalmacije, Istre, Vojne krajine i osmanlijske Slavonije. Pri tome valja reći da se može osnovano pretpostaviti kako je dojam o gospodarskoj snazi nekog područja često uvjetovan strukturom i količinom sačuvane izvorne građe te razinom istraženosti. Grgin zaključuje da bi u nastupajućem razdoblju zadaća historiografije upravo trebala biti rad na sustavnijem istraživanju istarske, dalmatinske, krajiške i osmanlijske sastavnice gospodarske povijesti hrvatskoga ranog novog vijeka.
Navedenoj grupi radova pripadaju i tri pregledna rada: Osvrt na mišljenja novije hrvatske historiografije o uzrocima, vodstvu i programu velike seljačke bune 1572-3, HZ 44, 1991, 193-199.; Odjeci križarskih ratova u Hrvatskoj, HZ 45, 1992, 139-154.; Hrvatske velikaške obitelji u radovima Vjekoslava Klaića u: Vjekoslav Klaić – život i djelo, Zagreb-Slavonski Brod 2000, 117-127.

Pristupnik je vodio znanstvene projekte i na njima sudjelovao, bio je na studijskim boravcima u inozemstvu te je sudjelovao na domaćim i međunarodnim znanstvenim skupovima.

Pristupnik je bio nosilac poticajnog projekta za mlade znanstvenike Hrvatska društva u drugoj polovici 15. stoljeća (šifra projekta: 130783, Filozofski fakultet u Zagrebu). Aktivno je sudjelovao u realiziranom projektu Hrvatska 1102.-1527. (šifra projekta: 130766, Filozofski fakultet u Zagrebu). Trenutno je suradnik na projektu Hrvatska društva u razvijenom i kasnom srednjem vijeku pod vodstvom Tomislava Raukara (šifra projekta: 0130466, Filozofski fakultet u Zagrebu). Na istraživačkom radu boravio je u Veneciji (siječanj-kolovoz 1992.), gdje je koristio stipendiju vlade pokrajine Veneto preko zajednice Alpe-Adria, zatim kao Junior Fellow na Odsjeku za srednjovjekovne studije Srednjoeuropskog sveučilišta u Budimpešti (studeni-prosinac 1997.).

Pristupnik je 1997. održao pozvano predavanje King Matthias Corvinus and Croatia na Odsjeku za srednjovjekovne studije Srednjoeuropskog sveučilišta u Budimpešti.

Sudjelovao je na sljedećim znanstvenim skupovima: Šidakovi dani (Zadar, 1990.); Mittelalterlicher niederer Adel in Ostelbien und Ostmitteleuropa (Rostock, 1997.); Hrvatska srednjovjekovna diplomacija (Zadar, 1998.); Život i djelo Vjekoslava Klaića (Slavonski Brod, 1998.) i The Crusades and the Military Orders (Budimpešta, 1999.). Sudionik je Prvog kongresa hrvatskih povjesničara - Hrvatski nacionalni i državni identitet i kontinuitet (Zagreb, 1999.). Nakon izbora za docenta bio je sudionik znanstvenog kolokvija Komparativne metode u društvenim i humanističkim znanostima danas (Zagreb, 2002.), međudržavnog znanstvenog skupa Hrvatsko-mađarski odnosi 1102.-1918. (Zagreb, 2002.) znanstvenog skupa Koprivnica i Podravina u srednjem vijeku [do kraja 16. stoljeća] (Koprivnica, 2002.), međunarodnog znanstvenog simpozija Dalmatien als Raum europäischer Kultursynthese (Bonn, 2003.), međunarodnog znanstvenog skupa Tolleranza e intolleranza sul Triplex Confinium: Religioni, culture, società, strutture politiche dell' "Altro" nell' Adriatico Orientale [Secoli XV-XIX] (Padova, 2004.) te konačno Drugog kongresa hrvatskih povjesničara – Hrvatska i Europa. Integracije u povijesti (Pula, 2004.).
2. Nastavna djelatnost
Borislav Grgin sudjeluje u izvođenju nastave na Odsjeku za povijest Filozofskog fakulteta u Zagrebu od akademske godine 1992./93. Na predmetu Svjetska povijest u srednjem vijeku, pod vodstvom Ive Goldsteina, izvodio je nastavu iz više različitih kolegija - seminare i predavanja. Od akademske godine 1999./2000. do 2002./2003. držao je predavanja, seminare i ispite iz Povijesti Srednje i Jugoistočne Europe u ranom novom vijeku, a 2001./2002. i 2002./2003. predavanja i ispite iz Uvoda u povijest. Od akademske godine 2003./2004. drži predavanja i ispite iz Svjetske povijesti u srednjem vijeku. Bio je mentor pri izradi brojnih diplomskih radova, tri je puta sudjelovao u povjerenstvima za ocjenjivanje magisterija i jednom u povjerenstvu za ocjenu doktorata.

Od akademske godine 1999./2000. pristupnik je uključen i u poslijediplomsku nastavu na Odsjeku za povijest, gdje je 2004. postao nositelj kolegija Europski kontekst hrvatske srednjovjekovne povijesti. Osim toga, od 1996. do 2000. sudjelovao je u održavanju nastave i ispita, kao gost-predavač, iz Svjetske povijesti u srednjem vijeku na Odsjeku za povijest Filozofskog fakulteta u Puli, a od 2000. do 2002. iz Povijesti Srednje i Jugoistočne Europe u ranom novom vijeku na Odsjeku za povijest Filozofskog fakulteta u Rijeci. U srpnju 2003. bio je gostujući profesor na Ljetnom sveučilištu u Prištini (Pristina Summer University – PSU) u organizaciji Academic Training Association iz Nizozemske, gdje je predavao kolegij The Balkans and Central Europe at the End of the Middle Ages. Od listopada 2003. predaje Svjetsku povijest u srednjem vijeku i na dislociranom studiju povijesti u Splitu Odsjeka za povijest Filozofskog fakulteta Sveučilišta u Zagrebu.

3. Stručna djelatnost
Stručna djelatnost Borislava Grgina ogleda se u objavljivanju stručnih radova, ocjena i prikaza, recenziranju školskih udžbenika te popularizaciji povijesne znanosti.

Do izbora za docenta pristupnik je objavio ukupno tri (3) stručna rada te ukupno osam (8) prikaza. Nakon izbora za docenta objavio je još četiri (4) stručna rada i jedan (1) prikaz. Sastavio je kronologiju svjetske povijesti od 13. do 15. stoljeća za djelo Kronologija (Hrvatska-Europa-Svijet), ur. Ivo Goldstein, (Zagreb, 1996.). Objavio je više enciklopedijskih natuknica u prvom, drugom, trećem i šestom svesku Hrvatske enciklopedije (Zagreb, 1999-2004), zatim je bio stručni suradnik za humanističke znanosti u Anić-Goldsteinovom Rječniku stranih riječi (Zagreb 1999.). Nakon izbora za docenta pristupnik je preveo s talijanskog i prilagodio Veliki svjetski povijesni atlas (Zagreb, 2000.). Osim svega navedenog, priredio je priloge za jedan ciklus radio-emisija (1991.), te je sudjelovao u tri TV-emisije (1999-2002).

U školskoj godini 1997./98. bio je član povjerenstva Ministarstva prosvjete i športa RH za ocjenu prijavljenih rukopisa na natječaj za udžbenik i radnu bilježnicu iz povijesti za šesti razred osnovne škole, te znanstveni recenzent izabranog udžbenika i radne bilježnice. Nakon izbora za docenta bio je i znanstveni recenzent za udžbenik, radnu bilježnicu i povijesne zemljovide za peti i šesti razred osnovne škole (2000./2001.) te recenzent stručne prijevodne i domaće literature.

Od 2003. pristupnik je urednik struke opće povijesti srednjeg vijeka u Hrvatskoj enciklopediji Hrvatskog leksikografskog zavoda "Miroslav Krleža". Od srpnja 2004. glavni je i odgovorni urednik Radova Zavoda za hrvatsku povijest.

Na temelju svega iznesenog, povjerenstvo je ustanovilo da pristupnik dr. sc. Borislav Grgin zadovoljava sve predviđene uvjete, te predlaže da ga se izabere za izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, na Katedri za svjetsku povijest u srednjem vijeku, za predmet Svjetska povijest u srednjem vijeku, u Odsjeku za povijest.

U Zagrebu, 18.10.2004.

dr. sc. Neven Budak, red. prof.

dr. sc. Zdenka Janeković Römer, izv. prof.

dr. sc. Peter Štih, red. prof.

Filozofska fakulteta, Univerza v Ljubljani

POPIS RADOVA
MONOGRAFIJE

Počeci rasapa. Kralj Matijaš Korvin i srednjovjekovna Hrvatska, Ibis grafika, Zagreb 2002, 285 str.

ZNANSTVENI RADOVI
Feudi u mletačkoj Dalmaciji u osamnaestom stoljeću, Historijski zbornik 43, 1990, 25-37.

The Inventories of Zagreb Cathedral, Medium Aevum Quotidianum 31, 1994, 59-70.

Senj i Vinodol između kralja Matijaša Korvina, Frankapana i Venecije (1465-1471), Radovi Zavoda za hrvatsku povijest 28, 1995, 61-70.

Osnovna obilježja društvenog razvoja zadarskog otočja u razvijenom srednjem vijeku, Radovi ZHP 29, 1996, 40-52.

"Županije u razvijenom i kasnom srednjem vijeku" u: Hrvatske županije kroz stoljeća, Zagreb 1996, 21-38.

"Zadarsko otočje pod vlašću Ludovika Anžuvinca (1358.-1382.)" u: Spomenica Ljube Bobana (1933.-1994.), Zagreb 1996, 85-93.

"Hrvatski velikaši u desetljećima pred krbavsku bitku" u: Krbavska bitka i njezine posljedice, ur. Dragutin Pavličević, Zagreb 1997, 36-47.

"Svakodnevni život, materijalna i duhovna kultura na zadarskom otočju (1350-1450)" u: Zbornik Mirjane Gross, ur. Ivo Goldstein, Nikša Stančić, Mario Strecha, Zagreb 1999, 43-52.

"Biskup Nikola Modruški - papinski poslanik na dvoru ugarsko-hrvatskoga kralja Matijaša Korvina" u: Hrvatska srednjovjekovna diplomacija (simpozij) - Zbornik Diplomatske akademije, Zagreb 1999, 215-223.

nakon izbora za docenta

"The Impact of the Crusades on Medieval Croatia" u: The Crusades and the Military Orders. Expanding the Frontiers of Medieval Latin Christianity, ed. by Zsolt Hunyadi and József Laszlovszky, Budapest 2001, 167-171.

Der kroatische klein- und mittlerer Adel während der Herrschaft des Königs Matthias I. Corvinus (1458-1490), East Central Europe/ECE 29, 1-2, 2002, 223-234.

The Ottoman influences on Croatia in the second half of the fifteenth century, Povijesni prilozi 23 (21), 2002, 87-103.

Odnos središnje vlasti i grada Koprivnice za vladavine ugarsko-hrvatskoga kralja Matijaša Korvina (1458.-1490.), Podravina II, br. 3, 2003, 124-132.

"Gospodarski razvoj hrvatskih zemalja u ranom novom vijeku – osnovne razvojne smjernice" u: Hrvatsko-mađarski odnosi 1102-1918 – zbornik radova, ur. Milan Kruhek, Zagreb 2004, 167-179.

PREGLEDNI RADOVI
Historiografija o zadarskom otočju u srednjem vijeku do 1420. godine (pregled, interpretacija, putevi rješavanja), Radovi ZHP 22, 1989, 311-327.

Osvrt na mišljenja novije hrvatske historiografije o uzrocima, vodstvu i programu velike seljačke bune 1572-3, HZ 44, 1991, 193-199.

Odjeci križarskih ratova u Hrvatskoj, HZ 45, 1992, 139-154.

nakon izbora za docenta

"Hrvatske velikaške obitelji u radovima Vjekoslava Klaića" u: Vjekoslav Klaić - život i djelo, Zagreb-Slavonski Brod 2000, 117-127.

STRUČNI RADOVI
Svjetska povijest 13.-15. stoljeća u: Kronologija (Hrvatska - Europa - Svijet), ur. Ivo Goldstein, Zagreb 1996.

Hrvatska enciklopedija 1, Zagreb 1999.: Alanovandali, alilengij, Alogobotur, Annales, Anžuvinci, apanaža, Arbanasi, Arpadovići, Askold, Asparuh, Atalijat Mihael, autokrator, Azincourt, Badoer, Banj.

Stručni suradnik za humanističke znanosti u: Vladimir Anić-Ivo Goldstein, Rječnik stranih riječi, Zagreb 1999.

nakon izbora za docenta

Hrvatska enciklopedija 2, Zagreb 2000.: Bibinje, Bokanjac, Božava, Cika, Contarini, Crno

Veliki svjetski povijesni atlas, Zagreb 2000, 258 str. - prijevod s talijanskoga jezika i prilagodba.

Hrvatska enciklopedija 3, Zagreb 2001.: Donato da Lezze, Enrico Dandolo, Ivan Dandolo, Doria

Hrvatska enciklopedija 6, Zagreb 2004.: kompaktat, komtur, Konrad I, Konrad II Salijac, Konrad III, Konrad IV, Konradin, Konrad od Mazovije, Konstantin Asen Tih, kontribucija, konzistorij, Sandalj Hranić Kosača, Stjepan Vukčić Kosača, Vladislav Hercegović Kosača, Vlatko Hercegović Kosača, Vlatko Vuković Kosača, Kosmas, Kotoku, Katarina Kotromanić, Kotromanići, kralj, Kraljević Marko, Kristijan I, križarski ratovi, kronika, krunska dobra, Kujavci, Kumani, Benedikt Kuripečić ili Kuripešić, Kutbudin Ajbeg, dinastija Lancaster, landsting, Layamon, srpski knez Lazar, Leif Ericsson, leno, Libuša, Lokman, Lombardija, Francisco López de Gómara, Lorena, Ludvig I Pobožni, Ludvig IV Bavarski, Ludvig IV Dijete, Luj V Lijeni, Luj VI Debeli, Luj VII Mladi, Luj VIII Lavljega Srca, Luj IX Sveti, Luj X Svadljivac, Luj XI, Luj XII, Ali Madaini, Mahmud od Ghaznija, al-Makrizi, Maksimilijan I Habsburški
PRIKAZI
Istorija 20. veka 1/1983 - 1-2/1984, Radovi Instituta za hrvatsku povijest 19, 1986, 315-317.

Studia ethnologica 1/1989, Etnološka tribina 12, 1989, 180-181.

Nikola Čolak, Regesti marittimi croati (Hrvatski pomorski registri) I, Padova 1985, 646 str., Radovi ZHP 24, 1991, 315-316.

Gligor Stanojević, Dalmatinske krajine u XVIII vijeku, Beograd-Zagreb 1987, 172 str., HZ 44, 1991, 256-259.

Ivo Goldstein, Bizant na Jadranu, Zagreb 1992, 235 str., Radovi ZHP 25, 1992, 263-265.

New perspectives on Historical Writing, ur. Peter Burke, Oxford-Cambridge 1991, 254 str., Časopis za suvremenu povijest 26, br. 2, 1994, 375-380.

Temeljita znanstvena studija (Neven Budak, Gradovi Varaždinske županije u srednjem vijeku, Zagreb-Koprivnica 1994, 225 str.), Hrvatsko zagorje 2 (2), 1996, 131-135.

Tomislav Raukar, Hrvatsko srednjovjekovlje: prostor, ljudi, ideje, Školska knjiga - Zavod za hrvatsku povijest Filozofskog fakulteta u Zagrebu, Zagreb 1997, 640 p., Hortus Artium Medievalium 4, 1998, 252-253.

nakon izbora za docenta

Putokaz prema sintezi (Nenad Moačanin, Turska Hrvatska, Matica hrvatska, Zagreb 1999, 211 str.), Vijenac VIII (160), 20. 4. 2000., 17.

POZVANA PREDAVANJA
King Matthias Corvinus and Croatia (1458-1490), Central European University - Medieval Studies Department, Budimpešta, 11. 12. 1997.

PRIOPĆENJA NA ZNANSTVENIM SKUPOVIMA
Feudi u mletačkoj Dalmaciji u osamnaestom stoljeću, Šidakovi dani - II. republičko savjetovanje povjesničara Hrvatske, Zadar, 17. 5. 1990.

Spätmittelalterliche kroatische Magnaten und die königliche Macht. Das Beispiel der Familie Frankapani und König Matthias Corvinus, Mittelalterlicher niederer Adel in Ostelbien und Ostmitteleuropa - Wissenschaftliche Tagung, Rostock, 12. 6. 1997.

Biskup Nikola Modruški - papinski poslanik na dvoru ugarsko-hrvatskoga kralja Matijaša Korvina, Hrvatska srednjovjekovna diplomacija - znanstveni skup, Zadar, 11. 9. 1998.

Hrvatske velikaške obitelji u radovima Vjekoslava Klaića, Život i djelo Vjekoslava Klaića - znanstveni skup, Slavonski Brod, 7. 11. 1998.

The Impact of the Crusades on Medieval Croatia, Expanding the Frontiers of Medieval Latin Christianity: The Crusades and the Military Orders - A Cross-Disciplinary Workshop, Central European University - Medieval Studies Department, Budimpešta, 26. 2. 1999.

Kraj srednjega vijeka i pojava Turaka u Hrvatskoj, Prvi kongres hrvatskih povjesničara - Hrvatski nacionalni i državni identitet i kontinuitet, Zagreb, 10. 12. 1999.

nakon izbora za docenta

Historija i arheologija u istraživanju povijesti srednjovjekovne Hrvatske i Slavonije od 1102. do 1527., Komparativne metode u društvenim i humanističkim znanostima danas - znanstveni kolokvij, Zagreb, 28. 5. 2002.

Gospodarski razvoj hrvatskih zemalja u ranom novom vijeku – osnovne razvojne smjernice, Hrvatsko-mađarski odnosi 1102.-1918. – međudržavni znanstveni skup, Zagreb, 16. 10. 2002.

Odnos središnje vlasti i grada Koprivnice za vladavine ugarsko-hrvatskog kralja Matijaša Korvina (1458-1490), Koprivnica i Podravina u srednjem vijeku (do kraja 16. stoljeća) – znanstveni skup, Koprivnica, 16. 11. 2002.

The Mutual Influences and Connections between Dalmatia and Croatia from 1450 till 1550, Dalmatien als Raum europäischer Kultursynthese - Internationales Wissenschaftliches Symposium, Bonn, 6. 10. 2003.

Tolerance in Practice: The Croats and the Morlacchis on the Venetian Island of Rab (Late Fifteenth - Early Sixteenth Century), Tolleranza e intolleranza sul Triplex Confinium: Religioni, culture, società, strutture politiche dell' "Altro" nell' Adriatico Orientale (Secoli XV-XIX) - Convegno Internazionale di Studi, Padova, 26. 3. 2004.

Hrvatska između srednjoeuropskih dinastija 1437.-1526., Drugi kongres hrvatskih povjesničara – Hrvatska i Europa. Integracije u povijesti, Pula, 2. 10. 2004.

POPULARIZACIJA POVIJESNIH ISTRAŽIVANJA
Scenarij i sudjelovanje u emisijama Hrvatskog radija Važne godine hrvatske povijesti - 4 emisije po 5-8 minuta, Zagreb 1991.

Janus Pannonius. Obrazovni program HRT-a, Zagreb 1999.

nakon izbora za docenta

Tajnoviti srednji vijek. Dokumentarno-povijesni program HRT-a, Zagreb 2002.

Venecija. Obrazovno-znanstveni program HRT-a, Zagreb 2002.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za sociologiju

Ivana Lučića 3, Zagreb

U Zagrebu, 10. listopada 2004. godine

Fakultetsko Vijeće Filozofskog fakulteta na sjednici 16. srpnja 2004. godine imenovalo nas je u stručno povjerenstvo za ocjenu rezultata javnog natječaja za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija za predmete Metoda ankete I, Metoda ankete II i Osnove sociološke statistike na Katedri za metodologiju Odsjeka za sociologiju. Nakon uvoda u priloženu dokumentaciju podnosimo Vijeću sljedeći

I Z V J E Š T A J

Na natječaj objavljen u Vjesniku 10. rujna prijavio se kao jedini kandidat dr. sc. Krešimir Kufrin, znanstveni asistent, zaposlen na Katedri za metodologiju Odsjeka za sociologiju Filozofskog fakulteta u Zagrebu. Kandidat je priložio svu potrebnu dokumentaciju pa u izvještaju navodimo redom njegov životopis, znanstvenu i stručnu djelatnost, kao i ocjenu podobnosti za mjesto na koje se kandidira.

Životopis

Krešimir Kufrin rođen je 1968. godine u Karlovcu. Hrvatski je državljanin. Osnovnu školu započeo je u Karlovcu, a završio u Zagrebu, gdje završava i gimnaziju.

Godine 1987. na Filozofskom je fakultetu Sveučilišta u Zagrebu diplomirao studij sociologije i filozofije kao 2A-predmetni studij. Na istom je fakultetu 1995. godine obranio magistarski rad pod naslovom «Sociologijski aspekti ekološke svijesti», a doktorsku disertaciju pod naslovom «Socijalnoekološka informiranost: pojam, mjerenje i povezanost sa stavovima i ponašanjem.

Od 1991. do 1998. godine bio je zaposlen kao znanstveni novak na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu na projektima «Socijalnoekološki aspekti razvoja (5-06-049) te «Socijalnoekološki i modernizacijski procesi u Hrvatskoj» (130700). Od 1992. godine surađuje u nastavi Odsjeka za sociologiju na nekoliko predmeta i kolegija.

Godine 1998. izabran je u suradničko zvanje asistenta za znanstveno područje društvenih znanosti, polje sociologija, na Katedri za metodologiju Odsjeka za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu. U siječnju 2003. godine na istoj je Katedri izabran u zvanje višeg asistenta te na njoj i sad obnaša nastavne i ostale djelatnosti na nekoliko predmeta i kolegija. U istom periodu sudjeluje u nastavi poslijediplomskih studija na Odsjeku za sociologiju.

Osim toga Krešimir Kufrin sudjeluje kao znanstveni istraživač na projektu «Modernizacija i identitet hrvatskog društva» (130400). Projekt je odobren i započet 2002. godine i još uvijek je u tijeku.

Pristupnik izvrsno vlada (govori, čita i piše) engleskim jezikom, a služi se francuskim jezikom.

Znanstvena i stručna djelatnost

Pristupnik dr. sc. Krešimir Kufrin objavio je dvadesetak znanstvenih radova u stručnim časopisima, zbornicima radova i knjigama i to: 15 izvornih znanstvenih radova, 2 rada u knjigama te 5 radova u zbornicima radova sa znanstvenih skupova. Također je objavljivao prijevode, stručne radove i prikaze u znanstvenoj periodici, ukupno 3 prijevoda, 7 recenzija i prikaza te 4 stručna rada.

Kao referent sudjelovao je u radu 5 domaćih i 2 međunarodna znanstvena skupa te nekoliko stručnih skupova.

Posebno ističemo sudjelovanje u izradi i provođenju petnaestak primijenjenih sociologijskih istraživanja i to samostalno, kao voditelj ili član istraživačkog tima. istraživanja su provođena za potrebe niza institucija, od kojih ističemo: Urbanistički institut Hrvatske, Agenciju za posebni otpad Ministarstva graditeljstva i zaštite okoliša, Energetskog instituta Hrvoje Požar, Instituta za društvena istraživanja, Zavoda za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu. rezultat te djelatnosti jest 16 znanstveno-istraživačkih izvještaja, bilo samostalnih, bilo u koautorstvu.

Prikazat ćemo ukratko najvažnije radove pristupnika dr. sc. Kufrina.

U izvornom znanstvenom radu pod naslovom Skala nove ekološke paradigme – još jedna provjera i pokušaj revizije pristupnik polazi od tzv. skale nove ekološke paradigme (NEP) kao jednog od najčešće korištenih instrumenata za mjerenje općih stavova/vrijednosti o odnosu čovjeka i prirode. Budući da su neki autori posljednjih godina ukazali na to da je skalu potrebno revidirati, Kufrin se najprije upušta u kritičku revalorizaciju skale, potom polemizira s novijim kritičarima skale te naposljetku meritorno obrazlaže zašto sami autori skale (Dunlop i sur.) nisu uspjeli u njezinoj reviziji. Kao osnovni razlozi navode se konceptualne i operacionalne manjkavosti skale te promjena predmeta mjerenja – drukčija narav ekoloških problema i njihova refleksije u odnosu na sedam​desete godine, kad je skala konstruirana.

U radu se prezentiraju rezultati istraživanja provedenog na prigodnom uzorku studenata nekih fakulteta Zagrebačkog sveučilišta, u kojem je korištena modificirana NEP skala. Pokušaj sadržajnog upotpunjavanja skale ukazao je na inherentnu multidimenzionalnost prostora ekoloških vrijednosti, pa uobičajeno insistiranje na konstruiranju unidimenzionalne, aditivne skale Likertova tipa autor rada s pravom smatra nerealnom i nepotrebnom ambicijom konstruktora i nositelja NEP-a.

U članku Odnos prema rizicima gen–tehnologije i povjerenje u autoritete Krešimir Kufrin

iznosi rezultate empirijskoga istraživanja stavova o genetičkoj tehnologiji provedenog početkom 1997. godine na uzorku studenata (N=685) Sveučilišta u Zagrebu.

U prvom dijelu rada diskutiraju se neke poteškoće u informiranju o genetičkoj tehnologiji (složenost tehnologije i neslaganje među stručnjacima, postizanje razine informiranosti koja omogućuje racionalan izbor, kredibilitet različitih aktera, upliv vrijednosti te dosadašnji izostanak rasprave o gen–tehnologiji u Hrvatskoj).

Drugi dio problematizira pitanje povjerenja u informacije različitih izvora (autoriteta). Najveće povjerenje pridaje se liječnicima, sveučilišnim profesorima i environmentalističkim udrugama, a najmanje ministru trgovine, kompanijama te premijeru. Faktorska analiza ukazuje na srodnost triju skupina izvora (vlada i business, nevladin sektor te stručnjaci).

Treći dio usmjeren je na oblikovanje strategija osobnoga odnosa prema rizicima gen–tehnologije. Ispitanici iskazuju aktivan odnos i uviđaju potrebu što boljega informiranja o problematici. Upotrebom faktorske analize autor otkriva dvije razmjerno cjelovite strategije koje se formiraju o odnosu na negiranje problema te fatalizam i pasivnost.

Završni dio rada uspoređuje rezultate s drugim istraživanjima kredibilnosti izvora infor​miranja u nas i u svijetu.

Rad Od obilja do altruizma i druge ekološke priče: postmaterijalistički sindrom i ekološke vrijednosti u Hrvatskoj nastao je kao posljedica suradnje s A. Štulhoferom. Autori prezentiraju dio rezultata World Values Survey – Hrvatska '95. Istraživanje je provedeno 1995. godine metodom ankete na reprezentativnom nacionalnom uzorku (N=1189).

Glavna tema jest istraživanje odnosa postmaterijalizma i ekologije. Testira se hipoteza o većoj učestalosti proekološkog ponašanja te većoj prihvaćenosti proekoloških stavova kod ispitanika sklonijih postmaterijalističkim vrijednostima.

Materijalizam/postmaterijalizam mjeren je kraćom inačicom Iglehartove skale, dok su ekološki stavovi i ponašanje mjereni konstruiranim skalama eko–ponašanja i eko–altruizma, članstvom u eko–udruženjima te prihvaćanjem biocentričke nasuprot antropocentričkoj orijentaciji.

Autori pokazuju jasnu povezanost postmaterijalizma i ekologije: postmaterijalisti postižu statistički značajno veće rezultate na skalama eko–altruizma i eko–ponašanja, a češće su i članovi eko–udruženja. Razlika materijalista i postmaterijalista nije utvrđena s obzirom na prihvaćanje biocentričke orijentacije, što je - po mišljenju autora - posljedica njezine izrazito visoke prihvaćenosti od svih skupina ispitanika.

U zaključnom dijelu članka nastoji se pobliže odrediti odnos između postmaterijalizma i ekologije te se ukratko diskutiraju implikacije dobivenih rezultata za ekološku modernizaciju Hrvatske.

Još jedan od radova objavljenih u koautorstvu s T. Smerićem, u ovom slučaju na engleskom jeziku naslovljen je: Radioactive Waste Repository and Local Community: Perception of Dangers, Conditions of Acceptability and Impact on Local Development PRIVATE

U radu se diskutiraju rezultati istraživanja provedenog u općini Ivanec na temu potencijalnog odlagališta radioaktivnog otpada provedenog 1992. godine. Ispitivale su se procjene I mišljenja građana o potencijalnoj opasnosti te prihvatljivosti izgradnje odlagališta nuklearnog otpada u navedenoj općini.

Rezultati pokazuju da se izgradnja odlagališta nisko- I srednje- radioaktivnog otpada smatra izrazito opasnim I to neovisno o potencijalnoj materijalnoj kompenzaciji koju bi mještani za to dobili. Kao dodatan problem otkriva se neadekvatnost postupka donošenja takve odluke, jer stanovnici ni u kom smislu nisu bili informirani o potencijalnoj izgradnji. odatle autori zaključuju da je potrebna nova strategija izgradnje odlagališta, jer je to prvenstveno socijalni problem

Da je dr. sc. Kre4šimir Kufrin metodološki svestran, svjedoči rad Rizik i masovni mediji.

Analiza sadržaja "Večernjeg lista" u razdoblju 1991–1992.
U članku se prezentiraju rezultati analize pisanja "Večernjeg lista" o ekološkim (osobito tehnološkim) rizicima. Istraživanjem – provedenim metodom analize sadržaja – bili su obuhvaćeni svi brojevi "Večernjeg lista" iz 1991. i 1992. godine. Članci (N=220) su analizirani s obzirom na njihove formalne karakteristike i način prezentiranja istraživanih sadržaja (rubrika u kojoj je prilog objavljen, vrsta priloga, autor priloga, istaknutost naslova, smještaj priloga u listu, veličina priloga, najava priloga na naslovnoj strani, grafički elementi) te s obzirom na njihovu sadržajnu stranu (karakter događaja, izvori opasnosti, uzroci nesreća, oblici manifestiranja nesreća, tematsko područje, objekti rizika, razina općenitosti, posljedice, zone ugroženosti, karakteristike akcidenata).

Analiza članaka pokazala je da tehnološki rizici zasad nisu visoko pozicionirani na agendi društvenih problema. Prilozi koji se odnose na tu temu uglavnom su kraće vijesti koje temi ne pristupaju na analitički način te kojima se u okviru lista ne pridaje veća pozornost. Prate se uglavnom socijalno konfliktni i medijski atraktivni događaji, dok je napisa o medijski manje atraktivnim – ali s aspekta promoviranja i razvijanja sigurnosne kulture te stvaranja kompetentne javnosti možda čak i važnijim – temama znatno manje.

U radu Viđenje nekih elemenata energetske strategije Republike Hrvatske iznosi se dio rezultata sociologijskog istraživanja koje je u sklopu projekta "Socijalnoekološki aspekti razvoja" provedeno u Zavodu za sociologiju Filozofskog fakulteta u Zagrebu.

Rezultati istraživanja, provedenog u lipnju 1992. godine na uzorku od 547 studenata Zagrebačkog i Riječkog sveučilišta, pokazali su precjenjivanje energetskog potencijala Republike Hrvatske i nedovoljnu obaviještenost o njezinim – prirodnim i tehnološkim – energetskim resursima.

Naime, prema mišljenju ispitanika, Hrvatska bi se ubuduće trebala oslanjati prije svega na izgradnju alternativnih elektrana, štednju energije, bolje iskorištavanje postojećih kapaciteta te na izgradnju hidroelektrana, tek potom na uvoz energije i na izgradnju elektrana na fosilna goriva, dok je izgradnja nuklearnih elektrana nepoželjna.

Među različitim mjerama štednje energije najprihvaćenije su one koje traže malen ili nikakav osobni angažman. Ne prihvaća se štednja postignuta restrikcijama i prisilom.

Usporedba rezultata ovoga istraživanja s nalazima prijašnjih sličnih istraživanja provedenih u Hrvatskoj sugerira da bi se u razmatranju različitih opcija buduća energetska strategija Republike Hrvatske trebala respektirati.

U svrhu dobivanja potpunije slike rada pristupnika Krešimira Kufrina, komentirat ćemo jedno od izlaganja sa znanstvenog skupa naslovljenog kao Sociologijska istraživanja odnosa javnosti prema genskoj tehnologiji: od deskripcije ka dekonstrukciji?

Proučivši više od pedeset istraživanja stavova javnosti prema genskoj tehnologiji, Kufrin se kritički osvrće na glavne nedostatke većine njih, opravdano primjećujući da istraživanja «boluju» od problematične valjanosti i pouzdanosti – dviju temeljnih metrijskih karakteristika o kojima u krajnjoj instanci ovisi i domet nekog istraživanja. Nadalje, ta istraživanja najčešće nisu na razini kakve solidne teorije srednjeg ometa, što pak dovodi do fragmentarnosti nalaza i slabe objašnjenosti razlika u stavovima.

Sociologijsko istraživanje genske tehnologije - prema mišljenju Kufrina - stoga treba dopuniti komplementarnim pristupima, razvijenima osobito u sklopu socijalnokonstrukcionističke tradicije i simboličkog interakcionizma, koji omogućuju dekonstru​iranje stavova javnosti o genskoj tehnologiji analizom interesa, akcija, strategija i diskursa različitih aktera u javnim arenama.

U zaključku razmatranja konstatira se da je istraživački program, koji bi komplementarno koristio i anketna istraživanja i socijalnokonstrukcionistički pristup čini se osobito potrebnim u Hrvatskoj, gdje većina aktera koji u javnim arenama nastoje nametnuti svoju definiciju genske tehnologije kao socijalno dominantnu nije dovoljno osvijestila i definirala ni svoju poziciju, a kamoli pozicije drugih aktera.

U opsežnom radu Stavovi o genetičkom inženjerstvu dr. sc. Krešimir Kufrin iznosi rezultate temeljito osmišljenog empirijskog istraživanja stavova o genetičkom inženjerstvu (GI), provedenog početkom 1997. godine na uzorku studenata (N=685) Sveučilišta u Zagrebu. Dobiveni rezultati, opsežno interpretirani, mogu se svesti na sljedeći niz konstatacija:

(1) U odnosu na druga suvremena područja znanstveno–tehnoloških istraživanja, važnost GI procjenjuje se osrednjom (važnija područja: zaštita okoliša i liječenje SIDA–e; podjednako važna: računalna tehnologija, nuklearna energetika, gen–terapija; manje važna: oplodnja in vitro, biotehnologija, poljoprivredni pesticidi).

(2) Obzirom na opasnosti od negativnih učinaka i zlouporaba, GI se percipira kao visokorizična tehnologija: jedino je nuklearna tehnologija procijenjena kao rizičnija.

(3) Primjena GI na ljudima prihvatljiva je samo u otkrivanju i liječenju genetskih deformacija i bolesti, dok se eugenički zahvati "popravljanja" ljudi odbacuju.

(4) Velikoj većini neprihvatljiv je transfer ljudskih gena na životinje. Transfer gena sa životinja na biljke također se percipira pretežno negativno, dok je prijenos biljka–biljka i životinja–životinja prihvatljiviji – nešto je veći udio pristalica no protivnika takve intervencije.

(5) Stavovi o spremnosti na osobno korištenje proizvoda dobivenih GI pokazuju sljedeće: kad je riječ o prehrambenim proizvodima biljnog i životinjskog podrijetla i lijekovima, na koje se primjene GI zasad ponajviše usmjeruju, veći je udio onih koji ih ne bi nipošto koristili no onih koji bi takve proizvode koristili bez straha. Još su brojniji oni koji načelno ne odbijaju uporabu tih proizvoda, ali uz njih vežu određene bojazni. (6) Znatan dio ispitanika nema formirani stav o GI te će se njegovo oblikovanje događati s vremenom i kontekstualizirano.

Navedimo na kraju ovoga dijela još dva izvorna znanstvena članka koji uz već navedene pokazuje svestranu metodološku obrazovanost pristupnika te odmjerenost u primjeni sofisticiranih metodologijskih metoda i tehnika, uz pažljivu i promišljenu interpretaciju rezultata istraživanja.

Prvi od njih pod naslovom Socijalnoekološki akteri i sredstva zaštite okoliša prezentira rezultate sociologijskog istraživanja provedenog 1994. godine na kvotnom namjernom uzorku (N=682) koji je obuhvaćao sedam skupina ispitanika: (1) članove environmentalističkih organizacija, djelatnike u (2) državnim ustanovama na području zaštite okoliša, (3) znanstvenim ustanovama, (4) obrazovanju, (5) kulturi i umjetnosti i (6) sredstvima javnog informiranja te (7) gospodarstvenike.

Analizira se kakav je odnos pojedinih skupina ispitanika prema doprinosu najrelevantnijih socijalnoekoloških aktera zaštiti okoliša u Hrvatskoj te kako se procjenjuje efikasnost pojedinih sredstava zaštite okoliša.

Prema procjeni ispitanika, zaštiti okoliša u nas najviše pridonose znanost te ekološki pokreti, organizacije i stranke, a najmanje vladajuća i oporbene političke stranke te gospodarstvo.

Analizom procjene efikasnosti pojedinih sredstava zaštite okoliša utvrđeno je 7 latentnih dimenzija – koncepata zaštite okoliša; 1. Civilnodruštvena regulacija zaštite okoliša; 2. Ekonomsko–nadzorna regulacija zaštite okoliša; 3. Obrazovno–znanstvena regulacija zaštite okoliša; 4. Međunarodna pomoć i prihvaćanje međunarodnih standarda; 5. Izravna politička regulacija zaštite okoliša; 6. Pravno–penalistička regulacija zaštite okoliša; 7. Restrikcija vs. moralna osuda.

Analiziran je odnos skupina ispitanika prema navedenim konceptima, kako bi se utvrdilo koje od njih pojedini socijalnoekološki akteri više, a koje manje prihvaćaju.

Drugi od njih, Ekološki stavovi i spremnost za ekološki angažman, po naslovu ničim ne odaje da je riječ o briljantnom sklopu elaboracijskih, izvedbenih i interpretacijskih elemenata znanstvenog istraživanja provedenog od strane zrelog znanstvenika neopterećenog paušalnošću i potrebom za medijskim eksponiranjem, iako teme te vrste mogu zavesti i mnogo iskusnije istraživače i znanstvenike. Osvrnimo se ukratko na dobivene rezultate istraživanja provedenog na slučajnom reprezentativnom uzorku (N=547) studentske populacije zagrebačkog i riječkog Sveučilišta

U analizi se polazi od (1) odnos općenitih stavova o odnosu priroda–čovjek i konkretnijih stavova o klasičnim ekološkim problemima i temama (nuklearna energija, zagađivanje okoliša, iscrpljivanje resursa, demografski problemi, kvaliteta hrane, zaštita okoliša) te (2) odnos obiju vrsta stavova i spremnosti za proekološko angažiranje.

Faktorskom analizom općenitih stavova o odnosu čovjek–priroda dobivene su, prema očekiva​njima, tri latentne dimenzije: antropocentrizam, tehnicizam i naturalizam. Analizom konkretnijih stavova ekstrahirano je šest vrlo slabo povezanih dimenzija koje odgovaraju pojedinim ekološkim problemima. Ovakvi rezultati faktorske analize, kao i slaba povezanost općenitih i konkretnih stavova ukazuje na izrazitu segmentiranost ekološke svijesti, kako s obzirom na različite razine općenitosti, tako i s obzirom na problemska područja.

Iako su konkretniji stavovi (r2 = .122) nešto bolji prediktor spremnosti za ekološki angažman nego općeniti (r2 = .055), obje vrste stavova slabo tumače varijancu mjere spremnosti za ekološki angažman.

Osvrnut ćemo se ukratko i na najcjelovitije znanstveno djelo pristupnika dr. sc. Kufrina. Riječ je, dakako, o njegovoj disertaciji pod naslovom SOCIJALNOEKOLOŠKA INFORMIRANOST: Pojam, mjerenje i povezanost sa stavovima i ponašanjem. Riječ je o pionirskom radu na području socijalne ekologije, koji se bavi pokušajem rekonceptualizacije pojma socijalnoekološke informiranosti utemeljene na empirijskoj provjeri. Nakon što je temeljito elaborirao problem i sve relevantne konceptualne odrednice, Kufrin se upušta u metodološki vrlo zahtjevnu i osjetljivu konstrukciju odgovarajućeg instrumentarija, te još osjetljiviju evaluaciju konstruiranog instrumenta.

Evaluacija instrumenta izvršena je na temelju njegove primjene u anketnom istraživanju provedenom 2002. godine na prigodnom kvotnom uzorku (N = 518) studenata i studentica zagrebačkog Sveučilišta onih studijskih grupa koje su po svim kriterijima važne za socijalnoekološku problematiku.

Evaluacija je sadržavala dvije osnovne faze. U prvoj su se analizirali rezultati primjene instrumenta od 46 čestica na navedeni uzorak. Nakon toga provela se statistička selekcija čestica. Zadržano je 30 čestica te se od njih konstruirao indeks socijalnoekološke informiranosti.

Provjera metrijskih karakteristika dala je zadovoljavajući rezultat pa se ostatak rada sa stoji od interpretacije svih rezultat istraživanja.

Pokazalo se da je ispitivana populacija slabo i vrlo fragmentarno socijalnoekološki informirana te je stoga teško konstruirati instrument za mjerenje socijalnoekološke informiranosti koji je istodobno primjeren populaciji i utemeljen na cjelovitom teorijskom konceptu.

Nasuprot uobičajenoj predodžbi o tome kako usvajanje socijalnoekoloških informacija i znanja dovodi do proekološke promjene stava, a promjene stava i znanja uzrokuju proekološko ponašanje, istraživanje pokazuje da su navedena tri konstrukta razmjerno slabo povezana. Socijalnoekološka informiranost najslabije je povezana s općenitim stavovima o odnosu čovjeka i prirode, nešto jača je povezanost informiranosti i konkretnijih stavova o zaštiti okoliša i ekološkim problemima, a razmjerno najjača povezanost utvrđena je između informiranosti i proekološkog ponašanja.

Nastavna djelatnost

Uz povelik broj objavljenih radova svih vrsta dr. sc. Krešimir Kufrin je od samog početka rada na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu angažiran kao suradnik u nastavi, te kao samostalni izvođač nastave na nizu predmeta i kolegija i to na dodiplomskoj i poslijediplomskoj nastavi, po ovlaštenju Fakultetskog vijeća.

Kao znanstveni novak akad. god. 1992./93. do akad. god. 1997./98.sudjeluje u nastavi predmeta Uvod u programiranje i rad s računalom.

 U akad. god. 1997./98. surađuje na kolegiju Sociologija rizika.
Od akad. god. 1998./99., nakon izbora u suradničko zvanje asistenta na Katedri za metodologiju Odsjeka za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu redovito surađuje u nastavi pet predmeta i kolegija:

Osnove sociološke statistike

Metoda ankete I

Metoda ankete II

Obrada i analiza podataka

Sociologija rizika

Osim toga još je povremeno surađivao u nastavi predmeta Socijalna ekologija.
Posebno napominjemo da je pristupnik samostalno izradio i predložio odgovarajući nastavni program predmeta Obrada i analiza podataka.
Posebno ističemo da je pristupnik dr. sc. Kufrin surađivao i u nastavi nekoliko ciklusa poslijediplomskog studija sociologije na Filozofskom fakultetu u Zagrebu. riječ je o sljedećim predmetima i kolegijima:

Društveni aspekti genske tehnologije

Socijalna ekologija

Problemi mjerenje u društvenim istraživanjima

Stručna djelatnost

Dr. sc. Krešimir Kufrin član je uredništva i tehnički urednik znanstvenog časopisa Socijalna ekologija od 1992. godine do danas.

Od 1992. do 1996. godine bio je i tajnik navedenog časopisa.

Su-urednik je (s prof. dr. I. Cifrićem) biblioteke Razvoj i okoliš u izdanju Hrvatskog sociološkog društva i Zavoda za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu

Od 1994. do 1996. godine bio je član uredništva znanstvenog časopisa Revija za sociologiju u izdanju Hrvatskog sociološkog društva.

Član je izdavačkog savjeta znanstvenog časopisa Polemos od njegova osnutka do danas.

MIŠLJENJE I PRIJEDLOG POVJERENSTVA

Uzevši u obzir sve prosudbene elemente, povjerenstvo zaključuje da dr. sc. Krešimir Kufrin, viši asistent na Katedri za metodologiju Odsjeka za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu ispunjava sve potrebne uvjete za izbor u znanstveno zvanje docenta propisane člankom 74. Zakona o visokim učilištima, člankom 42. Zakona o znanstvenoistraživačkoj djelatnosti, te propisane Minimalne uvjete Rektorskog zbora visokih učilišta jer
· ima stupanj doktora znanosti i objavljene znanstvene radove u odgovarajućim časopisima i publikacijama

· je sudjelovao u nastavi više od jedne akademske godine na dodiplomskoj razini

· je radio na znanstvenoistraživačkim projektima u zvanju istraživača

· je održao više od dva priopćenja na znanstvenim skupovima od čega više od jednog na međunarodnim skupovima

· ima više od dva znanstvena rada objavljena u primarnim časopisima, odnosno više od 5 znanstvenih radova u časopisima po vrsnoći izjednačenim s časopisima s međunarodnom recenzijom

· je bitno unaprijedio nastavni proces izradivši nove programe za predmete koje samostalno izvodi

Obzirom na rečeno, povjerenstvo konstatira da dr. sc. Krešimir Kufrin, viši asistent na Katedri za metodologiju Odsjeka za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu u potpunosti ispunjava zakonski propisane uvjete za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija za predmete Metoda ankete I, Metoda ankete II i Osnove sociološke statistike na Katedri za metodologiju Odsjeka za sociologiju.

Povjerenstvo:

dr. sc. Benjamin Čulig, izv. prof.

predsjednik povjerenstva

dr. sc. Ivan Cifrić, red. prof.

član povjerenstva

dr. sc. Ognjen Čaldarović,red. prof.

član povjerenstva

Napomena:

Ovaj izvještaj raspravljan je i prihvaćen na sjednici Vijeća odsjeka za sociologiju dana 28. listopada 2004.

dr. sc. Nenad Karajić, doc.

Pročelnik Odsjeka za sociologiju

BIBLIOGRAFIJA

Krešimir Kufrin

1
Magistarski rad

Kufrin, K. (1995). Sociologijski aspekti ekološke svijesti. Magistarski rad. Zagreb: Filozofski fakultet Sveučilišta u Zagrebu.

2
Doktorska disertacija

Kufrin, K. (2002). Socijalnoekološka informiranost : Pojam, mjerenje i povezanost sa stavovima i ponašanjem. Doktorska disertacija. Zagreb: Filozofski fakultet Sveučilišta u Zagrebu.

3
Radovi u časopisima (izvorni znanstveni radovi)

Kufrin, K. i Vulić, I. (1980). Sociologijska analiza stambeno–poslovne zone Siget–Sortino naselje. Arhitektura, 174+5/'80:88–93.

Kufrin, K. (1992). Viđenje nekih elemenata energetske strategije Republike Hrvatske. Socijalna ekologija, 1(4):459–470.

Kufrin, K. i Smerić, T. (1992). Odlagalište nisko i srednje radioaktivnog otpada i lokalna zajednica. Percepcija opasnosti, uvjeta prihvatljivosti i utjecaja na razvoj. Socijalna ekologija, 1(4):471–483.

Kufrin, K. (1994). Aspiracije delničkih srednjoškolaca. EUR – Eko usmjereni razvoj, 1(2):29–42.

Kufrin, K. (1994). Rizik i masovni mediji. Analiza sadržaja "Večernjeg lista" u razdoblju 1991–1992. Socijalna ekologija, 3(1):63–81.

Kufrin, K. (1995). Socijalnoekološki akteri i sredstva zaštite okoliša. Socijalna ekologija, 4(2–3):171–190.

Kufrin, K. i Smerić, T. (1995). Radioactive Waste Repository and Local Community: Perception of Dangers, Conditions of Acceptability and Impact on Local Development. Social Ecology, (1995 supplement):77–89.

Kufrin, K. (1996). Ekološki stavovi i spremnost za ekološki angažman. Socijalna ekologija, 5(1):1–20.

Štulhofer, A. i Kufrin, K. (1996). Od obilja do altruizma i druge ekološke priče. Postmaterijalistički sindrom i ekološke vrijednosti u Hrvatskoj. Socijalna ekologija, 5(2)171–184.

Kufrin, K. (1997). Stavovi o genetičkom inženjerstvu. Socijalna ekologija, 6(3):235–251.

Kufrin, K. (1998). Odnos prema rizicima gen–tehnologije i povjerenje u autoritete. Socijalna ekologija, 7(1–2):1–16.

Kufrin, K. (2000). Sociologijska istraživanja odnosa javnosti prema genskoj tehnologiji: od deskripcije ka dekonstrukciji? Socijalna ekologija, 9(3):205–218.

Kufrin, K. (2002). Skala nove ekološke paradigme — još jedna provjera i pokušaj revizije. Socijalna ekologija, 11(4):277–296.

Kufrin, K. (2003). Mjerenje ekološke informiranosti: konceptualni i operacionalni pristupi i problemi dosadašnjih istraživanja. Socijalna ekologija, 12(1–2):1–26.

Domac, J., Šegon, V. i Kufrin, K. (2004). Stavovi i informiranost javnosti o obnovljivim izvorima energije i energetskoj efikasnosti. Energija, 53(3):165–171.

4
Radovi u knjigama

Kufrin, K. (1991). Sociologijska deskripcija Kristove Crkve "Betanija". U: Plačko, Lj., Religioznost u malim vjerskim zajednicama Zagreba (str. 99–112). Zagreb: Institut za društvena istraživanja Sveučilišta u Zagrebu.

Kufrin, K. (1998). Zaštita okoliša u novom društvenom kontekstu: akteri i koncepcije ekološke modernizacije Hrvatske. U: Cifrić, I. et al., Društveni razvoj i ekološka modernizacija : Prilozi sociologiji tranzicije (str. 137–165). Zagreb: Hrvatsko sociološko društvo i Zavod za sociologiju Filozofskog fakulteta u Zagrebu.

5
Radovi u zbornicima radova sa znanstvenih skupova

Karajić, N., Čaldarović, O., Smerić, T., Kufrin, K. i Bjelac, B. (1992). Identification and Assessment of Possible Impact of Global Climate Changes on Socio–Ecological Characteristic of Cres–Lošinj Islands, Implications of Expected Climatic Changes on Cres–Lošinj Islands, Cres–Lošinj, 1992, 223–252. UNEP, Athens, September 1992.

Cifrić, I. i Kufrin, K. (1993). Socijalnoekološke teme i sadržaji u "Vjesniku" i "Večernjem listu" 1991. i 1992. godine, U: Vidaković, J. (ur.), Novinarstvo i novi svjetovi komuniciranja (str. 51–62). Osijek: Glas Slavonije; Zagreb: Nonacom.

Cifrić, I. i Kufrin, K. (1995). A Relation toward the Environment and Socioenvironmental Interests. U: Balestrin, P. (ur.) Proceedings of the 5th International Simposium on New Technologies (str. 77–82). Zagreb: Elektrotehničko društvo.

Kufrin, K. (1998). Gen–tehnologija: rješenje ili problem? U: Cifrić, I. (priredio), Bioetika : Etički izazovi znanosti i društva (str. 167–199). Zagreb: Hrvatsko sociološko društvo i Zavod za sociologiju Filozofskog fakulteta u Zagrebu.

Kufrin, K. (2000). Sociologijska istraživanja odnosa javnosti prema genskoj tehnologiji: od deskripcije ka dekonstrukciji? U: Cifrić, I. (priredio), Znanost i društvene promjene (str. 427–433). Zagreb: Hrvatsko sociološko društvo i Zavod za sociologiju Filozofskog fakulteta u Zagrebu.

6
Recenzije i prikazi

Kufrin, K. (1992). Božo Vuleta (priredio): Taj divni božji svijet – vjernik i ekologija. Pokret prijatelja prirode "Lijepa naša", Hrvatski naddušobrižnički ured u Njemačkoj i IP "Školska knjiga", Frankfurt am Main – Zagreb (1991). Socijalna ekologija, 2(1):255–256.

Kufrin, K. (1994). Greenpeace Toxic Trade Update, Vol. 6 (1993), No. 1, 2, 3, 4. Socijalna ekologija, 3(2):223–225.

Kufrin, K. (1996). Jonathan F. Schupp: Environmental Guide to the Internet. Rockville: Government Institutes, Inc.; Roland W. Schumann III: ECO–DATA : Using Your PC to Obtain Free Environmental Information. Socijalna ekologija, 5(1):126–130.

Kufrin, K. (2001). Kruszewska, Iza: Genetički preinačena hrana i usjevi u Hrvatskoj: prijetnja ekološkoj poljoprivredi. Izvješće. ANPED, Hrvatski centar "Znanje za okoliš" i Zelena Akcija, Zagreb (2000). Socijalna ekologija, 10(3):210–213.

Kufrin, K. (2001). O kraljevima i kupusu. Strip o anti–genetičkom inženjeringu. A SEED Europe i Hrvatski centar "Znanje za okoliš", Zagreb (2001). Socijalna ekologija, 10(3):213–218.

Kufrin, K. (2001). Eurobarometer 52.1. The Europeans and Biotechnology. Brussels: European Commission, Directorate–General for Research, Directorate B – Quality of Life and Management of Living Resources Programme, 2000. Socijalna ekologija, 10(4):379–384.

Kufrin, K. (2001). Eurobarometer 55.2. Europeans, Science and Technology. Brussels: European Commission, Directorate–General for Research, 2001. Socijalna ekologija, 10(4):384–389.

7
Stručni radovi i stručne informacije u znanstvenoj periodici

Jokić, M. i Kufrin, K. (1993). Ekološka edukacija: Pregled znanstvene periodike za 1992. godinu. Socijalna ekologija, 2(2):289–306.

Kufrin, K. (1995). Voda – poluprogramirana radna knjiga. Socijalna ekologija, 4(4):435–436.

Kufrin, K. (1995). Sociologija na Internetu: U pohvalu principa rakovica–moruzgva. Revija za sociologiju, 26(1–2):93–95.

Kufrin, K. (1995). Sociologija na Internetu : Znanstvena periodika na elektroničkoj autocesti. Revija za sociologiju, 26(3–4):243–245.

8
Prijevodi

Manuel Castells: Grad, klasa i moć

(Izvornik: Manuel Castells, City, Class And Power, pp. 167–173)

Revija za sociologiju, 10(1–2):47–52.

Manuel Castells: Urbana kriza, politički proces i urbana teorija

(Izvornik: Manuel Castells, City, Class and Power, pp. 1–12)

Revija za sociologiju, 10(1–2):53–61.

(zajedno s T. Smerićem i N. Karajićem)

Ernst U. von Weizsaecker: Cijene trebaju pokazati ekološku istinu

(Izvornik: Prices Should Tell the Ecological Truth, U: Sustainable Development, Science and Policy: The Conference Report, pp. 523–535, Oslo: NAVF.)

Socijalna ekologija, 1(2):233–241.

9
Studije, elaborati i znanstvenoistraživački izvještaji primijenjenih
sociologijskih istraživanja

Ivković–Tončić, D., Kufrin, K., Lay, V. i Pehnec, D. (1988). Socijalna ugroženost zaposlenih – primjer Zagreba. Zagreb: Institut za društvena istraživanja.

Dolenec, N., Kufrin, K. i Rogić, I. (1988). Sociologijska studija stare gradske jezgre Karlovca i kontaktnog područja. Zagreb: Urbanistički institut SR Hrvatske.

Dolenec, N., Kufrin, K., Lay, V., Rogić, I. i Stojković, A. (1989). Sociologijska studija općine Hvar – prethodni radovi za reviziju prostornog plana. Zagreb: Urbanistički institut SR Hrvatske.

Kufrin, K. i Rogić, I. (1989). PUP centar Mali Lošinj – sociologijska studija: urbane aspiracije stanovnika centra grada. Zagreb: Urbanistički institut SR Hrvatske.

Kufrin, K. (1992). Lekenik: plan uređenja naselja – sociologijska studija. Zagreb: Centar za planiranje, arhitekturu i usluge.

Kufrin, K. (1992). Sunja: plan uređenja naselja – sociologijska studija. Zagreb: Centar za planiranje, arhitekturu i usluge.

Lay, V. i Kufrin, K. (1992). Ekološki projekt Zagreb. I Osnove. Sociološki projektni zadatak za dionicu 11.3. – Edukacija i kontakti s javnošću. Zagreb: Filozofski fakultet – Zavod za sociologiju; Institut za društvena istraživanja sveučilišta u Zagrebu

Karajić N., Smerić, T., Kufrin, i K. Bjelac B., (1992). Javno mnijenje i odnos prema objektima građenim protivno prostornim planovima i bez građevinske dozvole. Zagreb: Filozofski fakultet – Zavod za sociologiju.

Bjelac, B., Karajić N., Kufrin, K. i Smerić, T. (1992). Javno mnijenje i odnos prema otpadnim tvarima. Zagreb: Filozofski fakultet – Zavod za sociologiju.

Čaldarović, O., Bjelac, B., Karajić, N., Kufrin, K. i Smerić, T. (1992). Mišljenje nositelja stanarskog prava o otkupu stanova nad kojima postoji stanarsko pravo. Zagreb: Filozofski fakultet – Zavod za sociologiju.

Bjelac, B., Karajić N., Kufrin, K. i Smerić, T. (1992). Mišljenja stanovnika općine Ivanec o potencijalnim lokacijama odlagališta RAO u Republici Sloveniji. Zagreb: Filozofski fakultet – Zavod za sociologiju.

Čaldarović, O., Bjelac, B., Karajić, N., Kufrin, K. i Smerić, T. (1992). Identifikacija i procjena mogućih utjecaja globalnih klimatskih promjena na socijalno–ekologijske karakteristike otočja Cres–Lošinj. Zagreb: Filozofski fakultet – Zavod za sociologiju.

Čaldarović, O. i Kufrin, K. (1993). Sociološki aspekti sigurnosne kulture, U: Procjena rizika i mogućnosti smanjenja opasnosti za ljudsko zdravlje i okoliš od energetskih i drugih kompleksnih gospodarskih sustava na području Grada Zagreba (str. 105–134). Zagreb: APO.

Bjelac, B., Čaldarović, O., Karajić, N., Kufrin. K. i Smerić, T. (1993). Plan gospodarenja prirodnim i povijesnim resursima otočja Cres–Lošinj. Zagreb: Filozofski fakultet – Zavod za sociologiju.

Cifrić, I., Karajić, N. i Kufrin, K. (2001). Informiranost i stavovi vozača Grada Zagreba o uvođenju i primjeni eko–testa. Anketno istraživanje članova Hrvatskog autokluba. Istraživački izvještaj. Zagreb: Filozofski fakultet – Zavod za sociologiju.

Domac, J., Šegon, V., Kufrin, K. I Kulišić, B. (2003). Informiranost i stavovi o obnovljivim izvorima i energetskoj efikasnosti. Završno izvješće i rezultati ankete. Zagreb: Energetski institut Hrvoje Požar, Zavod za sociologiju Filozofskog fakulteta u Zagrebu; Rijeka: Eko Liburnia.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

U ZAGREBU

Na temelju članka 95. Zakona o visokim učilištima («Narodne novine», br. 59/96.- pročišćeni tekst) Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na zahtjev Sveučilišta u Zadru imenovalo nas je članovima Stručnog povjerenstva za davanje mišljenja o ispunjavanju uvijeta za izbor u nastavno zvanje predavača ili višeg predavača za znanstveno područje humanističkih znanosti, polje etnologija i antropologija, grana etnologija, za predmet Etnologija, u Odjelu za arheologiju Filozofskog fakulteta Sveučilišta u Zadru.

Nakon uvida, pregleda i ocjene natjčajne dokumentacije pristupnika podnosimo Vijeću sljedeće:

IZVJEŠĆE

Pristupnik Jadran Kale rođen je 1965. godine u Novoj Gradiški, državljanin Republike Hrvatske. Na Filozofskom fakultetu u Zagrebu studirao je jednopredmetnu etnologiju i 1989. godine stekao stručnu spremu sedmog (VII/1) stupnja i stručni naziv DIPLOMIRANI ETNOLOG.

Na Filozofskom fakultetu u Zagrebu u Sveučilišnom centru za poslijediplomske studije u Dubrovniku završio je program poslijediplomskog obrazovanja za znanstveno usavršavanje u trajanju od četiri semestra i izradio magistarski rad pod naslovom Sklopovi nepravo svođenih građevina (bunja) na istočnoj obali Jadrana koji je obranio 1996. godine i time stekao stručnu spremu VII/2 stupnja i stručni naziv magistar humanističkih znanosti, polje znanosti o umjetnosti.

Objavio je, u različitim stručnim publikacijama dvadesetak stručnih radova od kojih izdvajamo:

· Skorašnje stanje sraza globalne kulture sa mjesnim tradicijama na šibemskome području (Ethnologica Dalmatica 1, Split, 1992, str. 99-107.

· Sklop bunja na lokalitetu Samograd – Žirje (Žirajski libar 1, Šibenik, 1994, str. 221-246.

· Izvori za etnoastronomiju (Kučerin zbornik, Šibenik, 1995, srt. 103-120.

· Pojmovi o običajnosti u riječniku Josipa Jurina, (Ethnologica Dalmatica 6, Split, 1997.

· Zavjetne kapelice (Provid 1, Šibenik i Primošten, 1997, str. 283-3318.

· Etnološka nastava i inicijativa za etnološki studij u Zadru, (Etnološka tribina 24, Zagreb, 2001, str. 189-194 (suautorstvo s Jasenkom Lulić Štorić)

Objavio je i znanstvene radove:

· Kakvima se vidimo sami: disciplina odražena sadržajima nekrologa etnolozima (u: Simboli idntiteta, Zagreb, 1991, str. 68-71. – prethodno priopćenje)

· Multiple features in the Orion constellation as recognized in Croatian folklore (Narodna umjetnost 33/1, Zagreb, 1996, str. 209-222 - prethodno priopćenje)

· Zasnivanje dijela upitnica Etnološkog atlasa «Duga i zvijezde u vjerovanju» - tema147:6-9 (Etnološka tribina 20, Zagreb, 1997, str. 211-219 – pregledni članak)

Pristupnik je od 1989. god. kustos i voditelj Etnografskog odjela Muzeja grada Šibenika, a od 1997. god. održava nastavu dva sata tjedno iz izbornog kolegija Etnologija za studente arheologije Odjela za arheologiju Sveučilišta u Zadru.

MIŠLJENJE

Pristupnik, mr. sc. Jadran Kale udovoljava prema Zakonu o visokim učilištima te Uvjetima rektorskog zbora minimalnim uvjetima za izbor u nastavno zvanje višeg predavača za znanstveno područje humanističkih znanosti, polje etnologija i antropologija, grana etnologija, za predmet Etnologija, na Odjelu za arheologiju Filozofskog fakulteta Sveučilišta u Zadru.

U Zagrebu, 1.6.2004.

Članovi povjerenstva

Prof. dr. sc. Vitomir Belaj

Doc. dr. sc. Branko Đaković

PROF. DR. SC. BRUNISLAV MARIJANOVIĆ

ODJEL ZA ARHEOLOGIJU

SVEUČILIŠTE U ZADRU

FILOZOFSKI FAKULTET U ZAGREBU

FAKULTETSKO VIJEĆE

PREDMET: Mišljenje u postupku izbora u nastavno zvanje

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu imenovan sam za člana stručnog povjerenstva u postupku izbora mr. sc. Jadrana Kale u nastavno zvanje predavača ili višeg predavača za znanstveno područje humanističkih znanosti, polje etnologija i antropologija, grana etnologija za predmet Etnologija na Odjelu za arheologiju Sveučilišta u Zadru.

Zahvaljujući na ukazanom povjerenju, a ne ulazeći u valoriziranje stručnog rada mr. Sc. Jadrana Kale na području etnologije, slobodan sam Fakuletskom vijeću Filozofskog fakulteta u Zagrebu predložiti da mr. sc. Jadrana Kalu izabere u nastavno zvanje višeg predavača za predmet Etnologija na Odjelu za arheologiju Sveučilišta u Zadru.

Mr. Sc. Jadran Kale nositelj je izbornog kolegija Etnologija, u okviru kojega već više godina drži predavanja i seminar za studente arheologije na Odjelu za arheologiju Sveučilišta u Zadru. Kao pročelnik Odjela za arheologiju tijekom više godina mogao sam pratiti nastavni rad mr. Sc. Jadrana Kale i mišljenja sam da ispunjava potrebne uvjete za izbor u predloženo zvanje.

S osobitim štovanjem,

Brunislav Marijanović

Jadran Kale

Popis objavljeni stručnih radova:

1. «Vizualna antropologija na primjeru produkcije TV Zagreb», izvorni rad. Etnološke sveske 8 (1987), 117-120.

2. «Trenutno stanje tradicijskog stočarstva u sjeveroistočnim Prokletijama», rad predan 1988. za objavu u zborniku Geografskog društva Kosova, 5 str.

3. Prikaz etnoloških radova na temu suvremenosti i kulture grada», pregledni rad. Predano za projekt Zavoda za kulturu Hrvatske, 11/1988. 41 str.

4. «Uopćena obilježja različitih skupina grafita u Zagrebu», Kulturni radnik 42 (1989.) !: 77-89.

5. «Kakvima se vidimo sami: disciplina odražena sadržajima nekrologa etnolozima», prethodno priopćenje. «Simboli identiteta», ur. D. Rihtman-Auguštin, Zagreb: HED, 1991., 68-71.

6. «Before and after the cult: The social and ceremonial meaning of the story about Vlašići stars», Makedonski folklor 24 (1991.) 47, 243-254.

7. «Skorašnje stanje sraza globalne kulture sa mjesnim tradicijama na šibenskome području», Ethnologica Dalmatica 1 (1992.), 99-107.

8. Proslov i komentar etnografskih motiva u grafičkoj mapi Josipa Glasnovića. Primošten: ogranak MH, 1993.

9. «Sklop bunja na lokalitetu Samograd (Žirje)», Žirajski libar 1 (1994.), 221-246.

10. «Izvori za etnoastronomiju», «Kučerin zbornik», ur. M. Berić i V. Lakić. Šibenik: Astronomsko društvo Faust Vrančić i Gradska knjižnica Juraj Šižgorić, 1995., 103-120.

11. «Nadnaravni karakter žene ocrtan otočnim predajama šibenskog kraja», Ethnologica Dalmatica 4-5 (1995-1996.), 83-107.

12. «Multiple features in the Orion constellation as recognized in Croatian folklore». Narodna umjetnost 33/1 (1996.), 209-222 (prethodno priopćenje).

13. «Slavic Star Lore». Archaeoastronomy & Ethnoastronomy News, the quarterly bulletin of the Center for Archaeoastronomy. Number 22, December Solstice 1996. Internet: http.//www.wam.umd.edu/ tlaloc/archastro/ae22.html

14. «Zavjetne kapelice», Povid 1 (Šibenik i Primošten 1997.), 283-318.

15. «Elektronički muzej svijeta», Vijesti muzealaca i konzervatora Hrvatske 3 (1997.), 42-44.

16. «Pojmovi o običajnosti u rječniku Josipa Jurina», Ethnologica Dalmatica 6, 1997.

17. 17. «Zasnivanje dijela upitnice Etnološkog atlasa 'Duga i zvijezde u vjerovanju' (tema 147:6-9)», Etnološka tribina 20 (1997.), 211-219 (pregledni članak).

18. 18. «Informatički kiosci u izložbama», Vijesti muzealaca i konzervatora Hrvatske 4 (1997.).

19. «Je li se u neolitu stanovalo u bunjama?» U:»Područje šibenske županije od pretpovijesti do srednjega vijeka», Izdanja Hrvatskog arheološkog društva, sv. 19, Zagreb, 1998., 75-82. (Zbornik radova godišnje skupa HAD u Šibeniku 1995.)

20. «Elektronička raspravišta za muzeologiju i konzervatorstvo», Vijesti muzealaca i konzervatora Hrvatske 1-2 (1998.): 59-69.

21. «Tematski odabir iz Kalepina», u: «Jezikoslovac fra Josip Jurin, zbornik radova sa znanstvenog skupa». Šibenik i Primošten: Gradska knjižnica i ogranak MH, 1999., 85-145.

22. «Muzeološka i konzervatorska korištenja Usenet raspravišta», Vijesti muzealaca i konzervatora Hrvatske 3-4 (1998): 95-98.

23. «Kazalo mrežnih databaza za muzeološki i konzervatorski rad», Bilten o informatizaciji muzejske djelatnosti 9 (1998.)

24. «Gospođo trebam Vašu tetovažu za muzejski fundus», Informatica museologica 29 (1998.), 3-4: 62-64.

25. «Etnološka nastava i inicijativa za etnološki studij u Zadru», u suautorstvu s Jasenkom Lulić Štorić, Etnološka tribina 31 (2001.), 24: 189-194.

Fakultetskomu vijeću Filozofskoga fakulteta

Sveučilišta u Zagrebu

 Zagreb, 15. studenoga 2004.

Predmet: Ocjena rezultata natječaja za izbor asistenta

Na svojoj sjednici 10. studenoga Fakultetsko nas je vijeće imenovalo u povjerenstvo za ocjenu rezultata natječaja za izbor u suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za Hrvatski jezik na Učiteljskoj akademiji Sveučilišta u Zagrebu.

Na natječaj objavljen u Narodnim novinama 7. srpnja 2004. prijavila se Tamara Alerić. Pregledavši natječajni materijal donosimo sljedeći

I Z V J E Š T A J

 Tamara Alerić rođena je 22. listopada 1972. u Zagrebu, gdje je diplomirala hrvatski jezik i književnost 1997, te četverosemestralni studij novinarstva na Fakultetu političkih znanosti. Godine 1999. upisala je poslijediplomski znanstveni studij (smjer lingvistika) na Filozofskome fakultetu. Odslušala je propisane kolegije, položila sve ispite (uz jednu ocjenu vrlo dobar sve s odličnim uspjehom), napisala i obranila dva kvalifikacijska rada iz hrvatskoga standardnoga jezika. Pri kraju je pisanja magistarskoga rada Frazeologija političkoga govora (tema i sinopsis prihvaćeni su na ZNV Filozofskoga fakulteta u Zagrebu 9. prosinca 2002).

 Oko pet godina radila je na novinarskim, lektorskim i profesorskim poslovima. Osim u studentskim novinama i Večernjem listu radila je i na Hrvatskome radiju kao suradnik, urednik i jezična savjetnica završivši dvije interne izobrazbe. Nastavničko iskustvo stekla je u dvije osnovne škole, na tečajevima hrvatskoga jezika za povratnike i strance. Lektorsko iskustvo stekla je surađujući s različitim izdavačkim kućama.

 Godine 2002. na Učiteljskoj akademiji Sveučilišta u Zagrebu održala je nastupno predavanje iz hrvatskoga jezika pred profesorima i studentima. Od šk. god. 2003/04., nakon provedenoga natječaja, održava nastavu na Odsjeku za izobrazbu učitelja Učiteljske akademije Sveučilišta u Zagrebu, i to vježbe i seminare iz kolegija Hrvatski standardni jezik.

 Služi se engleskim i talijanskim jezikom. Član je Matice hrvatske i Hrvatskoga filološkoga društva. Udana je i majka troje djece.

 Temeljem navedenoga zaključujemo da pristupnica zadovoljava sve uvjete za izbor u suradničko zvanje asistenta te predlažemo Fakultetskomu vijeću da se Tamaru Alerić izabere u suradničko zvanje asistenta za znanstveno područje humanističkih znanosti (jezikoslovlje), za Hrvatski jezik, na neodređeno vrijeme, na Odsjeku za izobrazbu učitelja Učiteljske akademije Sveučilišta u Zagrebu.

 Povjerenstvo

dr. sc. Zrinka Jelaska, docent

dr. sc. Dunja Pavličević-Franić, izv. prof

dr. sc. Josip Silić, red. prof. u miru
Dr. sc. Vladimir Jurić, red. prof.

Dr. sc. Dubravka Maleš, red.prof.

Dr. sc Vlatko Previšić, red. prof.

U Zagrebu, 03. ožujka, 2004.

Predmet: Mišljenje stručnog povjerenstva o rezultatu natječaja za izbor nastavnika u nastavno zvanje za znanstveno područje društvenih znanosti, polje odgojnih znanosti za predmet Pedagogija i Didaktika na Visokoj učiteljskoj školi u Čakovcu.

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Zagreb, Ivana Lučića 3.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na temelju članka 95. Zakona o visokim učilištima (“Narodne novine”, broj 59/96 – pročišćeni tekst) na sjednici održanoj 09. veljače 2004. donijelo je odluku o imenovanju povjerenstva u sastavu; dr. sc. Vladimir Jurić, red. prof., dr. sc. Dubravka Maleš, red. prof. i dr. sc. Vlatko Previšić, red. prof., a za izbor u nastavno zvanje u znanstvenom području društvenih znanosti, polje odgojnih znanosti za predmet Pedagogija i Didaktika na Visokoj učiteljskoj školi, za koji izbor je Visoka učiteljska škola u Čakovcu raspisala Natječaj objavljen u Vjesniku 04. prosinca 2003. i “Narodnim novinama” br. 194/2003. od 10. prosinca 2003.

Opće odredbe u svezi s raspisanim natječajem

Visoka učiteljska škola u Čakovcu, 04. prosinca 2003. godine u Vjesniku i “Narodnim novinama” br. 194/2003. od 10. prosinca 2003., raspisala je natječaj za izbor i prijem u puni radni odnos na neodređeno vrijeme jednog nastavnika u nastavnom zvanju za znanstveno područje društvenih znanosti, polje odgojnih znanosti, za predmet Pedagogija i Didaktika. Natječaj je proveden temeljem odredbi Zakona o visokim učilištima («Narodne novine» br. 59/96 i 94/96.) i suglasno člancima koji se odnose na izbor u nastavnička zvanja predavač ili viši predavač te sukladno Odluci Rektorskog zbora o ispunjavanju minimalnih uvjeta za izbor u nastavna zvanja. U suglasju s uvjetima i kriterijima za izbor u nastavna zvanja, povjerenstvo je provelo procjenu uvjeta i donijelo prijedlog kojeg podnosi Fakultetskom vijeću koje ga je imenovalo.

I Z V J E Š Ć E

REZULTAT NATJEČAJA

 Na Natječaj su se prijavili: mr.sc. Marko Jurčić, Gordana Vojvoda i mr. sc. Zvonimir Kotarac. Svi su pristupnici predali dokumente u skladu s uvjetima natječaja. Pristupnici će biti prikazani slijedom ovih segmenata:
2. Biografski podaci pristupnika

3. Znanstvena djelatnost

4. Nastavna djelatnost

5. Stručna djelatnost

6. Zaključna ocjena

7. prijedlog povjerenstva

1. Mr. sc. MARKO JURČIĆ

Biografski podaci pristupnika Marka Jurčića

Pristupnik je rođen 01. rujna 1956. godine u Donjem Pazarištu od oca Mile (pokojni) i majke Ane. Po narodnosti je Hrvat i državljanin je Republike Hrvatske. Oženjen je suprugom Ljubicom, ima dvije kćeri, Irenu i Mihaelu, Irena je učenica IV. razreda ekonomske škole u Velikoj Gorici, a Mihaela učenica VI. razreda OŠ Nikole Hribara, Velika Gorica.

Osnovnu i srednju školu završio je u Gospiću. Razrednu nastavu na Pedagoškom fakultetu u Rijeci te u Zagrebu na Filozofskom fakultetu studij pedagogije. Akademske godine 1998./99. upisuje poslijediplomski studij na Filozofskom fakultetu u Zagrebu na odsjeku pedagogije, a u svibnju 2002. godine brani magistarsku radnju.

Od 1985. do 1995. godine radi na radnom mjestu učitelja razredne nastave u Osnovnoj školi Ljudevita Gaja u Zaprešiću i u Osnovnoj školi Frana Galovića u Zagrebu, od toga četiri godine u dopunskoj nastavi u Njemačkoj. Od 1995. godine do danas radi u Osnovnoj školi Frana Galovića u Zagrebu na radnom mjestu stručnog suradnika pedagoga.

Od stranih jezika govori, čita i piše njemački jezik.

Član je Hrvatskog pedagogijskog društva.

I. Znanstvena djelatnost

3.1. Postupci u znanstvenom napredovanju: 28. svibnja 2001. godine obranio je magistarski rad iz znanstvenog područja društvenih znanosti, znanstveno polje odgojne znanosti, na temu: “Doživljaj razrednog ozračja učenika osnovne škole i njihovo zadovoljstvo nastavom”.

29. prosinca 2003. godine predao je zahtjev za pristupanje izradi i obrani disertacije izvan doktorskog studija Fakultetskom vijeću Filozofskog fakulteta u Zagrebu, tema: “Doživljaj i zadovoljstvo roditelja osnovnom školom”

3. 2. Podaci o magistarskom radu: Tema: “Doživljaj razrednog ozračja učenika osnovne škole i njihovo zadovoljstvo nastavom”, (147 stranica). Istraživanje je provedeno na uzorku od 1263 učenika VI. i VIII. razreda iz četiri gradske i četiri prigradske osnovne škole s instrumentom od 86 tvrdnji. Metodom faktorske analize, odnosno multivarijatnim postupkom utvrđena su četiri temeljna čimbenika razredno-nastavnoga ozračja: “učiteljeva podrška”, “razredna kohezija”, “ispitna anksioznost” i “nastavno opterećenje”. Multivarijatnom analizom te višesmjernom ANOVA analizom utvrđen je doživljaj temeljnih čimbenika razrednoga ozračja učenika osnovne škole i njihovo zadovoljstvo nastavom te dokazana statistička značajnost s obzirom na dob, spol ispitanika i tip škole. Dokazan je doživljaj razrednoga ozračja, kao subjektivna stvarnost koju oblikuju utisci i prosudbe učenika, a zadovoljstvo učenika nastavom kao rezultat najkonkretnijih zbivanja u kojemu se prelamaju individualne i zajedničke zakonitosti razredne zajednice. Ovaj rad ima vrijedne rezultate koji bi mogli poslužiti našoj pedagoškoj praksi, ali može poslužiti i kao poticaj budućim istraživanjima.

3.3. Objavljen znanstveni rad:

Autor razrađuje sliku moderne i kvalitetne škole nalazeći joj atribucije kvalitete. Istodobno se zalaže i za promijenjene uloge učenika, učitelja i roditelja, a važnije zahvate očekuje u kurikulumu i primjeni suvremenih medija. U skladu s viđenjem posebnosti škole, što ukazuje na prepoznatljivost i individualnost, nalazi i značenje refleksije (doživljaja) škole na čemu se ocrtava posebnost. Izgradnja identiteta je proces kojim valja svjesno upravljati i u kojem procesu sudjeluju svi koji su neposredno ili posredno uključeni u život i zbivanja u školi.

Empirijskim pristupom se otkriva «pozadina» rada koja se ispoljava kao određeni stupanj zadovoljstva školom. Istražen je doživljaj školskog ozračja koji upućuje nizom tvrdnji na koje su ispitanici (učenici i učitelji) kao i obradom rezulata ankete, jasno se ustanovljuje značenje razrednog i školskog ozračja za identitet moderne škole. Doprinos je ovog rada u utvrđivanju veze između afirmiranja i ustanovljivanja identiteta škole i svijesti o tome (refleksija).

3. Nastavna djelatnost i nastavne aktivnosti

Za potrebe Ministarstva prosvjete i športa od 1995. do 1997. godine priređuje predavanje i vodi pedagoške radionice u sklopu stručnog usavršavanja stručnih suradnika pedagoga i psihologa osnovnih i srednjih škola o temi “Pripravnički staž u procesu obrazovanja učitelja” za sjevero-zapadno područje Hrvatske (sedam županija). Od 1997. do danas za potrebe Zavoda za školstvo Republike Hrvatske priređuje i održava predavanje za učitelje pripravnike osnovne i srednje škole na teme: “Subjektivni i objektivni čimbenici pri vrednovanju postignuća učenika” i “Osposobljavanje učitelja pripravnika za obnašanje rada razredništva” u županijama: Grad Zagreb, Zagrebačka županija, Sisačko-Moslavačka, Križevačko-Koprivnička, Varaždinska, Krapinsko-Zagorska te Karlovačka županija.

Rješenjem Ministarstva prosvjete i športa 1995. godine imenovan je članom ispitne komisije za polaganje stručnog ispita učitelja razredne nastave, koja djeluje u OŠ Frana Galovića, Zagreb. Odlukom Ministarstva prosvjete i športa 1997. godine imenovan je članom stručne skupine za nastavne programe razredne nastave. U jednom mandatu (1997. – 1999.) bio je član povjerenstva za dodjelu Državne nagrade “Ivan Filipović”, pri Ministarstvu prosvjete i športa. Od travnja 2000. godine rješenjem Ministarstva prosvjete i športa član je Drugostupanjskog povjerenstva za utvrđivanje psihofizičkog stanja djeteta.

Pozivan je na brojna predavanja županijskih stručnih vijeća učitelja razredne nastave, pedagoga i ravnatelja s temama: “Sat razrednika po modelu pedagoške radionice”, “Suradnja s roditeljima na kvalitetniji način”, “Razredno ozračje”, “Identitet moderne škole” i “Komunikacijske uloge u školi”.

Intervjuima i nastupima na radiju i televiziji pridonosio je struci i njenom dignitetu govoreći o temama: (u emisijama: “U krupnom planu”, tema: “Učitelj i suvremena škola”, 1999. godine; “Spajalica”, tema: “Školsko i razredno ozračje”, 2002. godine; “Među nama”, tema: “Afirmacijom pozitivnih vrijednosti protiv nasilja u školi”, 2003. godine).

5. Stručna djelatnost

5.1. Objavljeni stručni radovi:

1995. godine s autorima, “Hrvatske početnice”, Šabić, Baričević, Vitez sudjeluje u izradi Priručnika uz hrvatsku početnicu – prinos metodici početnog čitanja i pisanja.

U lipnju 2003. godine recenzirao je metodički priručnik za učitelje i studente nastavničkih fakulteta, “Riječ, slika i glazba u nastavi hrvatskog jezika i književnosti od I. do IV. razreda” autorice dr.sc. Kate Lučić.

5.2. Vođenje stručnih projektata:

· “Samopouzdanje učenika u predmetnoj nastavi” – projekt Zavoda za školstvo Republike Hrvatske (1998./1999. i 1999./2000. godine)

· “Rasterećenje učenika” – projekt Zavoda za školstvo Republike Hrvatske (2002./2003. godine)

· “Djeca s posebnim potrebama u interaktivnom sustavu obitelj-škola-vršnjaci” – projekt Edukacijsko rehabilitacijskog fakulteta Zagreb i Hrvatske udruge “IDEM” (2003./2004. godine)

· “Odgoj za ljubav i nenasilje” – projekt Udruge za rad s mladima “Suncokret” Zagreb (1999. – 2004. godina)

· “Odgoj za humanost i nenasilje”- školski projekt (2001.- 2004. godine)

· “Timska nastava” – školski projekt (2002./2003. godina)

· “Agresivnost učenika i njihovo postignuće”- školski projekt, akcijsko istraživanje (2001. – 2003.godina)

“Svi za protiv” – projekt Ministarstva zdravstva rada i socijalne skrbi (2001./2002. godina)

5.3. Ostalo:

U siječnju 2003. godine, odlukom ministra prosvjete i športa o napredovanju u zvanje, napreduje u zvanje stručni suradnik-savjetnik.

Kao pedagog škole uvodi pedagoške radionice kao novi oblik rada na satovima razrednika 1997. godine, a 1999. godine održavanje roditeljskih sastanaka po modelu pedagoške radionice te trajno prati i potiče unapređenje odgojno-obrazovne djelatnosti škole timskim radom i interdisciplinarnim pristupom, održava predavanja učiteljskom vijeću s ciljem primjene inovacija u nastavnoj praksi na temelju rezultata akcijskih istraživanja i projekata.

6. Zaključna ocjena

Pristupnik mr. sc. Marko Jurčić prvi puta se bira u zvanje prema potrebi Visoke učiteljske škole u Čakovcu i u zakonski predviđenim rokovima te na način koji određuje Zakon (temeljem članka 80. Zakona o visokim učilištima - pročišćeni tekst) udovoljio je svim formalnim uvjetima postupka za izbor u nastavno zvanje za znanstveno područje društvenih znanosti, polje odgojnih znanosti za predmet Pedagogija i Didaktika.

Nastavna djelatnost pristupnika, kao i predavačka aktivnost za županijska stručna vijeća učitelja razredne nastave, pedagoga i ravnatelja te ukupna predavačka angažiranost ukazuju na nastavnu kvalificiranost.

Rad u stručnim projektima također upućuje na to da pristupnik poduzetno i zainteresirano prati pedagogijske inovacije, te se uključuje u njihovo širenje i implementaciju.

1. Priloženi dokumenti o stručnoj spremi dokazuju da predloženik ima odgovarajuću visoku stručnu spremu, odnosno, završen bazični studij koji odgovara karakteru institucije u kojoj radi i programskim potrebama predmeta za kojeg se natječe.

2. Nadalje, predloženik ima objavljen jedan znanstveni rad i jedan u tisku, te dva stručna rada.

3. Predloženik ima 22 godine nastavnog iskustva.

Osim udovoljavanja propisanim kriterijima o pristupniku se može navesti i mnogo drugih pozitivnih radnih i istraživačkih sklonosti. Tome valja dodati i činjenicu da je obranio magistraski rad pred povjerenstvom Odsjeka za pedagogiju Filozofskog fakulteta Sveučiliušta u Zagrebu i stekao akademski stupanj magistra znanosti iz područja društvenih znanosti u polju odgojnih znanosti. Nije nevažno da je prostupnik u procesu postupka prijave doktorskog rada na istom fakultetu.

7. prijedlog povjerenstva
Temeljem svega iznesenog u ovom izvješću povjerenstvo predlaže da se pristupnik mr. sc. Marko Jurčić koji se prijavio na natječaj Visoke učiteljske škole u Čakovcu, budući ispunjava tražene uvjete temeljem Zakona o visokim učilištima («Narodne novine» br. 59/96) i minimalne uvjete utvrđene kriterijima naznačenim u odluci Rektorskog zbora Visokih učilišta Republike Hrvatske («Narodne novine» br. 94/96.) izabere u nastavno zvanje predavača u području društvenih znanosti, polje odgojne znanosti a za predmete Pedagogija i Didaktika.

2. Mr. sc. ZVONIMIR KOTARAC
Kako prema Zakonu o visokim učilištima (“Narodne novine” – pročišćeni tekst 59/96.) osoba predložena za izbor u nastavno zvanje predavača mora ispunjavati uvjete za izbor (članak 80. istog Zakona), povjerenstvo utvrđuje da pristupnik mr.sc. Zvonimir Kotarac ne ispunjava primarni uvjet definiran kao odgovarajuća stručna sprema. Bazično obrazovanje pristupnika je iz područja defektologije (profesor defektologije), a nostrificirana diploma kao ekvivalent magisterija, također je iz područja defektologije.

Neovisno od ostalih, vrlo afirmativnih detalja iz biografije pristupnika koji se odnose na stručni i znanstveni rad, povjerenstvo ih ne iskazuje kao cjelovito izvješće zbog gore navedenog obrazloženja temeljenog na Zakonu o visokim učilištima.

3. GORDANA VOJVODA

2. Biografski podaci pristupnice Gordane Vojvoda

Gordana Vojvoda je rođena 10. studenog 1968. godine u Čakovcu u hrvatskoj obitelji oca Marijana i majke Ljubice, rođene Horvat. Majka je dvoje djece.

Osnovnu školu pohađala je u Čakovcu od 1975. - 1983. Srednjoškolski centar u Čakovcu pohađala je od 1983. - 1987. Studirala je pedagogiju na Filozofskom fakultetu u Zagrebu od listopada 1990. i diplomirala na istom 20. studenog 1995. Stekla je stručnu spremu VII. stupnja i stručni naziv diplomiranog pedagoga.
Od 27. studenog 1995. do 31. kolovoza 1996. radila je u Gornjogradskoj gimnaziji u Zagrebu kao zamjena za porodiljni dopust. Od 16. lipnja 1997 do 31. kolovoza 2001. radi u OŠ l. G. Kovačića Sveti Juraj na Bregu u Lopatincu gdje je 18. svibnja 2001. položila Državni stručni ispit. Od 01. rujna 2001. godine radi u Srednjoj školi Prelog.
Tijekom svojeg dosadašnjeg rada redovno se stručno usavršavala odlazeći na stručne skupove i seminare u Čakovcu, Varaždinu, Zagrebu, Trogiru i Šibeniku.
U studenom 1998. upisala je Poslijedipolomski studij pedagogije na Filozofskom fakultetu u Zagrebu koji privodi kraju.
Od listopada 1999. radi kao vanjski suradnik na Visokoj učiteljskoj školi u Čakovcu gdje predaje kolegij Uvod u pedagogiju.
4. Nastavna djelatnost

Pristupnica je nastavno iskustvo stjecala kao predavač kolegija Uvod u pedagogiju kao vanjski suradnik na Visokoj učiteljskoj školi u Čakovcu od listopada 1999. godine.
5. Stručna djelatnost
Kod pristupnice se može zapaziti redovno stručno usavršavanje (prisustvovanje stručnim skupovovima i seminarima u Čakovcu, Varaždinu, Zagrebu, Trogiru i Šibeniku).
6. Zaključna ocjena
Glede nastavnog iskustva (preko tri godine) i odgovarajuće stručne spreme pristupnica zadovoljava uvjete natječaja. Isto tako, sklonost znanstvenoj orijentaciji iskazana u Poslijediplomskom studiju pedagogije dodatno ju kvalificira kao i sudjelovanje na stručnim skupovima. Međutim, nedostaje održavanje javnih predavanja i izlaganje na stručnim skupovima, ali je nastavno kvalificira vanjska suradnja na Visokoj učiteljskoj školi u Čakovcu gdje predaje kolegij Uvod u pedagogiju.
7. Prijedlog povjerenstva
Povjerenstvo ustanovljuje da pristupnica ima minimalne uvjete za izbor u nastavno zvanje.

 Članovi povjerenstva:

 1. Dr. sc. Vladimir Jurić, red. prof.

 2. Dr. sc. Dubravka Maleš, red.prof.

 3. Dr. sc. Vlatko Previšić, red. prof.
dr. sc. Damir Agičić, izv. prof., predsjednik

dr. sc. Nenad Moačanin. red. prof., član

dr. sc. Robert Matijašić, izv. prof., član

ZNANSTVENO-NASTAVNOM VIJEĆU

FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Predmet: Izvješće Stručnog povjerenstva s prijedlogom da se dr. sc. Slaven Bertoša, docent, izabere u znanstveno-nastavno zvanje izvanrednog profesora

Znanstveno-nastavno vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je na sjednici 13. rujna 2004. u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u zvanje izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, za predmete Hrvatska povijest od XVI. do XVIII. stoljeća i Svjetska povijest od XVI. stoljeća do 1870. god. na Odsjeku za povijest Filozofskog fakulteta u Puli.

Nakon uvida u natječajnu dokumentaciju Vijeću podnosimo ovo

I Z V J E Š Ć E

Odluku o raspisivanju natječaja donijelo je Znanstveno-nastavno vijeće Filozofskog fakulteta u Puli na svojoj sjednici 29. lipnja 2004. Na natječaj, objavljen u Glasu Istre 7. srpnja 2004., prijavio se dr. sc. Slaven Bertoša, docent na Odsjeku za povijest Filozofskog fakulteta u Puli.

I. Životopis

Dr. sc. Slaven Bertoša rodio se 13. ožujka 1967. u Puli, u kojoj je završio osnovnu školu (1981.) i gimnaziju (1985.). Pohađanjem Università per Stranieri - Corso linguistico-culturale u Perugi (1987. i 1988.) usavršio se u poznavanju talijanskog jezika, književnosti, povijesti i kulture. Diplomirao je povijest na Filozofskom fakultetu Sveučilišta u Zagrebu (1992.) i na Facoltà di Lettere e Filosofia dell’Università Ca’Foscari u Veneciji (1996.). Prije dolaska na Filozofski fakultet u Puli (1995.) radio je u tamošnjoj Sveučilišnoj knjižnici, tada Naučnoj biblioteci (1994.), te u Institutu društvenih znanosti Ivo Pilar, tada Institutu za primijenjena društvena istraživanja Sveučilišta u Zagrebu s Centrom u Puli.

Na Filozofskom fakultetu u Zagrebu obranio je magistarski rad pod naslovom Gospodarske i društvene prilike u puljskoj komuni od početka do polovice XVII. stoljeća (1997.) te doktorsku disertaciju pod naslovom Pula u XVII. i XVIII. stoljeću: društvene, demografske i etničke promjene (2000.).

Na Filozofskom fakultetu u Puli izabran je najprije u suradnička zvanja mlađeg asistenta (1995.), asistenta (1997.) i višeg asistenta (2000.), a zatim u znanstveno-nastavno zvanje docenta (2001.).

U tri je navrata dobio međunarodnu stipendiju za pohađanje prestižnog Corso Internazionale di Alta Cultura u Veneciji (1990., 1993. i 1997.). Dva je puta (1998. i 1999.), u okviru međunarodne razmjene znanstvenika, bio na studijskom boravku u Macerati. Kolega Bertoša radi svoja istraživanja u mnogobrojnim bibliotečnim i arhivskim fondovima u zemlji (Zagreb, Rijeka, Pula, Rovinj, Pazin) i inozemstvu (Venecija, Trst, Udine, Macerata, Ancona, Ascoli Piceno, Jesi, Loreto).

Od 1995. predaje Povijest na studiju Razredne nastave (najprije u okviru tadašnjeg Pedagoškog fakulteta, zatim na Visokoj učiteljskoj školi). Na Filozofskom fakultetu u Puli na studiju Povijesti od 1996. predaje Hrvatsku povijest XVI. do XVIII. stoljeća i Srednjovjekovnu povijest Apeninskog poluotoka, a od 2000. do 2003. predavao je i Svjetsku povijest od XVI. stoljeća do god. 1870. Vanjski je suradnik Filozofskog fakulteta u Rijeci, gdje od 2000. predaje Hrvatsku povijest XVI. do XVIII. stoljeća i Svjetsku povijest od XVI. stoljeća do god. 1870. U okviru fakultetskog rada mentor je studentima pri izradi diplomskih radova ili član povjerenstava za njihovu obranu kod drugih profesora.

Od 2002. kolega Slaven Bertoša obnaša dužnost pročelnika Odsjeka za povijest na Filozofskom fakultetu u Puli. Član je radne skupine Filozofskog fakulteta u Puli za izradu novog studijskog programa prema načelima tzv. Bolonjske deklaracije (ECTS).

Glavni je istraživač i voditelj projekta Filozofskog fakulteta u Puli Grad i selo u Istri od XVI. do XVIII. stoljeća (0140007) te istraživač na projektu Zavoda za povijesne i društvene znanosti HAZU u Rijeci s Područnom jedinicom u Puli Prilozi za povijest Zapadne Hrvatske (Istra, Kvarnersko primorje, Gorski kotar) (0101037). Oba projekta financira Ministarstvo znanosti, obrazovanja i športa. Suradnik je Leksikografskog zavoda Miroslav Krleža u Zagrebu na projektu “Istarske enciklopedije” (00069). U registar istraživača Ministarstva znanosti, obrazovanja i športa upisan je pod brojem 222091.

Član je uredništva časopisa Historijski zbornik iz Zagreba te suradnik brojnih edicija, poput Croatice Christiane Periodice i Povijesnih priloga iz Zagreba, Vjesnika Državnog arhiva u Rijeci, te istarskih časopisa Atti del Centro di Ricerche Storiche u Rovinju, Vjesnik Istarskog arhiva u Pazinu, Buzetski zbornik, Acta Histriae u Kopru, Zbornik Općine Lupoglav, Istarska danica, Kalendar Franina i Jurina itd.

Do sada je objavio tri knjige (Život i smrt u Puli. Starosjeditelji i doseljenici od XVII. do XIX. stoljeća, Skupština udruga Matice hrvatske Istarske županije, Pazin 2002., 577 str. (za koju je u lipnju 2004. primio Zlatnu povelju Matice hrvatske), Levantinci u Puli (XVII.-XIX. stoljeće), Zavičajna naklada “Žakan Juri”, Pula 2003., 253 str., Svjetska povijest modernoga doba (XVI.-XIX. stoljeće) s posebnim osvrtom na Apeninski poluotok, Profil International, Zagreb 2004., 492 str.) te 72 bibliografske jedinice, uglavnom izvorne znanstvene i pregledne radove. Nastupio je na ukupno 18 domaćih i međunarodnih znanstvenih skupova.

II. Znanstvena djelatnost

Temeljno područje Bertošina znanstvenog interesa odnosi se na istraživanje gospodarskih, društvenih, etničkih, a posebice migracijskih i kolonizacijskih prilika u Istri (poglavito u njezinome mletačkom dijelu) od konca XVI. do početka XIX. stoljeća.

Do izbora u zvanje docenta (2001.) dr. sc. Slaven Bertoša objavio je 23 naslova: 7 izvornih znanstvenih radova, 8 preglednih radova, jedan stručni rad i 7 prikaza. Nakon izbora u zvanje docenta (2001.) objavio je 52 naslova: tri knjige, 27 izvornih znanstvenih radova, jedan pregledni rad, 2 stručna rada, 12 prikaza i 7 popularno-znanstvenih radova. Nakon posljednjeg izbora bio je jedan od priređivača hrvatskog prijevoda knjige Bernarda Benussija Povijest Pule u svijetlu municipalnih ustanova do 1918. godine (Pula 2002.). Dakle, ukupno je objavio 75 naslova: tri knjige, 34 izvorna znanstvena rada, 9 preglednih radova, 3 stručna rada, 19 prikaza i 7 popularno-znanstvenih radova.

Radovi dr. sc. Slavena Bertoše odnose se na prošlost Istre (mletačkog i austrijskog dijela), pretežito od XVII. do prve polovice XIX. stoljeća, iako se u nekim člancima o pojedinim istarskim mjestima kandidat osvrće i na srednjovjekovno razdoblje. U nekoliko preglednih radova obrađuje se problematika vezana za Apeninski poluotok u srednjem vijeku. Dvije knjige tiču se povijesti Pule u novome vijeku, a sveučilišni priručnik odnosi se na moderno doba, odnosno prilagođen je postojećem programu studija povijesti na filozofskim fakultetima u Puli i Rijeci, gdje kandidat predaje.

Autorova prva knjiga, opsežna monografija (577 str.) Život i smrt u Puli. Starosjeditelji i doseljenici od XVII. do XIX. stoljeća (Pazin 2002.) odnosi se na detaljnu analizu matičnih knjiga grada Pule od 1613. do 1815., a napisana je na temelju analize izvornoga gradiva iz Državnog arhiva u Pazinu. U 26 poglavlja dr. sc. Slaven Bertoša raspravlja o matičnim knjigama krštenih, vjenčanih i umrlih, te o popisima krizmanih, bogato citirajući podatke iz izvora. Napose su zanimljiva poglavlja o nezakonitoj djeci, dugovječnim osobama, ubojicama i osuđenicima, neobičnim smrtima, siromasima, prosjacima, ali i pojedinim društvenim slojevima u gradu (knezovi-providuri, različiti činovnici uprave, vojnici, obrtnici, liječnici, primalje, nobili, biskupi, svećenici, časne sestre itd.). U najvećem poglavlju obrađuje areale migracijskih strujanja u Pulu, gdje zaključuje da je najviše useljenika bilo iz mletačkog i austrijskog dijela Istre, te iz Furlanije i Veneta, iako su najtrajnije bile migracije hrvatskog žiteljstva (poglavito iz Dalmacije i njezinoga zaleđa). Posebice su vrijedni cjeloviti prijepisi mnogobrojnih dokumenata i popisi pojedinih društvenih slojeva, doneseni u drugom dijelu knjige. Kako je to i naglašeno na prezentacijama ove knjige u Puli, Rijeci i Zagrebu, ona se može smatrati jednim od mogućih modela u načinu proučavanja matičnih knjiga, čime se, inače, hrvatski povjesničari nisu mnogo bavili. Za spomenuto je djelo autor primio Zlatnu povelju Matice hrvatske (lipanj 2004.).

Knjigom Levantinci u Puli (XVII.-XIX. stoljeće) dr. sc. Slaven Bertoša nastavio je rad na puljskim matičnim knjigama, detaljno proučivši i objasnivši migracijske veze između istočnog Sredozemlja i Pule. Taj je smjer bio vrlo snažan i značajan, jer je doseljenika s Levanta u Puli bilo mnogo, pa se može reći da je najznačajniji južnoistarski grad uspijevao opstati kao naseljeno mjesto velikim dijelom upravo zahvaljujući njima. Dr. sc. S. Bertoša navodi iz mjesta iz kojih su kolonisti stigli u Pulu: najčešća su Cipar, Rodos i Kreta (Kandija), a zabilježeni su još i Krf, Moreja, Kefalonija, Kitera, Hanija, Nikozija, Retimon, Suda i Zakint. Autor je naglasio da se ti doseljenici u izvorima lako prepoznaju po karakterističnim prezimenima: Cipriotto, Candiotto, Roditti, Zancariol, Xenachi, Assendio, Grego, Calucci, Malanfa, Caticora, Filaretto, Giaffuni i sl. Ova knjiga (253 str.) također sadrži cjelovite popise svih osoba koje su se sa spomenutoga područja doselile u Pulu, a obrađuje razdoblje od 1613. do 1817. Na temelju podataka o pojedinim obiteljima autor je izradio zanimljiva rodoslovlja, koja uvelike nadopunjuju dosad relativno oskudne poznate podatke o nekim “grčkim” obiteljima u Puli, pa i čitavoj Istri.

Priručnik Svjetska povijest modernoga doba (XVI.-XIX. stoljeće) s posebnim osvrtom na Apeninski poluotok (492 str.) namijenjen je ponajprije studentima. U njemu autor obrađuje najznačajnje teme iz novovjekovnog razdoblja svjetske povijesti od konca XV. stoljeća do 1870. god. Posebice se osvrće na Apeninski poluotok, s kojim su Istra i Dalmacija bile u tisućljetnoj povezanosti. Važnost ove knjige leži u činjenici da je dr. sc. Slaven Bertoša u njoj obradio niz pitanja koja su u literaturi na hrvatskom jeziku nedovoljno obrađena, a literatura koju je koristio pretežito je objavljena na talijanskom jeziku.

Valja zatim istaknuti i izvorne znanstvene radove, od kojih ćemo se ovdje pobliže osvrnuti na njih 11. U prvoj se skupini nalaze radovi u kojima dr. sc. S. Bertoša razrađuje problematiku matičnih knjiga grada Pule, odnosno osvrće se na doseljenike iz pojedinih istarskih ili izvanistarskih mjesta. U radu I rovignesi nei registri di stato civile di Pola dal 1613 al 1817 (Atti del Centro di Ricerche Storiche di Rovigno, vol. XXX., Trieste-Rovigno 2000., str. 433-486) naglašava veliko značenje migracijskih veza između Rovinja i Pule, te činjenicu da je doseljenika iz tog, po broju žitelja najvećeg istarskoga grada, bilo mnogo. Zato se može reći da je Pula preživjela kao gradsko središte zahvaljujući ovim kolonistima, koji su uz one iz Venecije i – kako je već spomenuto – one s Levanta za Pulu bili najvažniji. Bertoša je zaključio da matične knjige grada Pule pokazuju da su u najjužnijem istarskom središtu doseljenici iz Rovinja bili brojniji od doseljenika iz bilo kojeg drugog mjesta u Istri i to neovisno o mletačko-austrijskoj granici, koja u kolonizacijskim nastojanjima nije predstavljala prepreku.

U radu Soldati, fuggiaschi e altri forestieri giunti a Pola da Emilia Romagna, Marche, Umbria e Abruzzi (1613-1817) (Proposte e ricerche, vol. 46., Ancona 2001., str. 188-216) dr. sc. Slaven Bertoša detaljnije je obradio podatke o kolonistima iz nekoliko spomenutih talijanskih pokrajina. Osim puljskih matica, koristio se i dokumentima koje je pronašao u Državnom arhivu u Veneciji. Zaključio je da su doseljenici s tog područja bili najbrojniji u vrijeme Napoleonovog pohoda (u posljednjim godinama XVIII. stoljeća), te da su se, bježeći pred Francuzima, jednim dijelom sklonili i u Pulu, odnosno južnu Istru, odakle su se kasnije vjerojatno raselili po čitavom poluotoku.

Prilog Puljska prezimena prema popisima krizmanika iz 1825. godine (Croatica Christiana Periodica, br. 52, Zagreb 2003., str. 107-117) predstavlja novi doprinos poznavanju istarskih prezimena. Oslanjajući se na podatke iz povijesnog izvora iz prve polovice XIX. stoljeća, Bertoša navodi niz tadašnjih prezimena u Puli selima oko nje (primjerice, u Galižani prezimena Capolicchio, De Ghenghi i De Toffi; u Ližnjanu prezimena Perković, Klunić, Mokorić i Vojnić; u Medulinu prezimena Kirac, Lorencin i Radošević; u Premanturi prezimena Mezulić, Mihovilović, Periša i Rosanda itd.). Naglašava da su i danas ta prezimena karakteristična za spomenuta mjesta.

Zatim valja izdvojiti radove vezane za proučavanje prošlosti nekih istarskih sela i gradića. Bertošin noviji prilog Iz crkvene prošlosti Barbana (16.-19. stoljeće) (Croatica Christiana Periodica, br. 53, Zagreb 2004., str. 59-88) predstavlja rezultat istraživanja u domaćim (državni arhivi u Rijeci i Pazinu, Arhiv HAZU u Zagrebu,) i inozemnim (Archivio di Stato dio Venezia) arhivima, vezanih za projekt o barbansko-rakljanskom feudu, koji se u novome vijeku, sve do propasti Mletačke Republike 1797., nalazio u vlasništvu plemićke obitelji Loredan. Ovaj rad ukratko obrađuje prošlost kaštela Barbana, a zatim donosi nekoliko novih dokumenata s temama iz njegove crkvene prošlosti (popis župnika, kanonika, trajne obveze kaptola župne crkve Sv. Nikole u Barbanu iz 1738. i sl.).

Za isti je projekt vezan i rad Migracijski smjetovi u Mletačkoj Istri: Barban-Pula (17.-19. stoljeće) (Zbornik Mire Kolar Dimitrijević, Zagreb 2003., str. 131-143) koji, na temelju analize matičnih knjiga Pule, detaljno obrađuje migracijske veze između Barbana i njegovih sela (Puntera, Šajini, Belavići, Bratulići, Hreljići, Hrboki itd.) s Pulom.

Tekst Neki podaci o prošlosti Tinjanštine od XVII. do XIX. stoljeća s posebnim osvrtom na migracije prema Puli (Nova Istra - Časopis za književnost, kulturološke i društvene teme, god. V., sv. XVI., br. 3-4, Pula 2000., str. 189-195) tiče se kaštela Tinjana, koji se nalazio u austrijskom dijelu Istre, a značajnu je ulogu imao tijekom Uskočkog rata (1615.-1618.) kada su ga privremeno osvojili mletački vojnici.

Bertoša je pisao i o Boljunu i Vranji, dva značajna kaštela u sjeveroistočnom dijelu Istre, također na austrijskom posjedu: Novi prilozi za poznavanje prošlosti Boljuna i Vranje od XVII. do XIX. stoljeća (Zbornik Općine Lupoglav 2001., knj. III., Lupoglav 2001., str. 131-147.). Naglasio je važnost spomenutih mjesta, te spomenuo niz poznatih epizoda iz njihove prošlosti (primjerice, pljačke uskoka početkom XVII. stoljeća).

Članak Fragmenti iz prošlosti Črnoga grada i Beloga grada (Buzetski zbornik, knj. 29., Buzet 2003., str. 23-30) odnosi se na dvije iznimno značajne srednjovjekovne strateške točke u sjevernoj Istri. Antički naziv za Črni grad bio je Nigrinianum, a njemački Schwarzenburg; za Beli grad Albinianum, odnosno Weissenburg. Talijanski (mletački) izvori utvrde su nazivali Castelnero i Castelbianco. Njihov status nije bio isti: Črni grad je bio kaštel, a Beli grad stražarska kula. Smatra se da su sagrađeni oko godine 1000. zbog zaštite franačke istarske markgrofovije. No, podatci o njima tijekom čitave su prošlosti vrlo oskudni i nesigurni, pa se o njihovom razvitku i propadanju može zaključivati samo na temelju općenitog poznavanja srednjovjekovnih feudalnih odnosa i političkih prilika u Istri. Črni grad i Beli grad predstavljaju prvo sigurno svjedočanstvo o hrvatskom utjecaju na toponomastiku sjeverne Istre.
Rad Beram od XVII. do XIX. stoljeća (Pazinski memorijal, knj. 25.: Beram u prošlosti, Radovi sa stručno- znanstvenog skupa o prošlosti Berma i okolice održanog u rujnu 2000. godine i naknadno prikupljeni, Pazin 2003., str. 43-54) odnosi se na crtice iz prošlosti tog austrijskog kaštela, smještenog u središnjoj Istri, sjeverozapadno od Pazina. I Beram je tijekom Uskočkog rata imao važnu ulogu. Zanimljiv je i opis naselja u djelima tršćanskog liječnika Prospera Petronija i polihistora Johanna Weickharda Valvasora.

Na srednjovjekovno i novovjekovno razdoblje odnosi se i rad Teme iz prošlosti Lupoglava i njegovog područja od 11. do 19. stoljeća (Zbornik Općine Lupoglav 2003., knj. IV., Lupoglav 2003., str. 21-34). I Lupoglav je bio kaštel u Austrijskoj Istri, a za njega se vezuju brojna značajna imena, poput Anne Eberstein, Sigismunda Herbersteina, Petra Kružića, Pompea Brigida itd.). Lupoglavska gospoštija obuhvaćala je sela Gorenju i Dolenju Vas, Semić i Lesišćinu, te odvojene posjede Sutivanac, Šumber i Krbune.

Dr. sc. Slaven Bertoša pisao je i o prošlosti područja najviše istarske planine. U članku Crtice iz prošlosti Učke (Zbornik Općine Lupoglav 2003., knj. IV., Lupoglav 2003., str. 35-44) obradio je glavne epizode vezane za uskočke akcije u prvoj polovici XVII. stoljeća i gradnju ceste preko prijevoja Poklon u drugoj polovici XVIII. stoljeća. Koristeći izvorne vijesti, objelodanjene u ediciji Atti e Memorie della Società Istriana di Archeologia e Storia Patria, potvrdio je da se i područje Učke može pohvaliti bogatom prošlošću koja, iako ne osobito dobro poznata i istražena, također privlači pozornost istraživača.

Dakle, znanstvena djelatnost dr. sc. Slavena Bertoše obilježena je donošenjem niza novih podataka ne samo o prošlosti Pule, već i čitave Istre. Svoje je radove on napisao uglavnom na temelju neobjelodanjenih arhivskih izvora, osvrćući se pri tom i na dosad poznatu literaturu (na hrvatskom i talijanskom jeziku). Njegov znanstveni rad iskazuje se i sudjelovanjem na domaćim i inozemnim znanstvenim skupovima te povremenim studijskim boravcima u arhivskim i bibliotečnim ustanovama u zemlji (Zagreb, Rijeka, Pazin, Rovinj) i inozemstvu (Trst, Venecija). S izlaganjem je sudjelovao na 15 znanstvenih skupova u Hrvatskoj (svi u Istri), od kojih je jedan (Novigrad) bio međunarodni. Sudjelovao je i na tri međunarodna znanstvena skupa u inozemstvu (Italiji i Sloveniji).

Dr. sc. Slaven Bertoša suradnik je projekta 0101037 Prilozi za povijest Zapadne Hrvatske (Istra, Kvarnersko primorje, Gorski kotar) Zavoda za povijesne i društvene znanosti HAZU u Rijeci s Područnom jedinicom u Puli (glavni istraživač: akademik Petar Strčić), a glavni je istraživač i voditelj projekta 0140007 Grad i selo u Istri od XVI. do XVIII. stoljeća Odsjeka za povijest Filozofskog fakulteta u Puli.

III. Nastavna djelatnost

Nastavna djelatnost dr. sc. Slavena Bertoše vrlo je opsežna.

Od 1995. predaje Povijest na studiju Razredne nastave (najprije u okviru tadašnjeg Pedagoškog fakulteta, zatim na Visokoj učiteljskoj školi).

Na Filozofskom fakultetu u Puli na studiju Povijesti od 1996. predaje Hrvatsku povijest XVI. do XVIII. stoljeća i Srednjovjekovnu povijest Apeninskog poluotoka, a od 2000. do 2003. predavao je i Svjetsku povijest od XVI. stoljeća do god. 1870.

Vanjski je suradnik Filozofskog fakulteta u Rijeci, gdje od 2000. predaje Hrvatsku povijest XVI. do XVIII. stoljeća i Svjetsku povijest od XVI. stoljeća do god. 1870.

Bio je član povjerenstva za izbor u zvanja nekoliko kolega, a pod njegovim je mentorstvom obranjeno ukupno 17 diplomskih radova: 10 na Filozofskom fakultetu u Puli i 7 na Visokoj učiteljskoj školi u Puli. Osam je puta bio član povjerenstva prilikom obrane diplomskih radova izrađenih pod mentorstvom drugih profesora na Filozofskom fakultetu u Puli. Razvijena nastavna djelatnost dr. sc. Slavena Bertoše u velikoj se mjeri temelji na njegovom znanstvenoistraživačkom radu: rezultate rada predstavlja studentima tijekom predavanja i seminara, a ti se rezultati koriste i tijekom izrade nekih diplomskih radova.

IV. Stručna djelatnost

Do izbora u zvanje docenta dr. sc. Slaven Bertoša objavio je 8 preglednih radova, jedan stručni rad i 7 prikaza. Nakon izbora u zvanje docenta (2001.) objavio je jedan pregledni rad, 2 stručna rada, 13 prikaza i 7 popularno-znanstvenih radova. Dakle, ukupno je objavio 9 preglednih radova, 3 stručna rada, 20 prikaza i 7 popularno-znanstvenih radova.

U preglednom radu Feudalne obitelji na Apeninskom poluotoku od XIV. do XVI. stoljeća (Historijski zbornik, LII, Zagreb 1999., str. 33-54) autor analizira feudalne partikularizme na području apeninskom poluotoka, upozorava na razloge njihovog postojanja, kao i na glavne oblike koje su poprimali. Posebice se osvrće na najznačajnije talijanske feudalne obitelji (Anguissola, Pallavicino, Visconti, D’Este, Rossi itd.), njihova imanja i utvrde.

Pregledni rad O bankarskoj aktivnosti obitelji Medici (Historijski zbornik, god. LIV., Zagreb 2001., str. 11-31) odnosi se na povijesni prikaz bankarskih aktivnosti znamenite obitelji Medici, koja je bila vezana za njihovu središnju banku u Firenci i pojedine filijale na Apeninskom poluotoku i u nekim europskim gradovima. Banka Medici osnovana je 1397. i postojala je sve do protjerivanja obitelji iz Firence 1494. Unatoč velikoj važnosti, ona je vrlo oskudno sudjelovala u gospodarskom napretku, jer je svoj novčani kapital, umjesto u proizvodnju, ulagala u financiranje ogromnih dvorskih trošenja i vojnih plaćeničkih ekspedicija, od kojih su najznamenitije Rat dviju ruža u Engleskoj i mnogobrojni ratovi talijanskih plaćenika.

U stručnom radu Neki južnoistarski toponimi u notarskim zapisima iz XVII. stoljeća (Vjesnik Državnog arhiva u Rijeci, sv. XLI.-XLII., Rijeka 2000., str. 115-125) autor donosi popis svih toponima koji se javljaju u zapisima bilježnika iz Pule i njezinog okolnog područja. Građa se nalazi u Državnom arhivu u Pazinu, u fondu Istarski notari, a odnosi se na razne vrste ugovora: kupoprodajne, darovne, nagodbene, bračne, te na ugovore o zamjeni dobara, o dugovanju, o zakupu, naposljetku i na ugovore koji rješavaju ili pokušavaju riješiti neki spor, te na oporuke.

U stručnom članku Novigrađani u Puli: doseljenici, privremenici, prolaznici (1613.-1816.) (Zbornik radova s međunarodnoga znanstvenog skupa Novigrad-Cittanova 599-1999., Novigrad, 15.-16. listopada 1999., Novigrad 2002., str. 115-121) pristupnik raspravlja o slučajevima doseljenika iz Novigrada i njegove okolice u Pulu tijekom novoga vijeka, a donosi i kraći prikaz prošlosti Novigrada.

Stručni rad O vojnoj povijesti grada Pule od početka XVII. do početka XIX. stoljeća (Vjesnik Državnog arhiva u Rijeci, sv. XLIII.-XLIV., Rijeka 2002., str. 249-288) prikazuje jedan društveni sloj, koji je u gradu Puli, s obzirom na njegovo veliko strateško značenje, odigrao značajnu ulogu, posebice stoga što dio vojnog osoblja nije napustio grad nakon završetka službe, nego se u njemu trajno nastanio.

Dr. sc. Slaven Bertoša recenzirao je tri knjige i dva znanstvena članka. Bio je predstavljač knjige Elvisa Orbanića, Katedra Sv. Nicefora, Pazin 2002.

V. Zaključno mišljenje i prijedlog

U ocjeni znanstvene, nastavne i stručne djelatnosti pristupnika naglašavamo da dr. sc. Slaven Bertoša, docent Filozofskog fakulteta u Puli, ispunjava minimalne uvjete Znanstvenoga područnog vijeća humanističkih znanosti za izbor u znanstveno-nastavno zvanje višeg znanstvenog suradnika, odnosno izvanrednog profesora (NN br. 38/1997., str. 1506). Do izbora u zvanje docenta (2001.) dr. sc. Slaven Bertoša objavio je 23 naslova: 7 izvornih znanstvenih radova, 8 preglednih radova, jedan stručni rad i 7 prikaza. Nakon izbora u zvanje docenta (2001.) objavio je 52 naslova: tri knjige (kategorija a3), 27 izvornih znanstvenih radova (16 u časopisima i publikacijama s međunarodno priznatom recenzijom ili s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama (a1) te 11 u ostalim časopisima i publikacijama (a2); jedan pregledni rad (u ostalim časopisima i publikacijama (a2), 2 stručna rada (jedan u časopisu s međunarodno priznatom recenzijom ili s njime po vrsnoći izjednačenim domaćim časopisom (a1) i jedan u časopisu izvan te kategorije (a2), 12 prikaza (3 u časopisima i publikacijama s međunarodno priznatom recenzijom ili s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama (a1) te 9 u ostalim časopisima i publikacijama (a2) i 7 popularno-znanstvenih radova. Nakon posljednjeg izbora bio je jedan od priređivača knjige.

Dakle, ukupno je objavio 75 naslova: tri knjige, 34 izvorna znanstvena rada, 9 preglednih radova, 3 stručna rada, 19 prikaza i 7 popularno-znanstvenih radova. Time pristupnikovi radovi znatno premašuju potrebne uvjete (propisani minimum je: jedna knjiga i 8 radova, od toga 4 u časopisima s međunarodnom recenzijom ili s njima po vrsnoći izjednačenim domaćim časopisima).

Nadalje, pristupnik ispunjava minimalne uvjete Rektorskog zbora za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstvena i nastavna zvanja (NN br. 94/1996., str. 4097-4098). Potpuno ispunjava tri od moguća četiri uvjeta Rektorskog zbora (traži se udovoljavanje dvama uvjetima): izradio je potrebni tekst (priručnik Svjetska povijest modernoga doba (XVI.-XIX. stoljeće) s posebnim osvrtom na Apeninski poluotok) za dodiplomsku nastavu (a i njegova prva knjiga Život i smrt u Puli. Starosjeditelji i doseljenici od XVII. do XIX. stoljeća također se nalazi u popisu obvezatne literature u dodiplomskoj nastavi); prezentiranjem rezultata vlastitih istraživanja sadržajno je i u metodici unaprijedio nastavni proces; bio je mentor za 17 diplomskih radova (10 na Filozofskom fakultetu u Puli i 7 na Visokoj učiteljskoj školi u Puli).

Pristupnik udovoljava uvjetima koje članak 42., st. 2. Zakona o znanstvenoistraživačkoj djelatnosti (NN 59/1996., str. 2828) propisuje za znanstveno zvanje višeg znanstvenog suradnika. Doktor je znanosti, ima objavljene značajne znanstvene radove u časopisima i publikacijama s međunarodno priznatom recenzijom i s njima po vrsnoći izjednačenim časopisima i publikacijama, koji su pridonijeli razvoju znanstvenog područja. Pristupnik ima nove radove nakon izbora u prethodno zvanje i preko tri godine znanstvenoistraživačkog rada u zvanju znanstvenog suradnika.

Naposljetku, kandidat udovoljava uvjetima koje članak 74., st. 2. Zakona o visokim učilištima (NN, br. 59/1996., str. 2811) propisuje za zvanje izvanrednog profesora: ispunjava uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika i uvjete koje propisuje Rektorski zbor. Objavio je nove radove nakon izbora u prethodno zvanje i ima ukupno devet godina nastavnog rada na visokom učilištu (traže se tri godine).

Sastavivši ovo izvješće sukladno članku 8. Pravilnika o ustroju i načinu rada matičnih povjerenstava, na temelju iznesenoga

 z a k l j u č u j e m o

da pristupnik u potpunosti udovoljava svim zakonskim uvjetima za izbor oglašen natječajem na koji se javio te

p r e d l a ž e m o

da se pristupnik dr. sc. Slaven Bertoša izabere za izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, za predmete Hrvatska povijest od XVI. do XVIII. stoljeća i Svjetska povijest od XVI. stoljeća do 1870. god. na Odsjeku za povijest Filozofskog fakulteta u Puli.

 dr. sc. Damir Agičić, izv. prof., predsjednik

 dr. sc. Nenad Moačanin, red. prof., član

 dr. sc. Robert Matijašić, izv. prof., član

Dr. sc. Nenad Moačanin, red. prof.
 6. rujna 2004.

Dr. sc. Drago Roksandić, red. prof.

Dr. sc. Miroslav Bertoša (Pedagoški fakultet, Pula)

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU
Odlukom Vijeća od 19. siječnja 2004. godine imenovani smo u stručno povjerenstvo za davanje mišljenja o tome da li predloženik dr.sc. Stjepan Sršan ispunjava uvjete za izbor u znansveno – nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, znanstveno polje povijesti, za predmet Hrvatska povijest u Ranom Novom Vijeku od 16. do 18. stoljeća na Filozofskom (prije Pedagoškom) fakultetu JJ. Strossmayera u Osijeku. Nakon uvida u priloženu dokumentaciju podnosimo ovo

IZVJEŠĆE
Životopis pristupnika

Dr. sc. Stjepan Sršan rođen je 7. travnja 1941. u Podturnu (Čakovec). Od 1952. živi u Semeljcima kod Đakova. U Zagrebu i Đakovu je pohađao Klasičnu gimnaziju te je u Đakovu završio studij teologije 1966. godine. Na Filozofskom fakultetu u Beogradu 1976. je diplomirao klasičnu filologiju, a 1987. doktorirao na Filozofskom fakultetu u Zagrebu na području društveno – humanističkih znanosti (filologija) s disertacijom “Latinske pjesme slavonskih pjesnika tiskane u Osijeku u 18. i prvoj polovici 19. stoljeća”. Od 1975. radi u Državnom arhivu u Osijeku na Odjelu za stariju građu da bi temeljem dotadašnjih stručnih i znanstvenih radova 1987. stekao zvanje višeg arhivista. Godine 1994. stekao je znanstveno zvanje znanstveni suradnik (povijest) te nastavno zvanje predavač (filologija), a 1999. izabran je u znanstveno-nastavno zvanje docenta na Pedagoškom fakultetu u Osijeku (humanističke znanosti, povijest, Hrvatska povijest u Ranom Novom vijeku). Član je Hrvatskog nacionalnog odbora za povijesne znanosti, član povjerenstva za državne granice, dopredsjednik društva za hrvatsku povjesnicu u Osijeku i dr.

Znanstvena i stručna djelatnost

Dr. Sršan objavio je nakon izbora za docenta jednu monografiju u koautorstvu, te dvije knjige koje dijelom imaju monografijski značaj (Povijest Crvenog križa u Osijeku, Osijek 2003., Sjeveroistočne granice Hrvatske, Osijek 2003., Povijest vinkovačke gimnazije, Osijek 2002.), pet knjiga prijevoda narativnih povijesnih izvora i popisa, tri knjige izvorne građe (Kotar Osijek 1786. godine, Osijek 2002., Zavičajnici grada Osijeka, Osijek 2004., Knjiga o vinu iz 1779. godine, Osijek 2003.), desetak znanstvenih članaka (prvobitno referata na znanstvenim skupovima i dr.) te sedam stručnih radova. Osobito je vrijedan njegov doprinos hrvatskoj historiografiji u studijama za društvenu, gospodarsku i demografsku povijest istočne Slavonije, Baranje i Srijema, te izdavanju izvora (popisi župa i vlastelinstava), posebice za razdoblje 18. stoljeća. Primjer za to je, između ostaloga, prijevod objedinjene građe komorskih popisa Slavonije s prijelaza iz 17. na 18. stoljeće koje su u latinskome izvorniku objavili T. Smičiklas (1891.) i I. Mažuran (1966. i 1988.). Smičiklasov je rad danas teško dostupan, dok Mažuranov oskudijeva podrobnijim komentarima. Sršan je materiju objedinio, te pridodao mnoštvo vrijednih dodatnih tumačenja (Naselja u Istočnoj Hrvatskoj, Osijek 2000.). Na sličan način je tekst spomenute „Knjige o vinu“ obogatio pojmovnikom metrološkoga i općenito agrarno-povijesnoga karaktera. Jednako je vrijedan doprinos i članak o heraldičkoj temi „Povijesni grb Broda na Savi (Slavonskoga Broda)“ u zborniku radova sa znanstvenoga skupa o Slavonskom Brodu (2000.). Takvih priloga je u hrvatskoj historiografiji danas malo. U tome smislu Dr. Sršan je iznimno zaslužan za objavljivanje impozantne količine izvorne građe u prijevodu i izvorniku s vrlo instruktivnim komentarima. Ktomu pridolazi i više stručnih radova o nizu pitanja arhivističke struke, posebice o fondovima arhivske građe za područje Istočne Hrvatske.

Dr. Sršan se u razdoblju nakon 1999. bavio i temama iz povijesti gradova na izmaku Srednjeg Vijeka („Dostojanstvenici u statutu grada Iloka 1525. godine“ (Iločki statut 1525. godine i iločko srednjovjekovlje, Zagreb-Osijek 2002.), te još uvijek razmjerno slabo proučenim migracijama na panonskome prostoru u Ranom Novom vijeku („Migracije sjeverno od Save od XVI. Do XVIII. stoljeća“, Matica Hrvatska Vinkovci, Godišnjak 19, Vinkovci 2002.).

Više puta je boravio na istraživačkom radu u inozemstvu i sudjelovao s referatom na znanstvenim skupovima. Posebno bismo izdvojili članak “Osijek u vrijeme Matije Antuna Relkovića” (radovi sa znanstvenoga skupa o M. A. Relkoviću, Zagreb-Davor 2000.), gdje je mukotrpnim sravnjivanjem i analizom oskudnih arhivskih vrela uspio osvijetliti mnoge nepoznate aspekte povijesti Osijeka u kasnom 18. stoljeću.
Sada predaje na Filozofskom fakultetu u Osijeku Hrvatsku povijest u Ranom Novom vijeku i obnaša dužnost ravnatelja Državnog arhiva u Osijeku. Surađuje kao istraživač na dva znanstvena projekta: Acta Slavonica (glavni istraživač dr. Ive Mažuran) i Josip J. Strossmayer (glavni istraživač dr. Stanislav Marijanović).

Mišljenje

Dr. Stjepan Sršan vrijedan je znanstvenik – istraživač koji se uspješno ogledao i u nastavi povijesti. Objavljivao je i objavljuje radove u priznatim časopisima s međunarodnom recenzijom, posebice za gospodarsku povijest. Njegovi radovi (post-osmanlijsko, odnosno rano habzburško razdoblje) predstavljaju vrijednu sponu između srednjovjekovne i novije povijesti istočne Hrvatske, čime se znatno olakšava pristup problemima kontinuiteta i diskontinuiteta u povijesnome razvitku u Ranom Novom Vijeku. Uvidom u publikacije kojima je dr. Sršan bio u spomenutom razdoblju autorom ili suradnikom ustanovili smo da, unatoč mjestimičnim manjkavostima u prijevodima, odnosno stanovite nedomišljnosti u vlastitim tekstovima, piščev opus zasigurno predstavlja znatan doprinos historiografiji.

Sukladno rečenome, Stručno povjerenstvo jednoglasno daje

PrIjedlog

da se dr. Stjepan Sršan izabere u znanstveno – nastavno zvanje izvanrednog profesora za znanstveno područje humanističkih znanosti, znanstveno polje povijesti, za predmet Hrvatska povijest u Ranom Novom vijeku od 16. do 18. stoljeća kako bi mogao obavljati odgovarajuće poslove na Filozofskom fakultetu JJ. Strossmayera u Osijeku.

Stručno povjerenstvo:

Dr. sc. Nenad Moačanin, red. prof.

Dr. sc. Drago Roksandić, red. prof.

Dr. sc. Miroslav Bertoša (Pedagoški fakultet, Pula)

Stručno povjerenstvo:

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

2. Dr. sc. Nenad Moačanin, red. prof.

3. Dr. sc. Mira Kolar, red. prof. (u miru)

ODSJEK ZA POVIJEST

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

Predmet: Izvješće o ocjeni rezultata natječaja i prijedlog da se dr. sc. Damir Matanović izabere u znanstveno-nastavno zvanje docenta.

Vijeću

Filozofskog fakulteta u Zagrebu

Ivana Lučića 3, 10000 Zagreb

Vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici od 17. svibnja 2004. godine imenovalo nas je u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovnog profesora, za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, za predmet Povijest srednje i jugoistočne Europe u novom vijeku I na Filozofskom fakultetu u Osijeku. Nakon razmatranja pristigle prijave Vijeću podnosimo sljedeće

I z v j e š ć e

Na natječaj, koji je objavljen u Glasu Slavonije od 18. ožujka 2004. godine, prijavio se samo jedan kandidat – dr. sc. Damir Matanović, koji od 2000. godine predaje na Katedri za povijest Filozofskog fakulteta u Osijeku.

I. Ž i v o t o p i s

Dr. sc. Damir Matanović rođen je u Vinkovcima (Republika Hrvatska), 25. srpnja 1970. godine. Hrvatski je državljanin. Srednjoškolsko obrazovanje stekao je u Županji kao informatičar-programer. Studij povijesti i kom​​parativne književnosti završio je na Filozofskom fakultetu u Zagrebu 1996. godine. Tema diplomskog rada je bila „Svakodnevni život u Slavoniji XVIII. stoljeća“. Magisterij iz povijesti, obranjen na temelju magistarskog rada „Satnije Brodske pukovnije“, stekao je na Filozofskom fakultetu u Zagrebu 2000. godine, a na istom je fakultetu i doktorirao 2003. godine obranom disertacije Vojni komunitet Brod na Savi. Društvena i ekonomska struktura vojnokrajiškog grada 1753.-1848.

Od 1996. godine radi kao profesor povijesti u Gimnaziji Zabok, a već slijedeće godine postao je zaposlenik Hrvatskog instituta za povijest u Zagrebu. Od 2000. godine djeluje kao predavač na Katedri za povijest Filozofskog fakulteta u Osijeku, a predaje i na Visokoj učiteljskoj školi u Osijeku te na dislociranom studiju Visoke učiteljske škole u Slavonskom Brodu. Godine 2000. i 2001. predavao je na Hrvatskim studijima u Zagrebu.

Urednik je u povijesnom časopisu Scrinia slavonica, syrmiensia et baraniensia. Recenzirao je i uredio hrvatsko izdanje The Timesove povijesti svijeta (2002.). Recenzirao je hrvatski prijevod knjige Paula Boppea La Croatie militaire (2003.). Na različite načine surađuje u publikacijama Vijenac, Zarez, Vjesnik, Hrvatska revija, Teme. Surađuje s nakladnicima Fraktura, Profil, Hena-com, Srednja Europa.

Od 2001. djeluje u nevladinoj udruzi Inicijativa građana u lokalnim zajednicama, koja se bavi edukacijom građana Slavonije i Baranje. U toj je udruzi sada i predsjednik.

II. Z n a n s t v e n a d j e l a t n o s t

Znanstvena djelatnost dr. sc. Damira Matanovića od prvih objavljenih radova do danas najvećim svojim dijelom odnosi se na slavonsku vojnokrajišku povijest u 18. i 19. stoljeću, napose na povijest Brodske pukovnije, vojnog komuniteta Brod i Babogredske satnije. Budući da magisterij i doktorat kolege dr. sc. Matanovića nisu objavljeni, objavljene radove je dosta teško vrednovati u obzorju cjeline dosadašnjih njegovih znanstvenih istraživanja. Međutim, važno je naglasiti da su svi njegovi objavljeni radovi, tiskani u razdoblju od 1998. do 2003. godine, napisani korištenjem neobjavljene i objavljene izvorne arhivske dokumentacije, izvorno pisane nerijetko na njemačkom jeziku te selektivnim korištenjem raspoložive historiografske literature na hrvatskom, njemačkom i engleskom jeziku. Svi su oni jasno problemski definirani i redovito su oblikovani kao doprinosi rješavanju nekoga otvorenog pitanja vojnokrajiške historiografije u širem kontekstu. U tom je smislu u kolege Matanovića razvijen smisao za povezivanje «mikrohistorijskih» sa «makrohistorijskim» istraživanjima. Kronološki je riječ o sljedećim radovima, podastrijetima ovom povjerenstvu, koje ukratko pojedinačno komentiramo:

1. «Zadnje godine službovanja Matije Antuna Relkovića – Babogredska satnija 1782.-1786.». Marija Antun Relković i Slavonija njegovog vremena. Zbornik radova. Zagreb, 1998., str. 69-78.

Ovaj rad, kao i radovi «O nekim aspektima sanitarnog kordona u Babogredskoj satniji» (vidjeti pod br. 5), «Svakodnevnica na granici Habsburške Monarhije i Osmanskog Carstva. Mikrokozmos Brodske pukovnije i Gradačačke nahije od kraja 18. do sredine 19. stoljeća» (vidjeti pod br. 7) te «Nelegalna komunikacija stanovništva Brodske krajiške pukovnije i Gradačačke kapetanije krajem 18. i početkom 19. stoljeća» (vidjeti pod br. 10), polazeći od promjena u strukturi i funkcioniranju vojnokrajiškog sanitarnog kordona, fokusira se na lijevu i desnu obalu rijeke Save u području Broda i Babogredske satnije te tipologizira fenomene legalne i ilegalne prekosavske komunikacije te implikacije komunikacija u ljudskim svakodnevnicama. Iako je težište izlaganja na vojnokrajiškoj strani, važno je istaći da je u hrvatskoj historiografiji na vojnokrajiške teme malo sličnih radova pa su time ovi doprinosi tim više vrijedni. O samom Relkoviću u prvom radu ima interesantnih pojedinačnih obavijesti.

2. «Trgovina u sustavu Vojne krajine – 7. brodska pukovnija 1807-1850.». Acta historico-oeconomica. Vol. 23-24. Zagreb, 1996/97., str. 100-106.
Ovaj rad, kao i rad «Načela funkcioniranja unutrašnjeg tržišta Brodske pukovnije (1769.-1857.)» (vidjeti pod br. 8), bave se inače dobro poznatim pitanjem funkcioniranja lokalne i tranzitne trgovine u Brodskoj pukovniji ponajviše u doba austrijskog kameralizma u vojnokrajiškim uvjetima. Ističući da je tranzitna trgovina - bilo u smjeru istok-zapad, bilo u smjeru sjever-jug – bila vrlo važna u slučaju Broda na Savi pa i Brodske pukovnije – autor s pravom ističe da je lokalna trgovina time bila vrlo ograničeno poticana, dakako, prije svega zbog autarkične naravi vojnokrajiškog sustava.

3. «Novačenje u Brodskoj pukovniji po popisima muškaraca pukovnije od 1755. do 1808. godine». Scrinia slavonica. Br. 1. Slavonski Brod, 2001., str. 43-57.

Ovo je case-study usmjeren na istraživanje nekih vidova vojne involviranosti odrasloga muškog stanovništva Brodske pukovnije, koji na temelju novoga empirijskog materijala slijedi neke dobro poznate, a još uvijek nedovoljno razriješene probleme statusa seljaka-vojnika u Vojnoj krajini.

4. «O vojnim vježbama krajišnika Brodske pukovnije». Godišnjak MH za kulturu, umjetnost i društvena pitanja. Br. 18. God. 2000. Vinkovci, 2001., str. 33-41.

Ističući empirijski identificiranu slabu opremljenost i uvježbanost brodskih krajišnika u dužem vremenskom trajanju, autor, vjerojatno, isuviše smjelo izvodi zaključke glede vojne učinkovitosti brodskih krajišnika u ratovima, napose 1848. godine, kada su pretrpjeli velik poraz. Međutim, njegove obavijesti o razini opremljenosti i uvježbanosti, posebno sa stajališta potreba reformi habsburške vojske od sredine 18. do sredine 19. stoljeća, vrlo su instruktivne i za šira zaključivanja.

5. «O nekim aspektima sanitarnog kordona u Babogredskoj satniji». Godišnjak MH za kulturu, umjetnost i društvena pitanja. Br. 19. God. 2001. Vinkovci, 2002., str. 113-123.

6. «O osnutku vojnog komuniteta Brod na Savi». Scrinia slavonica. Br. 2. Slavonski Brod, 2002., str. 7-15.

Ovaj rad, kao i rad «Tvrđava Brod i vojni komunitet Brod na Savi kao paradigma odnosa vojnika i civila u Vojnoj krajini» (vidjeti rad pod br. 9) te Dvjestopedeset godina grada Broda (vidjeti rad pod br. 12), važan je za razumijevanje urbane politike vojnokrajiških vlasti od sredine 18. stoljeća do razvojačenja Vojne krajine u nizu njezinih vidova. Autor je istraživanjem došao do niza novih činjenica, ali i problematizirao mnoštvo pitanja glede odnosa vojno-civilno, tipova urbaniteta, načina života i ljudskih potreba, uvijek u širim sistemskim kontekstima. Iako nije uvijek moguće suglasiti se s načinom postavljanja pitanja i traženja odgovora, autor je više nego poticajan u svojim razmišljanjima o ovim nadasve specijalističkim temama.
7. «Svakodnevnica na granici Habsburške Monarhije i Osmanskog Carstva. Mikrokozmos Brodske pukovnije i Gradačačke nahije od kraja 18. do sredine 19. stoljeća». Prilozi. Br. 31. Sarajevo, 2002., str. 95-105.

8. «Načela funkcioniranja unutrašnjeg tržišta Brodske pukovnije (1769.-1857.)». Povijesni prilozi. God. 21. Br. 22. Zagreb, 2002., str. 97-108.

9. «Tvrđava Brod i vojni komunitet Brod na Savi kao paradigma odnosa vojnika i civila u Vojnoj krajini». Povijesni prilozi. God. 21. Br. 23. Zagreb, 2002., str. 193-202.

10. «Nelegalna komunikacija stanovništva Brodske krajiške pukovnije i Gradačačke kapetanije krajem 18. i početkom 19. stoljeća». Hereditas Rervm Croaticarvm. Br. 1. Zagreb, 2003., 163-169.
11. «Legalitet i legitimitet – suprotstavljene koncepcije pri iskorištavanju šuma Slavonske vojne krajine». Časopis za suvremenu povijest. God. 35. Br. 3. Zagreb, 2003., str. 961-970.
Šume, najveće hrvatsko i posebno vojnokrajiško bogatstvo u novom vijeku, istovremeno su u 18. i 19. stoljeću u epicentru mnogobrojnih napetosti i konflikata. Interesi na svim razinama društvene stratifikacije nisu bili isti, kada je o šumama i njihovu korištenju riječ. S druge strane, u autarkičnoj svakodnevnici Vojne krajine, posvuda pa i u Brodskoj pukovniji, jedva da se išta zbivalo što na neki način nije bilo povezano sa šumama, njihovim korištenjem itd.

12. Dvjestopedeset godina grada Broda. Hrvatski institut za povijest – Podružnica za povijest Slavonije, Srijema i Baranje. Slavonski Brod, 2003. 45 str.
U zaključku se može naglasiti da je dr. sc. Damir Matanović uistinu zreo istraživač, voljan suočiti se s najzahtjevnijim pitanjima vojnokrajiške problematike u širim epohalnim kontekstima. On piše zanimljivo i poticajno, a više je nego uočljiva i njegova otvorenost prema inovacijama. U stručnom je pogledu uočljivo njegovo nastojanje pratiti i prikazivati historiografske publikacije, kako hrvatske tako i strane. Desetak njegovih prikaza, objavljenih u časopisima u kojima inače objavljuje i svoje znanstvene radove, pokrivaju teme u širokom kronološkom rasponu od 17. do 20. stoljeća.

III. N a s t a v n a d j e l a t n o s t

Podaci o nastavnoj djelatnosti dr. sc. Damira Matanovića već su navedeni. Budući da povjerenstvo ne raspolaže podrobnijim formalnim uvidima, moguće je jedino konstatirati da kandidat ima respektabilno nastavno iskustvo te da, na koncu konca, već i radi na ustanovi na kojoj bi se htio stalno zaposliti.

IV. S t r u č n a d j e l a t n o s t
Podaci o nastavnoj djelatnosti dr. sc. Damira Matanovića već su navedeni. Stručna djelatnost dr. Damira Matanovića ogleda se u pisanju i objavljivanju stručnih radova, popularno-znanstvenih članaka i tekstova u različitim novinama i časopisima za kulturu, recenziranju različitih priručnika iz povijesti, recenziranju knjiga, uređivanju i knjiga, sudjelovanju u medijskim prezentacijama svojih stručnih spoznaja itd.

V. Z a k l j u č a k: m i š l j e n j e i p r i j e d l o g

Na temelju svega gore navedenoga Stručno povjerenstvo smatra da je dr. sc. Damir Matanović u potpunosti udovoljio zakonskim uvjetima za izbor u znanstveno-nastavno zvanje docenta na predmetu Povijest srednje i jugoistočne Europe u novom vijeku I na Katedri za povijest Filozofskog fakulteta u Osijeku.

Doc. dr. Damir Matanović ispunjava uvjete Zakona o visokim učilištima za izbor u zvanje docenta, jer je 1) stekao doktorat znanosti (2003.), 2) stekao potrebno znanstveno-nastavno, 3) objavio 12 znanstvenih radova, uključujući i jedan rad u inozemstvu.

Na osnovi svega rečenoga, zaključujemo da doc. dr. Damir Matanović ispunjava uvjete za izbor u zvanje docenta te preporučujemo da se dr. sc. Damira Matanovića izabere u rečeno zvanje.

l j u č a k: m i š l j e n j e i p r i j e d l o g objavljen

U skladu s time Stručno povjerenstvo

p r e d l a ž e

da se docent dr. sc. Damir Matanović izabere u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje povijest, na Katedri za povijest Filozofskog fakulteta Sveučilišta u Osijeku, za predmet Povijest srednje i jugoistočne Europe I.

Stručno povjerenstvo:

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

2. Dr. sc. Nenad Moačanin, red. prof.

3. Dr. sc. Mira Kolar, red. prof. (u miru)

U Zagrebu, 05. rujna 2004. godine
Stručno povjerenstvo:

4. Dr. sc. Drago Roksandić, red. prof.

5. Dr. sc. Nenad Moačanin, red. prof.

6. Dr. sc. Mira Kolar, red. prof. (u miru)

ODSJEK ZA POVIJEST

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

Predmet: Izvješće o ocjeni rezultata natječaja i prijedlog da se dr. sc. Ivan Jurišić ponovo izabere u znanstveno-nastavno zvanje docenta.

Vijeću

Filozofskog fakulteta u Zagrebu

Ivana Lučića 3, 10000 Zagreb

Vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici od 15. listopada 2004. godine imenovalo nas je u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovnog profesora, za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, na Učiteljskoj akademiji u Zagrebu. Nakon razmatranja pristigle prijave Vijeću podnosimo sljedeće

I z v j e š ć e

Na natječaj, koji je objavljen u Narodnim novinama od 9. srpnja 2004. godine, prijavio se samo jedan kandidat – dr. sc. Ivan Jurišić, koji od 1999. godine predaje na Odsjeku razredne nastave Učiteljske akademije u Zagrebu.

IV. Ž i v o t o p i s

Dr. sc. Ivan Jurišić rođen je u Slavonskom Brodu (Republika Hrvatska), 25. studenog 1951. godine. Hrvatski je državljanin. Srednjoškolsko obrazovanje stekao je u Zagrebu. Studij povijesti i arheologije završio je na Filozofskom fakultetu u Zagrebu 1977. godine. Tema diplomskog rada je bila Uloga Sabora u obrani Hrvatske u drugoj polovini 16. stoljeća. Magisterij iz povijesti, obranjen na temelju magistarskog rada Utjecaj školstva na razvoj nacionalne svijesti Srba u Karlovačkom generalatu i Banskoj krajini od polovine 18. stoljeća do 1848., stekao je na Filozofskom fakultetu u Zagrebu 1988. godine, a na istom je fakultetu i doktorirao 1999. godine obranom disertacije Karlovački generalat u reformama habsburškoga dvorskog apsolutizma. Primjer Hildburghausenovih reformi (1737-1749).

Od 1979. do 1981. godine radi kao profesor obrane i zaštite u Građevinskom školskom centru u Zagrebu, od 1981. do 1985. godine kao profesor povijesti u OŠ „Josip Kraš“ u Zagrebu, od 1985. do 1988. godine je pripravnik pa full-time suradnik u Centru za povijesne znanosti Sveučilišta u Zagrebu – Institut za hrvatsku povijest, od 1988. do 2000. godine zaposlen je kao asistent, a potom i znanstveni asistent u Zavodu za hrvatsku povijest Filozofskog fakulteta u Zagrebu, s tim što od 1998. do 2000. godine surađuje u nastavi na predmetu „Svjetska povijest novog vijeka“, jednu akademsku godinu i kao predavač, a od 1999. godine do danas doc. dr. sc. Jurišić je predavač povijesti na Odsjeku razredne nastave Učiteljske akademije u Zagrebu. Od 2001. godine predaje i na Visokoj učiteljskoj školi u Čakovcu.

Suradnik je Međunarodnoga istraživačkog projekta „Triplex Confinium“ u Zavodu za hrvatsku povijest Filozofskog fakulteta u Zagrebu. Od 2003. godine urednik je biblioteke Slovo klasike naklade Slovo. Jedan je od pisaca udžbenika i vježbenice Domovina Hrvatska, udžbenika prirode i društva za 4. razred osnovne škole (Naklada Ljevak. Zagreb, 2003.) Prevoditelj je knjige Julesa Micheleta Vještica. Od 2001. do 2004. godine recenzent je sedam povijesnih karata, udžbenika, stručnih i znanstvenih djela iz povijesti.

V. Z n a n s t v e n a d j e l a t n o s t

Znanstvena djelatnost dr. sc. Ivana Jurišića od prvih objavljenih radova do danas najvećim svojim dijelom odnosi se na hrvatsku vojnokrajišku povijest u 18. i 19. stoljeću, napose na povijest Karlovačkog generalata i Banske krajine. Njegov je magisterij posvećen, unutar navedenog područja istraživanja, problematici srpskopravoslavnog školstva od sredine 18. do sredine 19. stoljeća. Iako magisterij i doktorat kolege dr. sc. Jurišića nisu objavljeni kao cjeline, tiskani su u dijelovima njegove spoznaje o navedenoj problematici. Kako su članovima povjerenstva i jedan i drugi obranjeni rukopis poznati, moguće je naglasiti da se u oba slučaja radi o istraživačkim radovima na slabije ili vrlo slabo istraživane teme te o radovima koji su finalizirani ponajprije na temelju neobjavljenog arhivskog gradiva iz hrvatskih i austrijskih arhiva. Suvišno je isticati da je velika većina građe koju je koristio na njemačkom jeziku i njemačkom pismu, a kada je o magisteriju i s njime povezanim istraživanjima, na slavenosrpskom i srpskoslavenskom te crkvenoslavenskoj i predvukovskoj ćirilici. U novije vrijeme je intenzivnije radio na izvorima na latinskom jeziku. Inače, dr. sc. Jurišić govori njemački i engleski, a ima i pasivno znanje francuskog jezika.

U razdoblju od izbora za docenta do danas kandidat je objavio slijedeće radove:

1. «Krajiška jela i pića u Karlovačkom generalatu i Banskoj krajini». Zbornik uz 70. godišnjicu Dragutina Pavličevića. Institut «Ivo Pilar». Zagreb, 2002., str. 143-156.

Koristeći izvornu građu, brojne suvremene putopise i statistička djela te sekundarnu literaturu, kandidat je s jedne strane napisao rad koji je svojevrsni novum u vojnokrajiškoj historiografiji, a s druge doprinos razvitku povijesti prehrane, svakodnevnog života te ekohistorije u hrvatskoj historiografiji. Iako je rad svojevrsni uvod u takva istraživanja, vrijedi istaći njegovu važnost.

2. «Jela i pića Karlovačkog generalata u 18. stoljeću», u: Roksandić, Drago; Štefanec, Nataša (ur.). Triplex Confinium (1500-1800): ekohistorija. Književni krug Split; Zavod za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu. Split, 2003., str. 279-288.

Ograničujući se ponajviše na razdoblje i prostor kojima se radeći doktorsku disertaciju, kandidat je znatno složenije strukturao svoj rad nego u prethodnom slučaju i doprinio boljem razumijevanju problematike na kojoj bi se očigledno ozbiljnije trebalo zadržati.

3. «Ekohistorija fortifikacijskih ambijenata u Karlovačkom generatu početkom 18. stoljeća». Radovi Zavoda za hrvatsku povijest. Vol. 32-33. Zagreb 1999-2000., str. 365-369. Riječ je o izvornom znanstvenom radu u kojem se na temelju 19 crteža tlocrta utvrda i dostupne literature otvara problematiku ekohistorijskih vidova realizacije fortifikacijskih projekata u razdoblju poslije Karlovačkog i Požarevčakog mira. Iako je riječ o radu koji bi mogao biti izveden i kao studija, kandidat njime demonstrira smisao za povezivanje povijesti strategijskih vojnokrajiških projekata s poviješću vojnokrajiškog okoliša i demografskih promjena.

U zaključku se može naglasiti da je dr. sc. Ivan Jurišić zreo, inovativan istraživač, uistinu dobar poznavatelj vojnokrajiške problematike, s razvijenim smislom za njezine daljnje razvojne mogućnosti. Međutim, neovisno o činjenici da kandidat udovoljava formalnim uvjetima za reizbor, povjerenstvo smatra potrebnim istaći da činjenicu da je kanidatov istraživački potencijal mnogo veći nego što se na temelju radova objavljenih u razdoblju proteklom od prvog izbora za docenta može zaključiti.

VI. N a s t a v n a d j e l a t n o s t

Podaci o nastavnoj djelatnosti doc. dr. sc. Ivana Jurišića već su navedeni. Potrebno je istaći da je od 2001. godine do danas bio mentor četrdesetoro diplomanada. Valja konstatirati da kandidat ima respektabilno nastavno iskustvo.

IV. S t r u č n a d j e l a t n o s t
Podaci o nastavnoj djelatnosti dr. sc. Ivana Jurišića su također već navedeni. Potrebno je istaći da je njegova stručna djelatnost raznovrsna te da kao predavač radi i na unapređenju nastavne prakse kao pisac udžbenika itd. Broj recenzija, stručnih radova, popularno-znanstvenih tekstova itd. je uistinu zadovoljavajući kao svjedočanstvo o povjesničaru koji profesionalno javno djeluje u hrvatskoj javnosti.

VI. Z a k l j u č a k: m i š l j e n j e i p r i j e d l o g

Na temelju svega gore navedenoga Stručno povjerenstvo smatra da je dr. sc. Ivan Jurišić u potpunosti udovoljio zakonskim uvjetima za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje povijest, na Učiteljskoj akademiji u Zagrebu.

Doc. dr. Ivan Jurišić ispunjava uvjete Zakona o visokim učilištima za ponovni izbor u zvanje docenta, jer je, prvo, stekao doktorat znanosti (1999.), drugo, bio biran u znanstveno-nastavno zvanje docenta te usavršio potrebno znanstveno-nastavno iskustvo, treće, sudjelovao u međunarodnom istraživačkom projektu, četvrto, objavio 3 znanstvena rada, uključujući i jedan rad u publikaciji s međunarodnom recenzijom i jedan rad u publikaciji s međunarodnog znanstvenog skupa, peto, bio mentor većeg broja radova u dodiplomskom studiju i šesto, bio koautor jednog udžbenika za osnovnu školu.

Na osnovi svega rečenoga, zaključujemo da doc. dr. Ivan Jurišić ispunjava uvjete za ponovni izbor u zvanje docenta te preporučujemo da se dr. sc. Ivana Jurišića izabere u rečeno zvanje.

U skladu s time Stručno povjerenstvo

p r e d l a ž e

da se docent dr. sc. Ivan Jurišić ponovno izabere u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje povijest, na Učiteljskoj akademiji Sveučilišta u Zagrebu.

Stručno povjerenstvo:

4. Dr. sc. Drago Roksandić, red. prof.

5. Dr. sc. Nenad Moačanin, red. prof.

6. Dr. sc. Mira Kolar, red. prof. (u miru)

U Zagrebu, 18. studenog 2004. godine

ODSJEK ZA POVIJEST UMJETNOSTI

Filozofski fakultet Sveučilišta u Zagrebu

predmet : dr.sc. Damir Demonja

Mišljenje za izbor u zvanje znanstvenog suradnuka

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

 Na sjednici Fakultetskog vijeća od 8. ožujka 2004. godine izabrani smo u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor dr. sc. Damira Demonje u znanstveno zvanje znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija, pa temeljem pregleda njegove molbe i njojzi priložene dokumentacije u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, skupno podnosimo Vijeću slijedeće

I z v j e š ć e

Dr. sc. Damir Demonja rodio se 6. srpnja 1966. godine u Zagrebu, gdje je do 1985. završio osnovnu i srednju školu. Po narodnosti Hrvat ima hrvatsko državljanstvo, stalno živi u Zagrebu. Tu je na Filozofskom fakultetu upisao i 1993. godine diplomirao studij filozofije i povijesti umjetnosti, a uz odslušani poslijediplomski studij 1996. obranio magistarsku radnju na Odsjeku za povijest umjetnosti pod naslovom “Tipologija romaničkih crkava u Istri: podrijetlo i održavanje”. Usporedno je od 1993. zaposlen kao znanstveni novak na Institutu za povijest umjetnosti u Zagrebu, do 2001. godine kad je izabran u istraživačko zvanje višeg asistenta. Prethodno je 2000. godine na Filozofskom fakultetu u Zagrebu stekao doktorat znanosti temeljem radnje “Franjevačke crkve na hrvatskoj obali do kraja 16. stoljeća”.

Tijekom istoga razdoblja dr.sc. Damir Demonja je pohađao više stručnih seminara i tečajeva u Zagrebu, te jedan u Parizu. Ujedno je svoje profesionalno iskustvo usavršavao na različitim poslovima u području povijesti umjetnosti a i izvan toga, te imao i dopunska zaposlenja. Od onih koje je naveo u svojoj molbi relevantnima smatramo sudjelovanje u svojstvu stručnog suradnika na šest znanstveno-istraživačkih projekata, mahom pri Institutu za povijest umjetnosti, te na jednom u programu Filozofskog fakulteta. Šira njegova djelatnost obuhvaća kulturološka polja filma i filmske baštine, na kojima se ogledao kao urednik i novinar pa i predavač u različitim manifestacijama. U području filmologije je radio kao kritičar-izvjestitelj koji je obišao razna središta tih zbivanja javljajući se u domaćim i stranim radio i TV postajama. K tome izvrsno zna engleski jezik, a dijelom se služi talijanskim i francuskim, te ruskim i slovenskim. Nije oženjen, nema djece, u trenutku predaje molbe za unapređenje bio je zaposlen kao viši stručni savjetnik za međunarodnu bilateralnu i regionalnu suradnju u Upravi za turističku politiku i tržište pri Ministarstvu turizma Republike Hrvatske. Svojoj je molbi priložio i Nakladni ugovor s “Vedis” d.o.o. za tiskanje njegove knjige “Romaničke crkve u Istri” od 10. rujna 2001.

Bibliografija dr.sc. Damira Demonje, na osnovu koje ovo povjerenstvo daje svoje izvješće, sadrži uz magisterij i doktorat još 6 izvornih znanstvenih radova. Odreda su tiskani u priznatim časopisima na tlu Hrvatske s prethodnim recenzijama, a uglavnom se odnose na sistematizaciju romaničkog graditeljstva na istočnom Jadranu. Svaki pojedinačno iznosi nove spoznaje, bilo da objavljuje dotad neobrađenu građu s pozitivistički egzaktnom njezinom razradom, bilo da raspravlja o njoj na teorijskoj razini. Tako je u “Radovima Instituta za povijest umjetnosti” 1998. g. dao prilog interpretaciji crkve sv. Franje u Senju uočivši slojevitost njezinog nastajanja i osobitosti stilskih rješenja. Značajan je u “Peristilu” iste godine prilog o trobrodnim romaničkim crkvama u Istri, koji seže u problematiku monumentalne arhitekture i susreće se sa složenim pitanjima njezina tumačenje u razvijenom srednjem vijeku. U navedenom časopisu matične svoje ustanove također je obradio romaničke jednobrodne crkve s istaknutim apsidama, a u rovinjskim Attima (na talijanskom jeziku) one s upisanim apsidama. Cjelovitim je takvim zahvatom osim tipološke razrade, iscrpnije pa i sustavnije negoli je postojala u stručnoj literaturi, osvijetlio bitne razvojne linije graditeljstva od 11. do 14. st. na istarskom poluotoku. Analitički im je predočio morfološke odlike s prijedlozima za datiranje brojnih primjera uz obradu geneze i pregled rasprostiranja određenih skupina. Sve zajedno te studije dokazuju istraživačku upućenost u metodologiju znanstvenog rada, što je dovelo do širokog pojašnjavanja dotad zapostavljenog nasljeđa. Još jedan tekst u rovinjskim Attima raspravlja o značenju trobrodnih crkava s obzirom na kasnije održavanje arhitektonsko-prostornog rješenja iz doba romanike. Sličnim se pitanjima bave i dva manja priloga, ocijenjeni kao “prethodna priopćenja” u Radovima instituta za povijest umjetnosti, iz 1993. i 1997. dokazujući sposobnost za daljnji samostalni rad. Zrelost pristupa struci na svoj način odaje i preostalih 7 stručnih radova, te više od 20 osvrta, prikaza i drugih tekstova, koje je dr.sc. Damir Demonja naveo u svojoj molbi za unapređenje.

Moguće je, dakle, utvrditi da uz položeni doktorat znanosti kandidat ima dovoljan broj objavljenih radova koji ga afirmiraju kao priznatog znanstvenika u području domaće povijesti umjetnosti. Istaknuti treba i širinu nastupa na polju bliskom likovnoj kulturi gdje je stekao nemala iskustva. U tom smislu s pozivom na članak 32. o uvjetima izbora u znanstvena znanja Zakona o znanstvenoj djelatnosti i visokom obrazovanju, ovo povjerenstvo smatra dosadašnjeg višeg asistenta dr. sc. Damira Demonju zaslužnim promaknuća u zvanje znanstvenog suradnika, za što je Fakultetu predao uredno dokumentiranu molbu.

dr. sc. Igor Fisković, red. prof.

dr. sc. Miljenko Jurković, red.prof.

dr. sc. Predrag Marković, docent
Zagreb, 18. svibnja 2004.

Ovaj izvještaj prihvaćen je na sjednici Vijeća Odsjeka za povijest umjetnosti održanoj 8. lipnja 2004.
Dr. sc. Tonko Maroević, znan. savjetnik

Dr. sc. Hildegard Auf-Franić, red. profesor

Dr. Ivo Maroević, red. profesor

Zagreb, 30 VIII. 2004.

Na sjednici od 17. svibnja 2004. Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo je Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor dr. sc. Snježane Knežević u znanstveno zvanje za znanstveno područje humanističkih znanosti, polje povijest umjetnosti, grana povijesti i teorije likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija. Kao članovi imenovanog povjerenstva, u gore navedenom sastavu, a u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/93) podnosimo sljedeći
IZVJEŠTAJ
Dr. sc. Snježana Knežević, znanstveni asistent, podnijela je 6. travnja 2004. Fakultetskom vijeću Filozofskog fakulteta u Zagrebu molbu za pokretanje postupka za stjecanje znanstvenog zvanja pod urudžbenim brojem 011-180-04-1.

Podatci iz životopisa
Snježana Kneževic rođena je 9. XII. 1938. u Zagrebu, gdje je 1957. maturirala, a 1963. diplomirala povijest umjetnosti i njemački jezik i književnost na Filozofskom fakultetu u Zagrebu. Od 1962. godine zaposlena je na Radio Zagrebu, pretežno na Trećem programu na kojem radi od njegova osnivanja. Kao novinarka, urednica i komentatorica posebno se posvetila temama iz arhitekture, urbanizma i zaštite spomenika, a s prilozima te vrsti učestalo surađuje i u dnevnom, stručnom i specijalističkom tisku. Potakla je i najvećim dijelom organizirala akciju "SOS za baštinu", koja je 1977. nagrađena Nagradom grada Zagreba. Višekratno je studijski boravila u Njemačkoj proučavajući obnovu spomeničkih objekata i ansambala. Godine 1990. napušta radno mjesto na Hrvatskom radiju i posvećuje se isključivo znanstvenom radu, kao vanjska suradnica Instituta za povijest umjetnosti, a u okviru programa istraživanja umjetničke baštine u Hrvatskoj. Kao gost učestalo predaje na postdiplomskom studiju povijesti umjetnosti Filozofskog fakulteta i Arhitektonskog fakulteta. Kao prevoditelj s njemačkog jezika uspješno je prenijela niz klasičnih literarnih ostvarenja, a posebno se istaknula prijevodima i interpretacijama teorijskih tekstova iz povijesti umjetnosti (poglavito "bečke škole").

Znanstvena djelatnost
Od izbora u zvanje znanstvenog asistenta, 28. XII. 1992. Snježana Knežević je još određenije vezana uz djelovanje Instituta za povijest umjetnosti, surađujući na temama: Urbanistički razvoj Zagreba od 1850. do 1918. godine i Urbanistički razvoj hrvatskih gradova u XIX. stoljeću, te na pripremi Djela Milana Preloga (u šest knjiga, od kojih su tri objavljene). U međuvremenu je izradila i obranila doktorsku disertaciju, stekla znanstveni stupanj doktorice društvenih humanističkih i teoloških znanosti iz područja povijesnih znanosti, te objavila veći broj knjiga i znanstvenih radova.
Knjigom "Zrinjevac" (objavljenom 1993.) ponudila je javnosti sintezu spoznaja o glavnom zagrebačkom trgu, temeljenu na potpunom pregledu dotadašnjih spoznaja i na originalnim novim podatcima dobijenima sustavnim arhivskim radom. Premda je tekst pisan bez fusnota, znanstvena aparatura knjige sastoji se od pouzdane kronologije zbivanja, bitne literature o predmetu, taksativnog nabrajanja naručitelja, projektanata i graditelja po svim kućnim brojevima, te je obogaćena fotogrametrijskom snimkom cjeline, koja omogućuje brzo snalaženje. Dakako, izbor povijesnih fotografija projekata, protagonista i ranijeg stanja objekata oživljuje pozitivističku dokumentaciju i stručnu interpretaciju, te olakšava praćenje zanimljive građe.

Knjiga "Zagrebačka zelena potkova" (1996.) razrađena je i dopunjena verzija doktorske disertacije "Geneza 'Zelene potkove' u Zagrebu. Prilog povijesti urbanog razvoja Zagreba u XIX. stoljeću". Riječ je o iznimnom spomeniku kulture, o reprezentativnom ambijentu civilnog graditeijstva, o prostoru koji je bitno nadmašio dotadašnju polarizaciju Zagreba kao dvojnog grada (Gradeca i Kaptola). Obradom i tumačenjima Snježane Knežević, zasnovanima na sustavnom evidentiranju postojeće dokumentacije i stilskoj analizi svih građevina, ta je cjelina dobila adekvatnu povijesnoumjetničku prezentaciju, koja može služiti na čast sredini.
Zagrebačka tzv. Zelena potkova upravo je amblematično mjesto, povezujući Kazališno-Sveučilišni trg, preko Botaničkog vrta i Glavnog kolodvora s trgom na kojem je Umjetnički paviljon, Akademija, Kemijski institut i Vrhovni sud, a sve to u hortikultumom okviru vrlo visokih zahtjeva i dosega. Tradicionalno se "Zelena potkova" pripisivala inženjeru Milanu Lenuciju i najčešće je čak bila okrštena njegovim imenom. Započinjujući sustavno istraživanje graditeljske baštine Zagreba u devetnaestom stoljeću i sama je autorica ove knjige krenula u znaku te ustaljene atribucije. Međutim, kad se udubila u problem - u skladu s važnošću i razgranatošću toga urbanog kompleksa - mogla je potvrditi slutnju i nekih drugih pažljivih tumača kako Lenuci nije mogao biti isključivim projektantom reprezentativnoga urbanističkog zahvata, već je "Zelena potkova" nastala kao rezultat sustavnog taloženja ideja i gotovo kolektivne komunalne svijesti nekoliko naraštaja planera i gradskih otaca.
Prateći razvoj prostorne politike i naraslih ambicija građanstva Snježana Knežević je genezu potkove protumačila pragmatičnim i konkretnim rješenjima niza projektnih zadataka novoga gradskog središta, s time da se ideja vrlo postupno uobličila, takoreći anonimnim prinosima većega broja zainteresiranih i upletenih stručnjaka. Naime, ako joj u prvotnoj regulatornoj osnovi iz 1865. još nema traga, do 1882., kada je službeno formirana, može se u naslućivanjima i naznakama razabrati sve veća koncentracija "snažnih" sadržaja na dotad perifernim, napuštenim i neuklopljenim dijelovima Donjega grada, što dovodi do gotovo spontane regulacije upravo budućih urbanih okosnica u smjeru juga, te njihova mrežastog poprečnog povezivanja. Lenucijeva faza (osnova iz 1887.-1888.) možda je tek apogej globalnoga usmjerenja i trenutak definitivne realizacije građevnih zahvata u inače postojećem, definiranom rasteru.
Studija Snježane Kneževic prati iz godine u godinu, od objekta do objekta, nastanak i razvoj najambicioznijega prostornog ostvarenja u gradu Zagrebu, koji predstavlja atribut njegove devetnaestostoljetne ekspanzije i nenadmašeni znak civilnog identiteta. S razlogom autorica pripisuje potkovu poticajnoj klimi "utemeljiteljskog razdoblja" sedamdesetih godina Ottocenta i jednako opravdano je valorizira kao remek-djelo historicističke kulture općenito. Premda odgovarajuću pažnju posvećuje i pojedinačnim građevinama, pa i njihovim stilskim određenjima i arhitektonskim doprinosima, jer raspolaže i nizom dosad neuočenih podataka, glavna aktiva njezina rada jest metodično sagledavanje rasta jednog civilizacijskog projekta i njegove sudbine u mjerilu naše sredine (koja teško da čini primjerenom povremenu, pa i učestalu, usporedbu s bečkim Ringom).
Knjigom "Zagrebu u središtu" Snježana Knežević u velikoj je mjeri zaokružila svoja znanstvena istraživanja i kritička promišljanja o arhitekturi i urbanizmu Zagreba. Unutar korica okupila je i mnoge prethodno objavljivane pojedinačne studije i kritičke prikaze, tako da je i sama na neki način antologizirala vlastite najznačajnije prinose poznavanju i čuvanju, zaštiti ili obnovi spomeničke baštine glavnog nam grada. Sami naslovi poglavlja prvog dijela knjige vrlo rječito svjedoče dominantne preokupacije i spoznajni saldo njezinih sustavnih, višedesetljetnih istraživanja. Mnoge od tih studija u prvom objavljivanju poslužile su i kao temelj elaborata za urbanističku revitalizaciju. te su iz teorije i znanstvenog konteksta ušle u praksu aktivnog odnosa prema baštini, često i kao pionirski napori valoriziranja neostilskog, historicističkog nasljeda.
Nećemo ovdje razvrstavati po značenju pojedinačne priloge, jer svaki od njih na svoj način obogaćuje našu svijest o slojevitosti gradskoga života ali možemo makar tipološki ukazati na raspone. Dvije su studije posvećene odnosu značajnih arhitekata prema zatečenom kontekstu, s time da jedan karakterizira početak Moderne, a drugi predstavlja važan iskorak u postmodernu: "Urbanističke vizije Viktora Kovačića" i "Milan Šosterić i Donji grad". Nekoliko studija tretira gradske komunikacije, od one najveće i najizrazitije, kao što je željeznica, do onih sasvim komornih i lokalnih, kao sto su stube koje povezuju ulice po brežuljcima: "Željeznička pruga - omča Zagreba" i "Gornjogradske stube - zaboravljeni spomenik". Dvije studije tretiraju pojedinačne sakralne objekte, koji svojim simboličkim značenjem determiniraju izgled okolnih prostora (ili pak određuju povijesni karakter grada, čak i u slučaju njihova nasilnog uklanjanja - jer sinagoga, primjerice, svojom sadašnjom "prazninom" kao da djeluje iz podsvijesti - no svakako: iz povijesti): "Pravoslavna crkva i njezin trg" i "Zagrebačka sinagoga". Posebnu pažnju, dakako, autorica poklanja mjestima nataloženog trajanja i amblematskih zahvata: "Povijest Potoka i memorija Tkalčićeve" i "Spomenici i perivoji".
Zapravo, najveći broj studija bavi se prostorima pojačane moći komunikacije, središtima i presjecištima različitih ulica i mjestima koncentracije identiteta pojedinih kvartova, dakle, trgovima: "Britanski trg", "Preradovićev i Svačićev trg", "Rudolfova vojarna i Trg Francuske Republike -novi Zapadni perivoj", "Ciglana - izgubljeni trg", a ovu seriju obrađenih značajnih lokaliteta kruni studija "Zelena potkova - geneza, sastojci, obilježja", koja je sinteza i summa iskustava prethodno predstavljenih u samostalnoj autoričinoj knjizi. Drugi dio knjige "Zagrebu u središtu" okuplja pak kritičke reakcije, članke pisane aktualnim povodima i često upravo u kriznim situacijama povrede ili neshvaćanja baštinjenoga prostora. U svojim inače temperamentnim intervencijama i izričitim zalaganjima za ugrožene vrijednosti Snježana Knežević koristi stečeno znanje arhivskih istraživanja i autoritet povjesničara umjetnosti prekaljenoga kroz teorijsko sazrijevanje i pozitivističko uranjanje. Nekoliko tema i doslovno se ulančava na problematiku prethodno navedenih studija: "Gdje je Zagrebu središte", "Perivoj kao grad", "Bunker na Zrinjevcu". "Nove arkade" i "Medvedgrad na službu". Dakle, dionica knjige naslovljena "Uskličnici" služi kao primjena povijesnoumjetničkih znanja i kriterija u kritičkom angažmanu, takoreći "prizemljenje" znanosti u arenu svakodnevnice i kulture življenja.
Predstavljanje problematike obrađene u knjizi "Zagrebu u središtu" oslobađa nas obaveze pojedinačnog predstavljanja niza studija publiciranih u znanstvenoj periodici. Od tih možemo samo još spomenuti komplementarne priloge kao što se "Akademijina palača i njeni trgovi" (u "Bulletinu razreda za likovne umjetnosti HAZU", I, 1994., 35-46) i "Urbanističko značenje zgrade Rektorata Sveučilišta" (monografija "Zgrada Sveučilišta u Zagrebu", Zagreb 1999.) ili pak monografske studije o značajnim suvremenim arhitektima (Aleksandar Laslo, Silvana Seissel, Ivan Straus, Branko Silađin). Zaključujući, ustanovit ćemo kako je znanstveni doprinos Snježane Knežević iznimno relevantan, temeljan za proučavanje arhitekture i urbanizma XIX. i XX. stoljeća u Zagrebu.

Stručna djelatnost
Stručna djelatnost kandidatkinje bogata je i raznolika. Uz pisanje članaka i elaborata, predavanja na postdiplomskom studiju i djelovanja u stručnim organizacijama, savjetima i redakcijama časopisa, žirijima za natječaje i individualna priznanja, ona je još angažirano djelovala u komisijama Kulturnog vijeća za arhitekturu i urbanizam Ministarstva kulture RH, Komisiji za zaštitu Gradskog zavoda, Povjerenstvu za postavljanje spomen-ploča Gradske skupštine itd. Kao vanjski suradnik Trećega programa Hrvatskog radija uređuje emisiju "Baština, mi i svijet".
Dakle, agilnošću i primjerenom specijaliziranošću Snježana Knežević i u stručnom radu predstavlja pravi primjer djelovanja povjesničara umjetnosti u kulturnom životu naše zemlje.

Na temelju iznesenoga Povjerenstvo iznosi sljedeće
Mišljenje
Dr. sc. Snježana Knežević, znanstveni asistent, ispunjava sve propisane uvjete za izbor u znanstveno zvanje znanstvenog suradnika. Ima znanstveni stupanj doktora znanosti. Objavila je tri knjige i na desetke znanstvenih radova u zemlji i inozemstvu. te nemali broj pertinentnih stručnih radova. Da je moguće ona bi zaslužila i više znanstveno zvanje (savjetnika), ali kako nije moguće preskakati stupnjeve napredovanja predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu koje nas je izabralo u ovo Povjerenstvo, da dr. sc. Snježanu Knežević izabere u znanstvenog suradnika u području humanističkih znanosti, polje znanost o umjetnosti, grana povijest umjetnosti.
Stručno povjerenstvo:
dr sc. Tonko Maroević, znan. savjetnik
dr sc. Hildegard Auf-Franić, red. profesor
dr, sc. Ivo Maroević, red. profesor

FILOZOFSKI FAKULTET

Ivana Lučića 3

10000 ZAGREB

U Zagrebu, 23. ožujka 2004.

FAKULTETSKOM VIJEĆU

Predmet: Izvješće stručnog povjerenstva i prijedlog da se dr.sc. Mirko Štifanić, docent iz znanstvenog područje društvenih znanosti, polje sociologije, izabere u znanstveno-nastavno zvanje izvanrednog profesora na Katedri za društvene znanosti Medicinskog fakulteta Sveučilišta u Rijeci, za predmet MEDICINSKA SOCIOLOGIJA.

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 15. rujna 2003. godine, imenovalo je stručno povjerenstvo u sastavu: dr. sc. Vjekoslav Afrić, redoviti profesor, dr. sc. Rade Kalanj, redoviti profesor i dr. sc. Ivica Šegota, redoviti profesor, za ocjenu rezultata natječaja za izbor u naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje sociologija, predmet Medicinska sociologija, na Katedri za društvene znanosti Medicinskog fakulteta Sveučilišta u Rijeci. Medicinski fakultet uputio je 28. kolovoza 2003. Fakultetskom vijeću molbu za davanje mišljenja o ispunjavanju uvjeta dr. Sc. Mirka Štifanića koji se prijavio na natječaj objavljen u “Novom listu” 17. srpnja 2003. za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje sociologija, predmet Medicinska sociologija. Stručno povjerenstvo podnosi Naslovu sljedeće

I Z V J E Š Ć E I P R I J E D L O G

1. Podaci o životu i radu pristupnika

Mirko Štifanić rođen je 10. lipnja 1948. godine u Fabcima, kod Poreča. Hrvat. U Ljubljani diplomirao na Fakultetu za sociologiju, političke znanosti i novinarstvo (FSPN). Na istom Fakultetu 1985. godine, pod mentorstvom Prof. dr. sc. Stane Južniča završio poslijediplomski studij iz Sociologije i stekao naziv magistar sociologije. Doktorirao na Sveučilištu u Zagrebu iz Sociologije politike.

Kao istraživač sudjelovao u Istraživačkom projektu ZIP 1. 301 (Studenti i društvena samozaštita). Nakon osamostaljenja RH voditelj je i glavni istraživač Projekta "Hrvatski etnicitet i obrasci kulturnog ponašanja u istarsko-primorskom području" – P 5-12-177. Na tu temu organizirao je i održao međunarodni znanstveni skup u Pazinu (1985.).

Suradnik je u znanstvenom projektu "Modernizacijski procesi i oblici kulturne identifikacije u Istri", kojeg vodi Doc. dr. sc. Boris Banovac. Suradnik je na znanstvenom projektu 2-11-058 (Antropološki uvjeti efikasnosti rada u građevinarstvu), čiji je voditelj prof. dr. sc. Juraj Plenković, te na znanstvenom projektu "Eliminating stress caused by Accidents in Construction", s istim voditeljem.

Sudjelovao je s referatima na međunarodnim znanstvenim skupovima u zemlji i inozemstvu (Pula, Venezia, Bologna, Assisi, Trento, Gorizia, Trst, Osijek, Opatija, Mexico City, i dr.).

U dva navrata boravio je na znanstvenom usavršavanju u inozemstvu: (godine 1992.) tri mjeseca na sveučilištu Alpe-Adria u Italiji, (godine 1995.) mjesec dana na Sveučilištima u Bologni, Udinama i Trentu..

Kao gostujući nastavnik držao je predavanja na najvećem sveučilištu za sociologiju u Italiji – Trento, te na Sveučilištima u Udinama, Bologni, Firenze, u Međunarodnom institutu za sociologiju u Gorizi i na drugim fakultetima u zemlji i inozemstvu.

U suradnji s Institute of International Sociology u rujnu 1992. godine organizira međunarodni znanstveni skup na temu "Etnicitet, granice, Europa". Skup je održan u dvije države: dva dana na Brijunima i jedan dan u Italiji, u Gorizi. U znanstvenom časopisu ovog Instituta s međunarodnom recenzijom objavljuje članak "Iugoslavia tra unificazione e desintegrazione" (Jugoslavija između ujedinjenja i raspada).

Na Katedri za društvene znanosti Medicinskog fakulteta Sveučilišta u Rijeci znanstveni je asistent, pa viši asistent, te docent (01.03.1999.)za predmet Medicinska sociologija. S Prof. dr. sc. I. Šegotom sudjeluje u utemeljenju Medicinske sociologije od samih početaka. Za studij Stomatologije na talijanskom jeziku, za strane državljane uvodi dva nova predmeta: a) Sociologia medica (Medicinska sociologija) i b) Etica medica (Medicinska etika).

U nastavu uvodi tri nova izborna predmeta za hrvatske studente: a) Medicinsko pravo – društveno-humanistički aspekti, b) Pacijent, jučer, danas, sutra, te c) Medicinska profesija.

Na fakultetu za Hotelski i turistički menadžment Ika – Opatija, kao vanjski suradnik vodi dva predmeta: Sociologija i Sociologija turizma za koje je izdao skriptu i knjigu.

U publicističkoj djelatnosti objavljuje na hrvatskom, slovenskom i talijanskom jeziku, te je član socioloških udruženja ovih zemalja.

Deset godina sudjeluje na međunarodnom znanstvenom skupu "Društvo i tehnologija", kojeg organizira Prof. dr. sc. J. Plenković, Sveučilište u Rijeci, uz potporu Ministarstva znanosti.

Tiskao je više skripata i udžbenika na hrvatskom i talijanskom jeziku iz područja Medicinske sociologije, Medicinske etike za Studij stomatologije za talijanske studente i Sociologije turizma. Član je Međunarodnog udruženja za tanatologiju i suicidologiju (IATS) sa sjedištem u Mexico City, u koje je učlanio Republiku Hrvatsku.

2. Znanstvena djelatnost pristupnika

Iz bogate znanstvene djelatnosti M. Štifanića prikazat ćemo samo neke od radova koji su nastali nakon njegovog izbora u docenta.

U radu „Sociološki pristupi zdravlju i bolesti”, (Društvena istraživanja, Zagreb, godina (1998.), br. 6 (38), str. 833-845, izvorni znanstveni rad) autor analizira četiri sociološka pristupa pitanjima zdravlju i bolesti: a) funkcionalistički, b) marksistički, c) fenomenološki i d) radikalni sa. zaključkom da niti jedan pristup izdvojeno ne sadrži ključ rješenja za istraživanje složenih odnosa i utjecaja življenja na zdravlje i bolest pojedinaca i društvenih skupina, odnosno društva. Opisani sociološko-medicinski pristupi pomažu u spoznaji društva o sebi i omogućuju definiranje zdravstvene politike u konkretnim uvjetima, što izravno utječe na zdravstvene, ali i na općedruštvene rezultate. Slika zdravlja populacije, dobivena sociološko-medicinskim istraživanjima, pomaže afirmaciji onih kulturnih obrazaca ponašanja koji promiču zdravlje, te prepoznavanje obrazaca ponašanja opasnih za zdravlje. To može pomoći da institucionalno vođena reforma zdravstva i zdravstvene politike omogući ostvarenje programa Svjetske zdravstvene organizacije “Zdravlje za sve” i sačuva mentalno, socijalno i reproduktivno zdravlje građana u složenim uvjetima tranzicije, a liječnicima i ostalim pripadnicima medicinske profesije da lakše nađu odgovore na sve složenija socijalno/zdravstvena, zdravstveno/etička i zdravstveno/pravna pitanja u zdravstvu na pragu XXI. stoljeća.

U "Društvenim istraživanjima" Štifanić objavljuje izvorni znanstveni rad "Sociološki aspekti zdravlja i bolesti" (Društvena istraživanja, Zagreb, god.10(2001), broj 1-2 (51-52), str. 191-211). Analiza odnosa zdravlja i bolesti započinje sa spoznajom da su načini na koje se zdravlje i bolest shvaćaju izravno povezani sa stanjem i odnosima u društvu, odnosno ponašanjem osobe i skupine. Tako postoje brojna sociološka istraživanja zdravlja i bolesti koja proučavaju društvene čimbenike koji mogu izazvati razne bolesti i nepovoljno utjecati na njihov razvoj i ishod. Istražujući stanje u društvu, nastoji se pronaći takve oblike društvenog života koji unapređuju zdravlje i sprečavaju nastanak bolesti. Tipično pitanje kojim se sociološka istraživanja zdravlja i bolesti bave jest: kako stil života, spol, dob, rasa, društveno-ekonomske, sociokulturne i druge razlike među ljudima utječu na kvalitetu zdravlja te na pojavu bolesti i njezin ishod? Osnovni cilj istraživanja jest učiniti te spoznaje pristupačnima svim slojevima stanovništva, bez obzira na društveni položaj. Na taj se način sociologija medicine etablirala kao akademska disciplina u zapadnim razvijenim državama (SAD-u, Njemačkoj itd.), gdje su se razvile odgovarajuće metode istraživanja koje daju nedvojbene rezultate o stanju, razvoju i projekcijama društva. Autor zaključuje da je u realizaciji socioloških istraživanja zdravlja i bolesti u hrvatskim društvenim znanostima potrebno afirmirati sociološki teorijsko-metodološki pristup primjeren ekonomskim, kulturnim, pravnim, etičkim i političkim promjenama u Hrvatskoj. Služeći se bogatim iskustvima sociologije medicine zapadnih zemalja, prije svega SAD-a, hrvatski sociolozi medicine, po autorovom mišljenju, trebaju pratiti stanje zdravlja tranzicijskog društva. Na taj način društvene znanosti pomoći će u spoznaji društva o sebi i potrebnim mjerama u njegovoj izgradnji tijekom složenog procesa tranzicije, što ima izravan utjecaj na zdravstvene, ali i na općedruštvene ishode.

Pregledni rad “Nastanak i razvoj sociologije turizma” objavljen u časopisu Društvena istraživanja (Zagreb, god 11(2002), broj 6(62), str. 859-877), prikaz je procesa nastanka i razvoja suvremene sociologije turizma koji je izveden iz međunarodnih i domaćih istraživanja. Osim opisa općih obilježja, podrijetla i razvoja sociologije turizma, objašnjena su i neka njezina posebna obilježja: glavni autori, temeljni koncepti, predmet te neki elementi institucionalizacije i sl. Posljednji dio teksta posvećen je pregledu hrvatske sociologije turizma koja je u usponu. Autor se zalaže za multidisciplinaran pristup turizmu, a u sklopu njega i sociološki koji je nuždan: a) sa stajališta strategijskog razvitka turizma; b) zbog činjenice da su sociološka istraživanja turizma najbliža marketinškoj koncepciji; c) zbog promjena u gospodarskom sustavu Hrvatske, te d) sa stajališta sociologije turizma, kao posebne sociološke discipline, koja doprinosi razumijevanju turizma i društvenog konteksta koji ga uvjetuje, razvija i korigira te omogućuje da se otkrije i procjeni njegovo značenje i posljedice u odnosu na druge pojave koje se pojavljuju i mijenjaju u sklopu odnosa i procesa u emitivnim i receptivnom društvu.

U radu “Novi tehnološko-medicinski kompleks”(pregledni rad, u knjizi: Plenković, J.: Tehnologija i razvoj društva, Sveučilište u Rijeci, 1998.g.) autor ističe da razvoj tehnologije i tržišnog pristupa u zdravstvu omogućava stvaranje novog tehnološko-medicinskog kompleksa, što može imati za posljedicu da ljudska prava i slobode i pravo na zdravlje dođu na tržište. Naime, ako se ne uspije zaustaviti po zdravlje regresivne tendencije u dosadašnjem razvoju zdravstva i ne uspije li se umjesto njih uvesti nove vrijednosne kriterije u taj sustav, rizičan i za zdravlje nepovoljan proces tranzicije uvjetovat će slom vrijednosti koje životu daju smisao, zaključuje autor i nastavlja da je tzv. racionalizacija zdravstva mjera koja kao posljedicu može imati napuštanje humanih, etičnih, odnosno društveno prihvatljivih obrazaca ponašanja u sustavu zdravstva. Za građane tranzicijskog društva to može značiti nejednaku dostupnost tom sustavu.

U radu “Sociološki aspekti razvoja tehnologije u medicini” (pregledni rad, Informatologia 33, 2000, 3-4, 135-265.) autor ističe da stupanj razvoja medicinske tehnologije u suvremenom društvu određuje kvalitetu i duljinu trajanja života bolesnika, te da tehnologija i medicina usko surađuju, a njihovi se ciljevi isprepliću. S jedne strane nastoji se pobijediti teške bolesti i produžiti život, dok se s druge javlja strah od novog i nepoznatog. Taj strah i skepsa osobito su veliki kada se govori o kloniranju ljudskih stanica. Neizvjesnost je tim veća što je rašireno uvjerenje da se zakonima i etičkim kodeksima ne može utjecati na razvoj ovog procesa. Autor se bavi tehnološko-medicinskim izumima i problemima, vrijednostima koje su ti izumi stvorili liječniku, pacijentu, obiteljima pacijenata i društvu uopće.

3. Nastavna djelatnost

Štifanić već šesnaest godina na Katedri za društvene znanosti Medicinskog fakulteta u Rijeci izvodi nastavu, seminare i vježbe iz Medicinske sociologije. Od 1992 do 1996.godine izvodio je nastavu i seminare iz Medicinske etike za Studij stomatologije za talijanske studente. Od 1990 – 1996.g izvodio je nastavu i seminare iz izbornog predmeta “Medicinsko pravo – društveni aspekti”. Posljednje četiri godine izvodi nastavu i seminare iz Opće sociologije i sociologije turizma na Fakultetu za hotelski i turistički menadžment u Iki, Opatija. Od 2001. godine izvodi nastavu i seminare iz izbornog predmeta “Pacijent, jučer, danas, sutra”. Od 2002. godine izvodi nastavu i seminare iz izbornog predmeta “Medicinska profesija”.

U dodiplomskoj nastavi za studij na hrvatskom jeziku sudjelovao je u postavljanju programskih temelja za pet novih predmeta: dva u redovnoj i tri u izbornoj nastavi. U redovnoj nastavi: a) Medicinska sociologija od akademske godine 1990/91, Medicinska etika od akademske godine 1992/93. za Studij stomatologije za talijanske studente, a u izbornoj nastavi: Medicinsko pravo – društveno-humanistički aspekti, od akademske godine 1990. Pacijent, jučer, danas, sutra, od akademske godine 2001. Medicinska profesija, od akademske godine 2002. U dodiplomskoj nastavi za studij na talijanskom jeziku postavio programske temelje i uveo dva nova predmeta u redovnoj nastavi: “Sociologia della medicina (Medicinska sociologija)” od školske godine 1990. i “Etica medica (Medicinska etika)” od školske godine 1992.

Mirko Štifanić je autor brojnih udžbenika i skripata. 1994 godine napisao je “Intraduzione alla SOCIOLOGIA MEDICA” (Uvod u Medicinsku sociologiju) - Udžbenik za Medicinsku sociologiju (obvezatni nastavni tekst za dodiplomsku nastavu, 197 str., Bibliografija: uz svako poglavlje, Recenzija: Prof. dr. Bernardo Cattarinussi, Italija; Prof. dr. Svetozar Mirković, Rijeka, Tisak: Linija Hofbauer, Rijeka 1994. godine), “Intraduzione alla ETICA MEDICA” (Uvod u Medicinsku etiku). Udžbenik za Medicinsku etiku za Studij stomatologije za talijanske studente (obvezatni nastavni tekst za dodiplomsku nastavu, 170 str., Bibliografija: strana 170, Rijeka, 1994. godine.) i “Medicinsko pravo II - društveni aspekti”, (Udžbenik se koristi u dodiplomskoj nastavi za izborni predmet Medicinsko pravo. [120 str.] Bibliografija: str. 119-120 i uz tekst, Tisak: Linija Hofbauer, Rijeka, 1994. godine).

1995. godine napisao je “Medicinska sociologija - odabrana poglavlja”. Udžbenik se koristi kao priručnik u dodiplomskoj nastavi za Medicinsku sociologiju (103 str., Tisak: Linija Hofbauer, Rijeka, 1995. godine.), a 2000. godine napisao je “Prava pacijenata. Ili: tko će živjeti a tko umrijeti” (koristi se kao udžbenik za izborne predmete “Pacijent, jučer, danas, sutra”, i “Medicinska profesija”, Rijeka, 2000).

2000. godine Štifanić je napisao “Uvod u sociologiju i Sociologija turizma” (139 str., Fakultet za hotelski i turistički menadžment, Opatija, 2000.g,) skriptu za predmet Sociologija i Sociologija turizma, za studente Fakulteta za hotelski i turistički menadžment, Opatija.

4. Stručna i društvena djelatnost

U cilju popularizacije struke Štifanić je objavio veći broj radova na temu medicinske sociologije i medicinske etike u: Novom listu, u Rijeci i listu Pacijent danas, (list udruge pacijenata) u Rijeci, te napisao veći broj recenzija različitih radova koji su objavljeni u izdanju različitih izdavačkih poduzeća.

Štifanić je član međunarodnog društva za tanatologiju i suicidologiju (IATS), Mexico City, član slovenskog politološkog društva, član talijanskog sociološkog društva i član hrvatskog sociološkog društva.

5. Mišljenje i prijedlog povjerenstva

Na temelju uvida u dokumentaciju i radove vidljivo je da docent dr. sc. Mirko Štifanić zadovoljava propozicije Odluke o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna i nastavna zvanja Rektorskog zbora visokih učilišta Republike Hrvatske (NN 94 od 8.11.1996.) za izbor u zvanje izvanrednoga profesora. Prema odredbama Odluke: u znanstveno-nastavno zvanje izvanredni profesor može biti izabrana osoba koja ispunjava uvjete iz članka 42. stavka 3. Zakona o znanstvenoistraživačkoj djelatnosti (NN 59/96) i članka 74. stavak 3. Zakona o visokim učilištima (NN 59/96).

Pristupnik zadovoljava Minimalne uvjete za izbor u znanstvena zvanja (NN 38/97), prema kojima za izbor u zvanje izvanrednog profesora mora imati objavljeno najmanje devet znanstvenih radova, od kojih barem četiri u časopisima ili publikacijama s međunarodno priznatom recenzijom ili s njima po vrsnoći izjednačenim časopisima i publikacijama: Čl. 74. stavak 3 Zakona o visokim učilištima, osim što traži od pristupnika da ispuni uvjete koje propisuje Rektorski zbor, zahtijeva da …ima izvedene znanstvene… projekte koji značajnije utječu na razvitak određenog znanstvenog područja, najmanje šest godina nastavnoga rada na visokom učilištu, kao i nove radove objavljene nakon izbora u prethodno zvanje. Pristupnk zadovoljava postavljene uvjete:

Rektorski zbor postavio je za izbor u zvanje izvanrednog profesora još i dodatne uvjete zahtijevajući od pristupnika da je izradio ili značajno sudjelovao u izradbi nastavnog teksta (udžbenik ili skripta) koji se kao obvezatni nastavni tekst upotrebljava u dodiplomskoj ili poslijediplomskoj nastavi; te da je bitno unaprijedio stručni rad ili bio voditelj poslijediplomskog studija, kolegija u poslijediplomskom studiju, poslijediplomskih tečajeva ili znanstvenih skupova. Mirko Štifanić ispunjava oba ova uvjeta.

U skladu s prije navedenim predlažemo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da dr. sc. Mirka Štifanića, docenta iz znanstvenog područja društvenih znanosti, polje sociologije, izabere u znanstveno-nastavno zvanje izvanrednog profesora na Katedri za društvene znanosti Medicinskog fakulteta Sveučilišta u Rijeci, za predmet MEDICINSKA SOCIOLOGIJA.

Stručno povjerenstvo:

Prof. dr. sc. Vjekoslav Afrić, predsjednik povjerenstva

Prof. dr. sc. Rade Kalanj,

član povjerenstva

Prof. dr. sc. Ivica Šegota,

član povjerenstva

(Medicinski fakultet u Rijeci)

Napomena:

Ovaj izvještaj raspravljan je i prihvaćen na sjednici Vijeća odsjeka za sociologiju dana _________________ 2004.

SVEUČILIŠTE U ZAGREBU

Zagreb, 8.04.2004.

Filozofski fakultet

Odsjek za sociologiju

Fakultetskom vijeću Filozofskog fakulteta, Zagreb

Odlukom Fakultetskog vijeća na sjednici održanoj 19.01.2004. (rješenje br. 3804-340-03-2 od 22.01.2004.) imenovani smo u povjerenstvo 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 Suvremene društvene teorije i Sociologija organizacije na Geodetskom fakultetu u Zagrebu.

Na raspisani javni natječaj objavljen u «Večernjem listu» od 3. prosinca 2003. g. za navedeno radno mjesto prijavila se samo dr. sc. Branka Mraović, izvanredni profesor, sadašnji nastavnik na istom fakultetu. Fakultetskom vijeću podnosmo sljedeći

I
z
v
j
e
š
t
a
j.

U nastavku ovog izvještaja osvrnut ćemo se na najznačajnije elemente iz životopisa kandidatkinje, radove te druge aspekte znanstvene i stručne djelatnosti kandidatkinje.

Životopis kandidatkinje. Kandidatkinja dr. sc. Branka Mraović rođena je 1957. g., osnovnu školu i gimnaziju završava u Zagrebu, a 1975. g. upisala je Fakultet političkih znanosti u Zagrebu koji je završila 1979. g. 1979. g. je upisala postdiplomski studij na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu, a magistrirala je s radom "Odnos slobode i politike u djelu K. Marxa" 1984. g. Kandidatkinja je doktorirala 1990 g. s disertacijom «Radnička klasa kao faktor integracije i upravljanja - prilog ispitivanju utjecaja tehničke razine rada na percepciju sadržaja rada i distribucije moći u organizaciji na primjeru zaposlenih u građevinarstvu Zagreba». Kanidatkinja se služi engleskim i francuskim jezikom.

Kandidatkinja je boravila na stručnom usavršavanju u jesen 1991.g. na tromjesečnom studijskom boravku u Engleskoj u Salfordu, Department of Surveying u svojstvu gostujućeg istraživača - metodologa u empirijskim istraživanjima.

Stručno napredovanje. Kandidatkinja je upisana u Registar istraživača MZT 1991.g. u zvanju znanstvenog suradnika iz područja sociologije, a 1998 g. izabrana je u znanstveno-nastavno zvanje izvanrednog profesora (viši znanstveni suradnik) za znanstveno područje društvenih znanosti, polje sociologija.

Radna karijera. 1980. g. zaposlila se u Općinskom komitetu SKH Črnomerec kao stručno-politički suradnik iz područja informiranja i ideologije, a između 1982. i 1984.g. radila je kao vanjski suradnik Televizije Zagreb, a 1984.g. je zasnovala radni odnos na Građevinskom fakultetu u Zagrebu, najprije kao vanjski suradnik u nastavi - asistent, a od 1986.g. na istom fakultetu zapošljava se na neodređeno vrijeme u znanstveno-nastavnom zvanju asistent. Drži nastavu iz predmeta «Sociologija» i na Geodetskom fakultetu u Zagrebu, Varaždinu te na Građevinskom fakultetu u Osijeku. 1992/93 šk. god. izabrana je u znanstveno-nastavno zvanje docent iz predmeta "Sociologija" i "Sociologija rada" na Geodetskom fakultetu u Zagrebu, a 1998. g. izabrana je u znanstveno-nastavno zvanje izvanredni profesor za predmete «Suvremene društvene teorije» i «Sociologija organizacije».

Osvrt na znanstvenu, stručnu, istraživačku i ostalu djelatnost kandidatkinje. Do sada je kandidatkinja ukupno objavila više desetaka pisanih radova, nastupila je na televizijskim emisijama, napisala nekoliko rezencija, prijedloga projekata itsl., a nakon prethodnog izbora u zvanje izvanrednog profesora (1998) objavila je (pripremila za objavljivanje) ukupno 8 znanstvenih i stručnih radova (1 poglavlje u knjizi, 2 rada u časopisima, 2 rada u zbornicima znanstvenih savjetovanja, jedan rad je pripremljen i prihvaćen za tisak, 3 rada na CD, te 2 radio eseja) , sudjelovala u 2 znanstvena projekta i prisustvovala na 16 znanstvenih skupova od čega na 13 međunarodnih i 3 domaća. Nadalje, izradila je u koautorstvu skripte za studente (prije posljednjeg izbora u zvanje), objavila nekoliko znanstvenih i stručnih radova, jednu knjigu (udžbenik) te objavila prijevod teksta, nekoliko recenzija, TV komentare i osvrte, te djelovala i na popularizaciji struke. Kako vidimo, do sada je kandidatkinja objavila ukupno jednu znanstvenu knjigu, 30 znanstvenih članaka od čega 15 u međunarodnim publikacijama sa recenzijom, a 15 radova u domaćimn časopisima i publikacijama, sudjelovala aktivno na ukupno 32 znanstvena i stručna skupa, te u realizaciji 6 znanstvenih istraživanja. Nadalje, do sada je održala 7 pozvanih predavanja, od toga 4 u inozemstvu i 3 u zemlji.

Kako smo već naglasili, aktivno je sudjelovalka na realizaciji znanstvenih projekata - projekt "Građevinske tehnologije" (suradnik), (1987-1991), a kao autorica (voditeljica) (1995-1996.) teme "Hrvatski menadžeri pred izazovima informacijskih tehnologija" u okviru projekta "Evaluacija djelotvornosti i etičnosti rada hrvatskih organizacija", (voditelj projekta prof. dr. sc. Ivan Koprek). Nadalje, kandidatkinja je nakon prethodnog izbora (iza 1998) bila glavni istraživač na znanstvenom projektu «Informacijske tehnologije i organizacijski dizajn u obnovi Hrvatske» što je financiran od strane Ministarstva znanosti i tehnologije RH, a od 2003.g. je glavni istraživač na znanstvenom projektu «Globalizacija i hrvatske organizacije» što je također financiran od strane Ministarstva znanosti i tehnologije RH. U realizaciji mnogih projekata i znanstvenih tema, kandidatkinja je razvila i bogatu međunarodnu i domaću suradnju s nizom institucija i pojedinaca.

Kandidatkinja je aktivno sudjelovala na unapređenju nastave na svom fakultetu, te je u tom smislu bila članica raznih komisija i tijela za reformu nastave-predložila je uvođenje predmeta "Suvremene društvene teorije" i "Sociologija organizacije" te je za predmet "Sociologija organizacije" napisala udžbenik "Pobjednici i gubitnici, Organizacijske implikacije tehnološkoga razvoja" (1995.). Kandidatkinja je članica više profesionalnih udruženja - Hrvatskog sociološkog, filozofskog i politološkog društva te je bila članica udruge CONFIRM (CIB W65) - međunarodna istraživačka skupina za izučavanje tehnologije i menadžmenta (1990.-1996.), a u periodu 2000-2001 i članica British Sociological Association.

Osvrt na radove kandidatkinje. U periodu iza posljednjeg izbora u zvanje izvanrednog profesora (1998) kandidatkinja je pripremila jedan rad («The power of Networks: Organising versus Organisation») koji će biti objavljen kao poglavlje u knjizi D. Crowther & L. Rayman-Bacchus (eds.), Perspectives on Corporate Social Responsibility, Ashgate, Gower House, Aldershot, Hans, UK, January 2004 (u tisku) Chapter 4, pp.59-82), te ukupno 2 rada objavljena u zbornicima, 3 rada u elektronskim formatima (CD), jedan rad koji je prihvaćen za tisak, jedan pregledni rad u domaćem časopisu, jedan znanstveni rad u domaćem zborniku te 2 radio eseja, što ukupno čini 8 objavljenih radova od čega 2 rada prihvaćena za tisak i 2 emitirana radio eseja. Podrobnije – radi se o sljedećim radovima: znanstveni radovi – članci u časopisima – «Social audit and accountability in IT management», Managerial Auditing Journal, Special issue on Accountability and the Internet, D. Crowther & L. Rayman-Bacchus (eds.), Emerald, Vol. 18, No. 3, 2003, pp. 166-179, te rad u zborniku «The Speed of Mind in the informational Society», u L. Budin et al. (eds.), ITI 2003, Proceedings of the 25th International Conference on Information technology Interfaces, Cavtat, Croatia, June 16-19, 2003, University of Zagreb, IEEE Catalog Number 03EX645, pp. 353-358, rad u zborniku «Social Audit in the Network Society», u D. Krbec (ed.), Globalization and Entrepreneurship: Fears, Challenges and Opportunities, Proceedings, University of Rijeka, Faculty of Economics and Tourism “Dr. Mijo Mirković” Pula, 2003., str. 379-388, te rad objavljen u elektronskom formatu «The Crises of Representation in Knowledge-Based Societies. Why is accounting a social service?», CD-ROM of International Conference on Knowledge based society – a challenge for new EU and accession countries, Institute of Social Sciences Ivo Pilar, The Department of Sociology – Matrix Croatica & Centre for Innovation and Development UNISA – Adelaide/Australia, Zagreb, 2003., te rad također objavljen u elektroničkom formatu «Global Project: Is the Dichotomy Modernist/Postmodernist Organisation still Appropriate?», 2002 Critical Perspectives on Accounting Conference, the City University of New York, Baruch College, 2002, CD-ROM, Web Archives: http://aux.zicklin.baruch.cuny.edu/critical/home.htm, te rad «Established and innovative company culture/Comparative approach», Critical Perspectives on Accounting 1999 Conference, The City University of New York, Baruch College, 1999, CD-ROM, Web Archives: http://panoptic.csustan.edu/cpa99/index.html, te rad koji je prihvaćen za tisak «Social Evaluation and Emancipatory Accounting: How to Cope with the Global Project?», Critical Perspectives on Accounting, Special 2002 labor Process/Leicester Issue, T. Tinker & C. Carter (eds.), Elsvier Science, Oxford, UK, te dva rada u domaćim časopisima – «Hardtov i Negrijev Imperij», Politička misao, Vol. XXXIX, br. 4, 2002., Zagreb, (stručni rad - pregledni rad), str. 110-128, «Budućnost formalnih sustava obrazovanja u kontekstu programa jedinstvenog europskog tržišta», Zbornik Geodetskog fakulteta Sveučilišta u Zagrebu povodom 40. obljetnice samostalnog djelovanja 1962.-2002., T. Bešić (ur.), Geodetski fakultet Sveučilišta u Zagrebu, Zagreb, 2002., str. 237-246, te 2 rada-eseja emitirana na Hrvatskom radiju pod naslovom «Globalni projekt»-prvi i drugi dio (znanstveni esej), Hrvatski radio – III. Program, “Ogledi i rasprave”, 16. i 17. listopada 2002., (à 45 min. svaki dio).

Osim navedenog, kandidatkinja je u nizu prilika aktivno sudjelovala na popularizaciji struke u različitim medijima (naročito na TV), i kao recenzent radova za nekoliko međunarodnih časopisa. U nastavku ovog izvještaja ćemo se ukratko osvrnuti na neke od radova nastale iza posljednjeg izbora.

U radu «Social audit and accountability in IT management», kandidatkinja naglašava da je za elektronski upravljani globalni kapitalizam karakteristično da je strukturiran uz pomoć informacijskih mreža što integriraju kapitalističke interese na globalnoj razini. S druge strane, iako postoji jedinstvo radnoga proces duž kompleksnih globalnih mreža, ljudski rad je u pravilu lokaliziran i individualiziran. Kroz društvenu kontrolu, zahvaljujući Internetu, tehnički um subordiniran je socijalnim ciljevima omogućujući ljudima da postanu gospodari tehnologije, a ne njezine žrtve. Na taj način ozbiljuje se Foucaultova teza da su odnosi moći ukorijenjeni u cjelokupnoj mreži društva, što znači da ih nije moguće reducirati na jedan primarni i temeljni princip. Na taj način otvara se mogućnost djelovanja na djelovanje drugih, ali i mogućnost definiranja različitih oblika moći.

U radu «The Power of Networks: Organising versus Organisation» (rad priređen i prihvaćenm za tisak) kandidatkinja ističe da zahvaljujući munjevitom razvitku internetskih tehnologija otvoren je novi univerzalni prostor za širenje dinamičnih mreža posredstvom kojih se originalna tvrtka transformira i postaje dio velike mreže, a «organizacija» više nije dominantan organizacijski entitet. Racionalni principi što su ležali u temelju moderne, Weberovske organizacije, s ambicijom da jedan organizacijski oblik vlada u svijetu, izgubili su svoj razlog opstanka. U doba globaliteta njihovo mjesto pomaknuto je izvan organizacija, u smjeru društvenih pokreta. Odatle, oni pripadaju sferi vrijednosnih izbora i obvezivanja na kolektivne ciljeve izvan sfere zaposlenja. U realitetu mnogostrukih i međusobno povezanih mreža, moderna organizacija ustuknula je pred organiziranjem, pri čemu kandidatkinja tvrdi da je obrat u paradigmi moći ona prekretnica koja je omogućila ovaj transfer.

U preglednom radu «Hardtov i Negrijev Imperij», kandidatkinja, nastavljajući se na Foucaultove analize, ističe da su Hardt i Negri prepoznali «Imperij» kao politički subjekt što upravlja globalnim razmjenama, ne samo u obliku materijalnog ustrojstva novoga planetarnog poretka, nego i u obliku kreiranja novoga društvenog života. Njegova su meta svi oblici ljudskih interakcija, što od Imperija čini paradigmatski oblik bio-moći. Pomak paradigme što se odvija u svjetskome ekonomskom i političkom poretku najavljuje pad modernih teorija moći, tj. ono što je modernitet smatrao nečim transcendentnim, s obzirom na proizvodne i socijalne odnose, sada se oblikuje unutar ovih procesa i imanentno im je. Binarna struktura moći ne može više egzistirati u realitetu mnogostrukih i međusobno povezanih mreža što podupiru političku sintezu socijalnog prostora u području virtualne komunikacije. Projekt Imperija, globalni projekt mrežne moći u cijelosti je virtualan, bez granica i fleksibilan, a njegovi su identiteti hibridni i fluidni. U novome mrežnome krajoliku, informacijske tehnologije, uključujući i Internet, pružaju tehničku potporu većoj pravednosti i jednakosti na virtualnim cestama afirmirajući glas individuuma.

U radu (prihvaćenom za tisak) «Social Evaluation and Emancipatory Acccounting: How to Cope with the Global Project?», kandidatkinja dalje proširuje i propituje ideju što ju Hardt i Negri razvijaju u knjizi Imperij da je u današnje doba moguće ponuditi Weberovski prikaz suvremenoga svijeta i dovodi u pitanje njihovo poimanje političkoga djelovanja. Globalni procesi više potiču moment diskontinuiteta nego kontinuiteta u modernom kapitalizmu, što predstavlja ogroman izazov za kritičku perspektivu i upućuje na potrebu povezivanja znanstvenih disciplina unutar nje. Istraživački zadatak kritičkog mišljenja u globalnome dobu odnosi se prije svega na denunciranje «jednog režima istine» i alijenirajuće uloge društvene reprodukcije. Doprinos poststrukturalizma proizlazi iz napora da se kroz analizu «gesti isključivanja» pokoleba etablirane pretpostavke i obrasce mišljenja i djelovanja, ukazujući pritom da nijedan oblik organizacije ni poretka nije neizbježan. radikalna kritička teorija čini važan korak dalje, tako što propitivanjem dijalektičkog odnosa između kritičke filozofije i političke prakse kao metu svoje kritike uzima same prakse i institucije koje isključuju. Ulogu intelektualaca kandidatkinja shvaća ne samo u smislu pružanja točnih dijagnostičkih usluga i oblikovanja javnog mnijenja, nego ponajprije u smislu kreiranja alata uz pomoć kojih znanost može aktivno sudjelovati u konstituiranju društvenoga realiteta.

U radu «The Speed of Mind in the Informational Society», kandidatkinja postavlja pitanje: ako je ključna riječ kojom se mijenja priroda poslovanja u korporacijskome svijetu 1980-ih bila vrsnoća, a 1990-ih reinženjering, tada je nedvojbeno da će 2000-e biti u znaku riječi brzina. Nema sumnje da će digitalne tehnologije u cijelosti promijeniti strukture organizacija, i, posljedično, odnose moći u njima. Postmoderno gledište na organizacije radikalno se razlikuje od postojećih paradigmi i interpretacija, prije svega stavljanjem naglaska na nadmoć zajednice kao agensa lokalnih potreba. Također, ono što sa sobom donosi razvitak tehnološke i informacijske arhitekture društva jest sažimanje prostora i vremena, što ima za posljedicu da organizacija u smislu temporalne ili zemljopisne egzistencije više nema nikakvo značenje. U takvoj perspektivi, organizacijska struktura isključuje teritorijalni temelj svojeg postojanja, odnosno posredstvom informacijskih i komunikacijskih tehnologija, organizacija postaje virtualna organizacija što egzistira u virtualnoj okoloni kako se za njom javlja potreba. Time što se od organizacija otklanjaju njihove teritorijalne granice, na dnevni red dolazi pitanje konceptualnog redefiniranja organizacije u pojmovima organiziranja lokalnih socijetalnih struktura.

U radu «Social Audit in the Network Society» kandidatkinja ističe da današnje društvo postaje sve strožije spram svojih institucija od kojih očekuje da svoje zadaće obavljaju u skladu sa visokim moralnim standardima. Društvena odgovornost jest ono što javnost očekuje od zrele, globalne organizacije. U tom smislu, društvena kontrola trebala bi ući u naš psihološki prostor, kao nešto uz pomoć čega se procjenjuje kakav je socijalni učinak tvrtke, slično kao što se u računovodstvu procjenjuje njezin financijski učinak. U ovom radu skreće se pozornost na činjenicu da globalni poredak zahtijeva globalne institucije, mehanizme regulacije i kontrole, pri čemu razotkrivanje financijskih skandala u korporacijskome sektoru postaje odlučujući faktor pri mobiliziranju javnosti i oblikovanju javnoga mnijenja. Paradigma informacijskih tehnologija prodire u srž života i mišljenja, dok mreže konstituiraju novu socijalnu morfologiju na način da mrežna logika predstavlja distinktivan oblik globalnoga doba. društvena kontrola postaje važan agens društvene promjene pri čemu omogućuje involviranost različitih aktera pri ozbilljenju ovih promjena.

U radu «Budućnost formalnih sustava obrazovanja u kontekstu programa jedinstvenog europskog tržišta» kandidatkinja želi odgovoriti na pitanje na koji način sustav obrazovanja, kao jedan od vitalnih podsustava svake države može pridonijeti poboljšanju općeg gospodarskog djelovanja u Europi u kontekstu munjevitog razvitka informacijskih tehnologija što predstavljaju tehničku podlogu procesa globalizacije. Nema sumnje da djelotvorna uporaba informacijskih tehnologija neće biti moguća bez promjena u strukturi sustava obrazovanja i promjena u gledanjima na njihovu funkciju u svim europskim zemljama. Riječ je o procesu koji je osobito potenciran zahtjevima za standardizacijom i većom vrsnoćom proizvoda, čime se proširuje primjenljivost specijalističkih znanja i povećava potražnja za stručnjacima iz područja tehničkih znanosti. To znači da je nužno zauzeti radikalno drukčije stajalište spram postojećih sustava obrazovanja od kojih se očekuje da korisnicima osiguraju širi raspon zaposlivosti. Za informacijsko doba karakteristično je da su dominantne društvene funkcije i procesi, uključujući i sustave obrazovanja, organizirani duž mreža. Mreže konstituiraju novu društvenu morfologiju u svim društvima, a rasprostranjenost mrežne logike značajno modificira djelovanje i rezultate djelovanja u procesima produkcije, znanja, moći i kulture. Sveučilišta sporo, ali sigurno ulaze u razdoblje produktivnog povezivanja on-line učenja i on-site predavanja.

Mišljenje i prijedlog povjerenstva. Kako je vidljivo iz ovog pregleda znanstvenog, stručnog i znanstveno-stručno-popularizacijskog djelovanja kandidatkinje, ona se u svom radu prvenstveno bavi problemima paradigmi tehnologija, posebno informacijskih tehnologija, aspektima odnosa tehnologije i organizacija, sociologijskim aspektima managementa te etičkim aspektima odgovornosti društvenih znanosti. Kandidatkinja o navedenim aspektima raspravlja stručno i utemeljeno, obuhvaćajući najvažnije aspekte i dimenzije. Uvidom u cjelokupan natječajni materijal, razvidno je da kandidatkinja udovoljava uvjetima članka 74. Zakona o visokim učilištima, te uvjetima čl. 42. Zakona o znanstvenoistraživačkoj djelatnosti te minimalnim uvjetima Rektorskog zbora visokih učilišta za ponovni izbor u znanstveno-nastavno zvanje izvanrednog profesora, odnosno višeg znanstvenog suradnika za znanstveno područje društvenih znanosti, polje sociologija jer iza posljednjeg izbora (1998) ima objavljene radove iz struke i bavi se aktivno znanstvenoistraživačkim radom te u tom smislu povjerenstvo predlaže takav izbor.

Povjerenstvo

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

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

3. Dr. sc. Nedjeljko Frančula, red. prof.
Napomena:

Ovaj izvještaj raspravljan je i prihvaćen na sjednici Vijeća odsjeka za sociologiju dana 5. svibnja 2004.
Prof. dr. sc. Vjeran Katunarić

Redoviti profesor

Filozofski fakultet Sveučilišta u Zagrebu

Prof.dr.sc. Rade Kalanj

Redoviti profesor

Filozofski fakultet Sveučilišta u Zagrebu

Prof. dr. sc Josip Kregar
Redoviti profesor

Pravni Fakultet Sveučilišta u Zagrebu
VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet: Mišljenje u natječajnom postupku izbora u znanstveno zvanje docenta u području društvenih znanosti, znanstveno polje sociologija, predmet Sociologija na Pravnom fakultetu Sveučilišta u Zagrebu

Na osnovi članka 118. stavak 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, članka 93. Zakona o visokim učilištima i članka 17. Statuta Pravnog fakulteta Sveučilišta u Zagrebu, Fakultetsko vijeće je na svojoj sjednici održanoj 19. svibnja 2004., donijelo odluku o raspisivanju natječaja za izbor docenta na Katedri za sociologiju te imenovalo stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor u gore navedenom sastavu. Natječaj je objavljen u "Vjesniku" 28. 05. 2004. U otvorenom roku, prijavu na natječaj podnio je, kao jedini pristupnik, dr. sc. Slaven Ravlić.
Na temelju članka 118. Zakona o izmjenama i dopunama Zakona o znanstvenoj djelatnosti I visokom obrazovanju (NN 105/2004) i Zakona o visokim učilištima fakultetsko vijeće na sjednici od 13. rujna 2004. godine donijelo je odluku o imenovanju stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno- nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija na katedri za sociologiju na Pravnom fakultetu Sveučilišta u Zagrebu.

Razmotrivši dostavljenu dokumentaciju, stručno povjerenstvo podnosi slijedeće skupno

I Z V J E Š Ć E

I. Životopis pristupnika

Dr. sc. SLAVEN RAVLIĆ (u daljem tekstu pristupnik) rođen je 1. travnja 1951. u Slivnu. Državljanin je Republike Hrvatske.

Osnovnu školu i gimnaziju završio u Osijeku. 1974. diplomirao je na Fakultetu političkih znanosti u Zagrebu. 1998. obranio je na Fakultetu političkih znanosti Sveučilišta u Zagrebu doktorsku disertaciju pod naslovom "Liberalizam i demokracija u političkoj teoriji Johna Stuarta Milla" i stekao akademski stupanj doktora društvenih znanosti, polje politologija.

Nakon diplomiranja pristupnik je radio kao nastavnik u Srednjoškolskom centru za strojarstvo i elektrotehniku u Zagrebu. Bio je stručni suradnik u Centru za aktualni politički studij Narodnog sveučilišta grada Zagreba (1975–77). Od 1977. do 1983. bio je urednik i glavni urednik časopisa “Naše teme”, a zatim urednik izdavačke djelatnosti i koordinator teorijsko-istraživačkog programa Centra CK SKH za idejno-teorijski rad. Od 1992. zapošljava se u Leksikografskom zavodu “Miroslav Krleža” kao stariji stručni suradnik. 1994. izabran je za urednika; od 1996. je član Uređivačkog vijeća i urednik-voditelj društvenih znanosti u Hrvatskoj enciklopediji; a od 2001. zamjenik glavnog urednika Hrvatske enciklopedije. U Leksikografskom je zavodu bio pomoćnik ravnatelja za leksikografiju (2000–2001). Član je Ravnateljstva (od 2001) i predsjednik Znanstvenog vijeća (od 2004).

Pristupnik je 1991. izabran u zvanje znanstvenog asistenta, a 1999. u zvanje znanstvenog suradnika u području društvenih znanosti, polje politologije.

II. Znanstvena djelatnost

Pristupnik je dosad objavio 4 knjige, 18 znanstvenih i nekoliko stotina stručnih radova u časopisima i knjigama, uglavnom s područja povijesti političkih ideja i političke sociologije, od toga nakon izbora za znanstvenog suradnika 3 knjige, 8 znanstvenih i više stručnih radova.

Povjerenstvo će nastavno prikazati samo one znanstvene radove pristupnika, koji su posebno relevantni prilikom izbora u zvanje docenta.

A) Znanstveni radovi

Politička reprezentacija: povijest pojma, Filozofska istraživanja, 64, God. 17, Sv. 1, 1997, str. 199–220.

U uvodu pristupnik pozorno rekonstruira povijest značenja pojma od antike do modernog doba pokazujući kako se to značenje mijenja: od simbolizacije i utjelovljenja do zastupanja ljudi i njihovih interesa. Usporednom analizom povijesti značenja pojma u engleskoj i hrvatskoj tradiciji, pristupnik pokazuje kako je promjena značenja pojma izraz promjene funkcija i značenja parlamenta kao središnje predstavničke institucije. Pojam reprezentacije uveden je u politički govor u Engleskoj u vrijeme puritanske revolucije (1642.-1660.), a u Hrvatskoj u vrijeme nacionalnog preporoda polovicom 19. stoljeća. To je vrijeme prevladavanja staleško-feudalnog tipa reprezentacije u tim zemljama. U zaključnom dijelu rada pristupnik pokazuje, analizirajući političku filozofiju Thomasa Hobbesa, prvog modernog teoretičara reprezentacije, razliku između srednjovjekovnog i modernog tipa reprezentacije, te upućuje na razlike unutar modernog razumijevanja reprezentacije.

Izaslanik i povjerenik – dva lica političke reprezentacije, Društvena istraživanja, God. 7 (1998), Br. 1–2 (33–34), str. 275–292.

Rad polazi od teze da suvremeni pojam reprezentacije, nastao u 19. stoljeću kao rezultat ujedinjavanja suprotstavljenih duhovno-političkih tradicija i praksi – demokratske ideje narodne suverenosti i liberalnog parlamentarizma, nije izgubio dualistički značaj. Dualističku strukturu političkog predstavništva pristupnik prikazuje na temelju dihotomije slobodnog ili obvezujućeg mandata zastupnika, povjereničke ili izaslaničke koncepcije reprezentacije, ideje o samostalnom agentu koji djeluje na osnovi vlastitog razumijevanja općeg interesa i pretpostavke da delegat izražava želje svojih birača. Kritički vrednujući brojnu relevantnu literaturu, pristupnik propituje teorijske pristupe istraživanju fenomena reprezentacije u političkoj sociologiji i politologiji, analizira ustavno-pravna rješenja u pojedinim zemljama te rezultate empirijskih istraživanja reprezentacijskog procesa u Europi i SAD. Ističući da je fenomen reprezentacije u suvremenim parlamentarno-demokratskim porecima određen odnosima u četverokutu birači – zastupnik – politička stranka – parlament, pristupnik pokazuje kako, unatoč promjenama što ih u instituciji reprezentacije izaziva razvijeni stranački sustav, dihotomija izaslanik – povjerenik ostaje bitna za objašnjenje teorije i prakse političke reprezentacije. Oslanjajući se na pojmovno-teorijsku analizu Hanne Pitkin, koja je pokazala da svaka od suprotstavljenih pozicija iskazuje jedan bitan aspekt fenomena reprezentacije, pristupnik u zaključku naznačuje elemente teorije demokratske reprezentacije koja ujedinjuje demokratsko načelo participacije svih građana i liberalno načelo vladavine elite.

Millova teorija liberalne demokracije, Politička misao, Vol. XXXV (1998), br. 4, str. 145–162.

Metodičko je polazište rada shvaćanje Millove političke misli kao teorije liberalne demokracije. U članku se analizira Millovu teoriju liberalne demokracije kao sintezu elemenata dviju različitih političkih tradicija i ideologija: liberalizma i demokracije, ujedinjavanje liberalnih ideja slobode, ograničenja vlasti, političke reprezentacije i vodstva elite te demokratskih ideja jednakosti, socijalne homogenosti, narodne suverenosti i participacije građana. Nakon pomne analize, pristupnik ističe da je ujedinjujući liberalne i demokratske elemente, Mill formulirao niz načela, koja će postati sastavnica liberalnodemokratske teorije i modernih demokratskih poredaka, ali je istodobno stvorio protuslovnu cjelinu na čije se dijelove pozivaju i liberalni elitisti, kojima je bliska njegova ideja elite duha i birokratske ekspertize, kao i participativni demokrati, koji su prihvatili njegov ideal aktivnih i inteligentnih građana i njegovo poimanje demokracije kao instrumenta socijalnog, moralnog i intelektualnog poboljšanja pojedinca. On zaključuje da protuslovlja u Millovoj teoriji ne proizlaze iz njegovih logičkih nedosljednosti, već i protuslovnih zahtjeva koje je nastojao pomiriti.

Millovo “jednostavno načelo” slobode, Filozofska istraživanja, 75, God. 19 (1999) Sv. 4, str. 731–752.

U radu se ispituje Milova teorija slobode na osnovi njegova slavnog ogleda O slobodi. Polazna metodička točka je uvid da slabosti mnogih interpretacija, uključujući i one koje se oslanjaju na inače plodnu paradigmu “indirektnog utilitarizma”, proizlaze iz zanemarivanja Millove teorije napretka, koja je ključna za njegovo shvaćanje slobode. Pristupnik pokazuje kako je oslanjanje načela korisnosti na specifičnu koncepciju napretka dalo Millu polazište za formuliranje moderne ideje slobode, ali je, istodobno, proizvelo napetosti, pa i svojevrsni dualizam u Millovoj socijalnopolitičkoj teoriji. Vezujući slobodu s napretkom Mill je mogao raskinuti s tradicionalnim lockeovskim i laissez-faire liberalizmom s njegovim zasnivanjem slobode na vlasništvu i minimalističkom koncepcijom države. No, upravo stoga, Millova obrana slobode postala je predmetom postmoderne kritike prosvjetiteljskog progresizma, koji prigovara liberalnom mišljenju da je univerzalizaciju zapadnih individualističkih vrijednosti izjednačilo s napretkom ljudske vrste. Međutim, u toj je kritici, smatra pristupnik, zanemarena složenost Millova shvaćanja napretka, te kritički i otvoreni karakter njegove socijalnopolitičke teorije.

Pluralizam i participacija: demokratska teorija R. A. Dahla, Politička misao, Vol. XXXVII (2000.), br. 1, str. 84-98.

U radu se rekonstruira demokratska teorija Roberta A. Dahla kao spoj empirijskih istraživanja demokratskih režima i teorijske reinterpretacije demokratske tradicije. Analiziraju se elementi te teorije, pokazuje kontinuitet i uočavaju tri faze u razvoju Dahlova promišljanja demokracije (pluralistička teorija, neopluralistički pristup i teorija demokratskog pluralizma), koje se povezuje s tri razdoblja novije američke povijesti: poslijeratnim razdobljem političkog uspona, potom razdobljem sumnji u američki način života i masovnog bunta u 1960-im i 1970-im, te razdobljem traganja za novim kulturnim i političkim identitetom. Kritički vrednujući Dahlovo istraživanje realnog svijeta demokracije (poliarhije) i njegovo traženje uporišta za smanjivanje jaza između demokratskih ideala i postojećih poliarhija, pristupnik upozorava na značenje i ograničenja Dahlova pristupa analizi stvarnog djelovanja demokracije, i njegova nastojanja da se potaknu promjene u javnom mišljenju i dominantnoj političkoj orijentaciji američkih građana u smjeru više razine demokracije. On zaključuje da svojevrsni dualizam u Dahlovoj teoriji demokracije nije samo posljedica njegova metodičkog pristupa, već proizlazi i iz napetosti između bitnih elemenata liberalne demokracije kao političkog projekta i političko-socijalne stvarnosti, koje je Dahl kritički razlagao i nastojao pomiriti.

John Stuart Mill, Harriet Taylor i prava žena, Politička misao, Vol. XXXVII (2000.), br. 3, str. 70-85.

Predmet ovoga rada je analiza spisa Johna Stuarta Milla Podređenost žena, koji označuje raskid unutar liberalne tradicije s patrijarhalnom paradigmom. Pristupnik polazi od uvida da je vezujući ostvarenje liberalnih ideala slobode i individualnosti s uklanjanjem nejednakosti među spolovima, Mill uspio liberalizmu vratiti izvorni kritički i emancipacijski karakter. S toga se stajališta u radu prikazuje shvaćanje prava žena unutar intelektualnopolitičke tradicije kojoj je Mill pripadao, osvjetljava se priroda i značenje njegove veze s Harriet Taylor, te rekonstruira njegova teorija o jednakosti žena u kontekstu cjeline njegova djela. U zaključnom dijelu rada razmatra se aktualnost Millovih ideja i upozorava na neke poteškoće i protuslovlja njegove pozicije, posebno s obzirom na odnos Millova ideala obitelji i stvarnosti muške dominacije utemeljene na ekonomskoj moći.

Politička ideologija: preispitivanje pojma, Politička misao, Vol. XXXVIII (2001.), br.4, str. 146-160.

U članku se polazi od uvida o poteškoćama sa znanstvenom upotrebom pojma ideologije, analiziraju se rezultati dosadašnjih interpretacija pojma te nastoje naznačiti elementi na kojima bi se mogao zasnovati pojam političke ideologije podoban za socijalnoznanstvena istraživanja i analize. U prvom se dijelu članka rekonstruira povijest pojma od njegova izvornog značenja kod Destutt de Tracyja do suvremenih marksističkih i funkcionalističkih shvaćanja, pri čemu se posebno analiziraju shvaćanja ideologije u djelima Marxa, Mannheima, Gramscija i Geertza. U drugom se dijelu razmatra odnos ideologije i moći te se ideologija prikazuje kao poseban oblik moći, čija narav i funkcije proizlaze iz osnovne strukture i potreba čovjeka i društva. Polazeći od istraživanja izvora socijalne moći Michaela Manna, pokazuje se trajnost i ukorijenjenost ideologije u socijalnom životu, te nemogućnost da se njezine funkcije u modernom dobu nadomjeste drugim tvorbama. U trećem dijelu članka pojam se ispituje s obzirom na socijalnointeresnu uvjetovanost ideologije i njezinu konceptualnu strukturiranost. Pristupnik pokazuje da se za razliku od znanosti, koja teži istini i intelektualnoj spoznaji, ideologija usmjerava socijalnoj orijentaciji i djelovanju.

B) Knjige i drugi radovi

Od ostalih radova pristupnika treba izdvojiti knjige: Poredak slobode. Politička misao Johna Stuarta Milla (Hrvatsko filozofsko društvo, Zagreb, 2001, 352 str.) i Suvremene političke ideologije (Politička kultura, Zagreb, 2003, 362 str.). Prva je proizišla iz dugogodišnjeg pristupnikova bavljenja djelom J. S. Milla i nastavlja se na njegovo priređivanje dvosveščanog izbora iz Millova djela (1988.-1989.) s opsežnom uvodnom studijom. To je prva cjelovita monografija Millove političke i socijalne misli u nas, u kojoj se rekonstruiraju bitne kategorije Millova mišljenja: shvaćanje napretka i slobode, poimanje vlasništva i socijalne reforme, te njegovo razumijevanje granica i ustrojstva liberalne države, političke reprezentacije i demokracije. Druga knjiga je cjelovit pregled glavnih političkih ideologija našeg doba, njihovih polazišta i bitnih sadržaja, najvažnijih ideja i njihova različitoga značenja unutar pojedinih ideologija te ideja socijalnih mislilaca koji su bitno utjecali na njihovo oblikovanje i razvoj.

Pristupnik je objavio više znanstvenih radova u knjigama kao pogovore ili predgovore prijevodima društvenoznanstvenih knjiga s engleskog jezika. Ističemo njegov rad Aspekti demokracije u Macphersonovoj političkoj teoriji (u: C. B. Macpherson, Politička teorija posjedničkog individualizma, Biblioteka "Pitanja", Sv. 11, Naklada CDD, Zagreb, 1981., str. IX–XIX.), u kojemu se analizira metodički pristup i rezultate istraživanja povijesti i suvremenih problema liberalne demokracije kanadskog politologa C. B. Macphersona, te rad Burke i francuska revolucija (u: Edmund Burke, Razmišljanja o francuskoj revoluciji, Biblioteka Minerva, Politička kultura, Zagreb, 1993., str. 220–237), u kojemu se pedantnom analizom cjeline Burkeova djela problematizira teza o "dva Burkea" (mlađem liberalu i starijem konzervativcu) i tradicionalna interpretacija Burkea kao oca modernog konzervativizma, te pokazuje Burkea kao dosljednog liberalnog mislioca.

Pristupnik je objavio brojne stručne radove u časopisima i knjigama: recenzije, prikaze, kronologije i bibliografije. Ističemo njegov opsežan leksikografski rad, a dio biografskih članaka o istaknutim profesorima Pravnog fakulteta u Zagrebu pretiskan je u spomenici Pravni fakultet u Zagrebu (Knjiga 3, Svezak 2, Zagreb, 1997. i Knjiga 3, Svezak 3, Zagreb, 1998.).

C) Sudjelovanje na znanstvenim skupovima

Pristupnik je sudjelovao u radu znanstvenih skupova i podnio referate na znanstvenim skupovima "Država i samoupravljanje" (referat “Kapital, klase, država”, Zagreb, 1981), "Tradicija hrvatske politologije” (referat ”Ladislav Polić i razvoj demokratske misli”, Zagreb, 1993) i "Uloga Leksikografskog zavoda u razvoju enciklopedike i leksikografije" (referat “Leksikografski zavod, Krleža i društvene znanosti”, Zagreb, 2000).

D) Znanstveno-istraživački projekti

Pristupnik je vodio dionicu "Organizacija i revolucija" u projektu "Politika u procesu revolucije" Instituta za međunarodni radnički pokret iz Beograda (1982-85), te surađivao na projektima "Društvena struktura i dinamika" Zavoda za sociologiju Filozofskog fakulteta (1987-1989) i "Provjera hrvatskih podataka u stranim leksikografskim izdanjima" Leksikografskog zavoda Miroslav Krleža (1999-2002).

III. Stručna djelatnost

Pristupnik je bio priređivač i urednik znanstvenih i stručnih knjiga (Izabrani politički spisi J. S. Milla, 1988–89; Razmišljanja o francuskoj revoluciji E. Burkea, 1993; Izabrani politički spisi Th. Jeffersona, 1998. i dr.), te suradnik na nekoliko leksikografskih projekata (Leksikon temeljnih pojmova politike, 1990; Ekonomski leksikon, 1993-95; Atlas Europe, 1995-97; Hrvatski leksikon, 1993–97, Hrvatska enciklopedija, od 1999; Rječnik sociologije, od 2002), u kojima je napisao velik broj natuknica.

Recenzirao je rukopise za časopise "Društvena istraživanja" i "Filozofska istraživanja", te bio leksikografski konzultant u nekoliko leksikografskih izdanja (Rječnik kaznenog prava, Leksikon menadžmenta i dr.).

Pristupnik je organizirao i vodio više teorijskih tribina i okruglih stolova, te sudjelovao na stručnim skupovima. Bio je član redakcija časopisa (“Kulturni radnik”, “Socijalizam u svijetu”), a pokrenuo je i uređivao nekoliko biblioteka (Rječnici, Masmedia, 1991; Who is who, Golden marketing, 1992; Orbis, Masmedia, 2002). Surađivao je s III. programom Hrvatskog radija, za kojega je napisao nekoliko većih eseja (Politička reprezentacija, 1-3, 1998; Demokratska teorija i američko društvo, 1-2, 1999; Velike ideologije XX. stoljeća, 1-7, 2001/2002), te niz komentara i drugih priloga.

IV. Nastavna djelatnost

Pristupnik je predavao na Studiju novinarstva Hrvatskih studija (izvodio nastavu i seminare na kolegiju Suvremene političke ideje i ideologije, 1999/2000.), te na poslijediplomskim studijima “Hrvatska i Europa” (na kolegiju Europske političke stranke, od 2000) i “Hrvatski politički sustav i upravljanje” (na kolegiju Političko predstavništvo i parlament, 2002) na Fakultetu političkih znanosti u Zagrebu, kao i na poslijediplomskom studiju "Sociologija" (na kolegiju Sociološke teorije moći, 2002) na Filozofskom fakultetu u Zagrebu.

Treba naglasiti da je nastavni plan navedenih kolegija u većem dijelu, osobito u dijelovima o razvoju sociologije i političkoj sociologiji, vrlo sličan nastavnom planu na Pravnom fakultetu u Zagrebu.

Prikaz radova i nastavne djelatnosti g. Ravlića treba nadopuniti dvjema vrlo važnim napomenama:
Brojem, opsegom i kvalitetom radovi nadilaze uobičajene standarde izbora u zvanje docenta, te ja za očekivati da će pristupnik u skorom roku napredovati i u više zvanje. Povjerenstvo je osobito zapazilo radove koji se tiču odnosa pravne i političke znanosti te radove koji se odnose na leksikografske članke o pravnoj znanosti i istaknutim pravnicima. Takav rad ozbiljan je ulog za buduću nastavnu i stručnu djelatnost pristupnika te pokazuje kvalificiranost za nastavu na Pravnom fakultetu.
Povjerenstvo u obzir naročito uzima i perspektive razvoja nastave sociologije na Pravnom fakultetu u Zagrebu. Sociologija u reformiranom nastavnom programu ima drukčiji položaj od predmeta koji se tradicionalno – od samog početka 20. stoljeća – predaje na fakultetu. U razdoblju nastanka radilo se o programu koji je na nove znanstvene osnove postavio dotadašnje poučavanje pravne etike. U tridesetim godinama (D.Tomašić) predmet sociologija postao je jedan od osnovnih općeobrazovnih predmeta, da bi nakon drugog svjetskog rata doživio izvjesnu deformaciju pod utjecajem vladajuće ideologije. No već od početka sedamdesetih a naročito nakon 1990. program je radikalno izmijenjen, a danas se nalazimo pred ozbiljnom reformom osuvremenjivanja sadržaja i programa, te bi suradnja nastavnika koji imaju drukčija iskustva i znanja pridonijela razvoju specifične sociologije prava. U tom svijetlu izbor g. Ravlića je sasvim opravdan.

V. Ocjena povjerenstva

Uvidom u dostavljenu dokumentaciju, stručno povjerenstvo utvrđuje da pristupnik, dr. sc. Slave Ravlić, svojim brojnim znanstvenim i stručnim radovima, koji tematski pripadaju području političke sociologije, sociologije prava, povijesti pravnih i socijalnih disciplina te sudjelovanjem u znanstvenim projektima, sudjelovanjem na znanstvenim skupovima, stručnom i nastavnom djelatnošću, ispunjava Zakonom propisane uvjete (Narodne novine, br. 38/1997.), kao i uvjete Rektorskog zbora od 25. listopada 1996. za izbor u znanstveno-nastavno zvanje docenta te predlaže Vijeću da se

dr. sc. SLAVEN RAVLIĆ izabere u znanstveno-nastavno zvanje docenta za predmet Sociologija na Pravnom fakultetu Sveučilišta u Zagrebu.

U Zagrebu, četvrtak, 14. listopad 2004.

Prof. dr. sc. Vjeran Katunarić

Prof. dr. sc. Rade Kalanj
Prof.dr. sc Josip Kregar
Napomena:

Ovaj izvještaj raspravljan je i prihvaćen na sjednici Vijeća odsjeka za sociologiju dana 25. listopada 2004.

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za sociologiju

Zagreb, 8.04.2004.

Fakultetskom vijeću Filozofskog fakulteta, Zagreb

Na sjednici Fakultetskog vijeća održanoj 8.03.2004. g. (ur. br. 3804-140-03-2) imenovani smo u povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje predavača, višeg predavača ili profesora više škole za znanstveno područje društvenih znanosti, polje sociologija, grana posebne sociologije na Ekonomskom fakultetu Sveučilišta u Splitu. Podnosimo Vijeću sljedeći

I
z
v
j
e
š
t
a
j.

Na javni natječaj objavljen u dnevnom listu «Slobodna Dalmacija» od 16.11.2003. g. te u «Narodnim novinama» od 19.11.2003. g. prijavila se dr. sc. Renata Relja za navedeno radno mjesto.

Kandidatkinja, dr. sc. Renata Relja, rođena 1967 g. u Splitu, maturirala je 1985 g., a jednopredmetni studij sociologije na Filozofskom fakultetu u Zagrebu diplomirala je 1990. g. Apsolvirala je i studij Novinarstva na Fakultetu političkih znanosti u Zagrebu. 1995. g. na Filozofskom fakultetu u Zagrebu upisala je poslijediplomski studij iz područja sociologije religije, a magistarski rad obranila je 1998. g. Disertaciju pod naslovom «Noviji doprinosi sociološkoj metodologiji:suvremena etnografija» obranila je u prosincu 2003. godine i time stekla stupanj doktora znanosti iz područja društvenih znanosti, polje sociologije.

Dr. sc. Renata Relja bila je zaposlena u Centru za odgoj i obrazovanje A. Jonić u Splitu (od 1992. g.) gdje je predavala predmete Etika i Politika i gospodarstvo, a na Odjelu za humanističke znanosti Sveučilišta u Splitu drži nastavu iz predmeta Socijalna povijest ideja i ideologija, a predavač je i na Visokoj učiteljskoj školi u Splitu na Studiju predškolskog odgoja na kolegiju Sociopsihološka patologija maloljetnika. U periodu 1992.-2003. kandidatkinja je bila zaposlena u Institutu društvenih znanosti I. Pilar – Centar Split gdje je bila nastupila u zvanju znanstvenog novaka, a u kasnijim je izborima izabrana u zvanje znanstvenog asistenta s magisterijem. Kandidatkinja je, kako je vidljivo iz dokumentacije, sudjelovala u nekoliko znanstvenoistraživačkih projekata financiranih od Ministarstva znanosti i tehnologije RH (Socioreligijska karte Hrvatske, Religijske zajednice u Hrvatskoj i njihova uloga u integracijskim procesima, Sociokulturni kapital u razvoj Hrvatske: između globalizacije i lokalizacije).

Iz priložene je dokumentacije vidljivo da je kandidatkinja objavljivala znanstvene i stručne radove u stručnim i znanstvenim glasilima u području društvenih i humanističkih znanosti. Primjerice, objavila je dva znanstvena rada referirana u primarnim znanstvenim publikacijama – jedan u koautorstvu («Hrvati na području Clevelanda u razdoblju 1900-1930: prolegomena za jednu sociološku recepciju», Društvena istraživanja, 1998: 7(1-2):171-188, (s Leburić, A.), «U potrazi za dobrom zabavom: istraživanje noćnoga života mladih u diskoklubovima na području primorskih županija», Društvena istraživanja, 2001: 10(6):1083-1107, jedan znanstveni rad u međunarodnom časopisu (s Duvnjak, N.), «Obstacles and Incentives for Ecumenical Relationships Between Catholics and Ortodox in Croatia after 1990», Religion in Eastern Europe, (2002), 22(4)22-46, te dva rada objavljena u časopisima koji su po vrsnoći izjednačeni s časopisima s međunarodno priznatom recenzijom – (s Leburić, A.) «Kultura i zabava mladih u slobodnom vremenu», Napredak, (1999)140 (2)175-183, (s Leburić, A.), «Putovanje mladih u tamu noći: prinosi sociologiji zabave», (1999) Sociologija sela (1999) 37(2-3)249-263). Nadalje, dr. sc. Renata Relja je objavila i jedan stručni rad u časopisu koji je po vrsnoći izjednačen s časopisima s međunarodnom recenzijom – «Međunarodni znanstveni skup: konfesionalne zajednice u Hrvatskoj u procesima integracije hrvatskog društva», Revija za sociologiju (1997) 28 (1-2)125-131. Naravno, kolegica je napisala i dva najcelovitija znanstvena rada do sada - magistarski rad pod naslovom «Analiza sadržaja vjerskog tiska u razdoblju 1991. do 1995 g.: Glas Koncila, Kana i Veritas» (1998), te disertaciju pod naslovom «Noviji doprinosi sociološkoj metodologiji: suvremena etnografija» (2003).

Kandidatkinja se služi engleskim i francuskim jezikom.

Mišljenje i prijedlog povjerenstva. Obzirom na dosadašnju znanstvenu, stručnu, istraživačku, nastavničku i pedagošku aktivnost kandidatkinje dr. sc. Renate Relje, povjerenstvo drži da ona u potpunosti ispunjava (nadmašuje) uvjete natječaja za izbor u zvanje višeg predavača, odnosno uvjete propisane čl. 80 Zakona o visokim učilištima te minimalne uvjete Rektorskog zbora visokih učilišta jer:

- ima (barem) pet objavljenih stručnih radova

- pokazuje sklonost ka nastavnom radu (već niz godina je nastavnik)

- ima više od 5 godina radnog iskustva u struci.

Obzirom na svoje znanstvene i stručne kvalifikacije (magisterij i doktorat znanosti), razvidno je da kandidatkinja dr. sc. Renata Relja nadmašuje uvjete natječaje te je stoga povjerenstvo jednoglasno donijelo zaključak da ona u potupnosti ispunjava uvjete natječaja za navedene uvjete radnog mjesta.

Povjerenstvo:

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

2. Dr. sc. Vjekoslav Afrić, red. prof.

3. Dr. sc. Anči Leburić, izv. prof.

Napomena:

Ovaj izvještaj raspravljan je i prihvaćen na sjednici Vijeća odsjeka za sociologiju dana 5. svibnja 2004.

Zavod za lingvistiku

Filozofskoga fakulteta

Ivana Lučića 3

Zagreb

Predmet: Izvješće o radu znanstvene novakinje Ivane Simeon

ZNANSTVENO-NASTAVNOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Kao glavni istraživač projekta 0130418 Razvoj hrvatskih jezičnih resursa u Zavodu za lingvistiku Filozofskoga fakulteta podnosim izvješće o radu znanstvene novakinje IVANE SIMEON.

1. Tijekom godine sudjelovala je u obradbi Hrvatskoga nacionalnog korpusa,

2. Redovito je ispunjavala svoje obveze na poslijediplomskom studiju lingvistike i u roku upisala doktorski studij,

3. 19. svibnja 2004. godine uspješno je obranila kvalifikacijski rad za stjecanje doktorata znanosti pod naslovom Strojno i strojno potpomognuto prevođenje,

4. U akademskoj godini 2003./2004. obavljala je dužnost tajnice Zagrebačkoga lingvističkog kruga

5. U akademskoj godini 2004./2005. drži kolegij Fonološki opis u okviru Studija opće lingvistike,

6. Sudjelovala u radu ljetne škole ESSLLI2005, 9.-20. kolovoza 2004. u Nancyju, Francuska,

7. Članica je HDPL-a i SDJT-a, te aktivno prati djelatnost ovih udruga.

Svojim se radom i zalaganjem Ivana Simeon pokazala kao vrlo sposobna i vrijedna znanstvena novakinja koja u potpunosti udovoljava postavljenim zahtjevima. Stoga molim Vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti i tehnologije.

U Zagrebu, 30. studenog 2004.

Prof. dr. Marko Tadić

Glavni istraživač projekta

Zavod za lingvistiku

Filozofski fakultet

Ivana Lučića 3

10 000 Zagreb

Zagreb, 30.11.2004.

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

Predmet Izvještaj o radu znanstvene novakinje Anite Skelin Horvat

Anita Skelin Horvat zaposlena je kao znanstvena novakinja na projektu Neologizmi –
problemi teorije i primjene (0130478) od 1. p rosinca 2003. godine.

Tijekom rada u protekloj godini, znanstvena novakinja Anita Skelin Horvat pokazala se kao vrlo sposobna i marljiva suradnica koja vrlo točno i sa zanimanjem obavlja sve zadatke koji joj se povjeravaju unutar projekta. U ovom se razdoblju njezin doprinos sastojao ponajprije u skupljanju opsežnoga korpusa neologizama u hrvatskom jeziku, unosa primjera u bazu podataka te razvrstavnja prema utvrđenim kategorijama.

U svibnju 2004. godine Anita Skelin Horvat aktivno je sudjelovala na Savjetovanju Hrvatskoga društva za primijenjenu lingvistiku koje je na temu Semantika prirodnog jezika i metajezik semantike održano u Splitu. Njezin referat pod naslovom “O uporabi i razumijevanju stranih riječi “ primljen je za tisak za Zbornik radova koji će biti objavljen tijekom 2005. godine.

Dana 29. studenoga 2004. Anita Skelin Horvat s odličnom je ocjenom obranila kvalifikacijski rad pod naslovom “Posuđivanje u Hrvatskoj: usporedba dvaju razdoblja” i time stekla uvjete za upis na doktorski studij lingvistike.

Anita Skelin Horvat članica je Hrvatskoga društva za primijenjenu lilngvistiku, a u akdemskoj godini 2004/05. izabrana je za tajnicu Zagrebačkoga lingvističkoga kruga koji djeluje u sklopu Hrvatskoga filološkoga društva.

Cjelokupni se rad Anite Skelin Horvat, kao i vrlo ozbiljan odnos prema svim obavezama, može ocijeniti najvišim ocjenama. Stoga predlažemo Fakultetskom vijeću da prihvati ovaj izvještaj te ga proslijedi Ministarstvu znanosti, obrazovanja i športa.

 Dr.sc. Vesna Muhvić-Dimanovski

 glavni istraživač projekta

Dr. sc. Vitomir Belaj, red. profesor, predsjednik Povjerenstva

Dr. sc. Ognjen Čaldarović, red. profesor, član Povjerenstva

Dr. sc. Jasna Čapo Žmegač, znan. savjetnica, članica Povjerenstva

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: ocjena doktorske disertacije mr. sc. Valentine Gulin Zrnić “Urbana antropologija novozagrebačkog naselja. Kultura svakodnevice u Travnom”

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 13. listopada 2004. imenovalo nas je u stručno povjerenstvo za ocjenu doktorskog rada mr. sc. Valentine Gulin Zrnić pod naslovom “Urbana antropologija novozagrebačkog naselja. Kultura svakodnevice u Travnom”. Na temelju te odluke Vijeću podnosimo slijedeće

SKUPNO IZVJEŠĆE

Disertacija mr. sc. Valentine Gulin Zrnić obuhvaća 274 stranice, od čega 265 stranice teksta disertacije i 9 stranica popisa literature. Priloženo je 26 slikovnih priloga, te otisak internetske stranice naselja Travno. Napomene uz tekst priložene su na dnu odgovarajuće stranice. Rad je organiziran u četiri cjeline, podijeljene u jedanaest poglavlja.

Ova je disertacija etnološka ili kulturnoantropološka interpretacija jedne gradske cjeline (Novi Zagreb) i njezine osnovne jedinice - stambenog naselja Travno. Središnja je teza disertacije, čije su ključne riječi lokalitet (teritorij), zajednica i (značenjsko) mjesto, da urbana teritorijalna, stambena zajednica postaje osnovom za razvijanje osjećaja pripadnosti i formiranje simboličke zajednice.
U prvome poglavlju, “Uvodu”, mr. sc. Gulin Zrnić ukratko sažima sadržaj pojedinih poglavlja doktorskoga rada i općenito prezentira njegovu tematiku.

Prva cjelina “Istraživački okviri: teorijski i metodološki osvrt” obuhvaća dva poglavlja. U prvome autorica predstavlja istraživačka polja i koncepte unutar kojih se smješta njezina urbana antropologija novozagrebačkog naselja. U drugome, razmatra vlastitu istraživačku poziciju u ovome istraživanju “kulturno bliskoga” fenomena. Kako disciplinarno kritički, analitički i interpretativno zahvatiti u suvremenu svakodnevicu kad je i sam istraživač njezinim dionikom? Kako od življenoga iskustva svakodnevice u zagrebačkom naselju Travno učiniti usustavljeno etnološko/kulturnoantropološko znanje? Spoznajni problem koji se nameće pri istraživanju bliskoga mr. sc. Gulin Zrnić razrješava usvajanjem auto-antropološkoga pristupa, u kojemu je ključni trenutak istraživačev “izlazak iz terena” (za razliku od klasičnoga, za etnološko istraživanje ključnoga “ulaska u teren”), promišljen u odnosu prema društvu i kulturi unutar koje se istraživanje provodi te prema osobnoj biografiji.

U drugoj cjelini doktorskoga rada, odnosno u četvrtom poglavlju mr. sc. Gulin Zrnić bavi se socijalnom produkcijom prostora Novoga Zagreba, tj. svim onim povijesnim, društvenim, gospodarskim, ideološkim, tehnološkim i znanstveno-sociološkim čimbenicima koji su oblikovali taj urbani prostor i mišljenje o njemu. Takva definicija socijalne produkcije prostora - oslonjena na suvremene teoretičare - autorici nameće izrazito interdisciplinarni pristup, što ona uspješno realizira zadirući u nekoliko disciplina - povijest arhitekture i urbanizma te sociologiju. Pri tome Novi Zagreb opisuje kroz prizmu urbanističke i arhitektonske koncepcije razvoja grada, ideoloških vrijednosti socijalističkog društva, te socioloških studija u kojima su stručnjaci sedamdesetih i osamdesetih godina 20. st. analizirali urbani razvoj Zagreba. Mikrorajon ili stambenu zajednicu identificira kao temeljni model organizacije urbanog života (u političko-administrativnoj podjeli grada identična je najmanjoj lokalnoj samoupravnoj jedinici socijalističkog sustava - mjesnoj zajednici) kako cijeloga Novoga Zagreba tako i naselja Travno, čiji urbanistički projekt detaljnije prezentira. Nadalje, Novi Zagreb analizira u okviru pretpostavki funkcionalnog urbanizma i arhitekture, koje potom, u potpoglavlju “Zagreb: novi i Novi" omjerava u odnosu na postavke socijalističke ideologije. Mr. sc. Gulin Zrnić ustanovljuje kompatibilnost “standardizacije” i “unifikacije” kao vrijednosti moderne funkcionalne arhitekture i socijalističkoga sklopa vrijednosti. Njihova se kompatibilnost ogleda u nizu postavki: konceptu razvoja grada i odnosu prema zemljišnom vlasništvu, egalitarističkoj okosnici, nastojanju za mijenom društva, za novom konceptualizacijom urbanih vrijednosti i društvenih odnosa. Novi se Zagreb u svim tim aspektima nadaje novim: u odnosu na stari grad s lijeve obale Save, s obzirom na nove stanovnike (doseljenike) novoga gospodarskog sustava, po svojoj urbanističkoj koncepciji i organizaciji prostora, po zamišljenoj novoj organizaciji društva, vremena i odnosa - ukratko Novi je Zagreb novi grad za novo društvo (str. 90). Stoga je moguća pretpostavka da je “upravo preslojavanje dvaju diskursa u svojem transformativnom potencijalu, možda razlog višedesetljetnog primjenjivanja koncepta moderne arhitekture i urbanizma u razvoju i širenju gradova socijalističkog sustava, dugo nakon što se javljaju kritike i napuštanje primjene principa modernog urbanizma u kapitalističkim, zapadnoeuropskim i američkim zemljama tijekom sedamdesetih godina 20. stoljeća” (str. 79). Jukstaponiranjem arhitektonskih i urbanističkih rasprava, studija urbanih sociologa i rezultata njihovih anketnih istraživanja, mr. sc. Gulin Zrnić u ovome je poglavlju, raspravljajući o razvoju grada “na razmeđu arhitekture i urbanizma, politike i ekonomije, sociologije i svakodnevice”, ocrtala kon-tekst i pod-tekst etnološkoga i kulturno-antropološkoga istraživanja življenoga iskustva ljudi u Novome Zagrebu, koje je predmet razmatranja dalje u radu.

Treća cjelina (“Izgradnja zajednice”) s tri poglavlja i četvrta (“Stvaranje mjesta”) s tri poglavlja središnji su dijelovi ovoga etnološkog (kulturnoantropološkog) rada. Za razliku od prethodne cjeline u kojoj se bavi diskursima (urbanističkim, arhitektonskim, ideološkim, sociološkim) koji su oblikovali i grad i mišljenje o njemu, u ovim se cjelinama prvenstveno bavi individualnim kazivanjima o urbanom iskustvu i svakodnevici u njihovim značenjima, mijeni, vremenu, životnim okolnostima i fazama. U tim se dijelovima razotkrivaju drukčiji, osobni govori o gradu “kvalitativnim kontekstualiziranim istraživanjem diskursa i mikroprakse svakodnevice” (str. 90) koji su u “pulsirajućoj tenziji” s redukcionističkim, unificirajućim, potencijalno manipulativnim i fiksnim diskursima prezentiranima u drugoj cjelini. U tome smislu cjelokupni rad možemo čitati i kao antropološku kritiku drugih, društveno dominantnih diskursa o gradu (arhitektonskih, urbanističkih, socioloških). U središtu je kritike analiza izgradnje zajednice (u trećoj cjelini) i formiranja mjesta (u četvrtoj cjelini) u Novom Zagrebu, navlastito u naselju Travno.

Prvo poglavlje treće cjeline (ukupno peto u radu) prikazuje izgradnju zajednice u Travnom na osnovi teritorijalnog, fizičkog prostora, a s aspekta njegove organizacije. Četiri su organizacijske jedinice o kojima autorica raspravlja: stambena zajednica koja je rezultat urbanističkog planiranja, mjesna zajednica kao najniža razina lokalne samouprave u socijalizmu, župna zajednica i u novije vrijeme web (elektronička) zajednica. Oslanjajući se na analizu urbanizma prezentiranu u drugoj cjelini rada, mr. sc. Gulin Zrnić ocjenjuje zamišljenu stambenu zajednicu (no ne i realiziranu, jer ideja naselja kao funkcionalne cjeline kako je zamišljena u urbanističkom planu nije realizirana niti desetak godina nakon nastanka naselja) funkcionalnom i introvertiranom (str. 94): funkcionalnom u smislu zadovoljavanja osnovnih dnevnih i životnih potreba, introvertiranom u smislu da se sve predviđene potrebne usluge i društvenost definiraju unutar naselja. Potom se opisuje mjesna zajednica kao dominantni institucionalni okvir organiziranja zajednice kao stambene, društvene, urbane i političke jedinice do devedesetih godina prošloga stoljeća: ona je razvijala osjećaj zajedništva u naselju sve dok je nakon demokratskih promjena nije smjenila župa koja otada djeluje kao najorganiziranija struktura unutar urbanih zajednica Novoga Zagreba. Četvrta pak zajednica, ona virtualna, nastaje, paradoksalno, pomoću medija koji u biti nadilazi teritorijalni princip, no u ovome konkretnom slučaju definira se upravo na pripadnosti teritorijalnoj urbanoj zajednici. Postojanje virtualne zajednice naselja Travno pokazuje, zaključuje doktorandica, da je “’upis’ urbanistički planirane stambene zajednice i organizirane mjesne zajednice, te njihovog upravo teritorijalnog definiranja, zaživio”, što će u daljnjim poglavljima tumačiti postojanjem zajednice kao simboličkog konstrukta, a teritorijalnog, fizičkog prostora kao značenjskog mjesta (str. 118). Organizacijski okviri funkcioniranja lokalne teritorijalne urbane zajednice opisani u ovome poglavlju temelj su za formiranje simboličkih zajednica i razvijanje urbanih identiteta u Novom Zagrebu.

U šestom poglavlju “Vrijeme u Novom Zagrebu”, mr. sc. Gulin Zrnić razmatra kako se zajednica u naselju Travno stvara u društvenoj praksi. Ovo se poglavlje temelji na autoričinu promatranju i sudjelovanju u javnom životu stambenog naselja, te na razgovorima s kazivačima, čime se dobiva “etnografska razina svakodnevne prakse na određenom lokalitetu, i u kvalitativnom smislu, doživljaja tog svakodnevnog života” (str. 151). Na tome lokalnom prostoru niz je mreža društvenosti koje se formiraju prema dobnim i rodnim karakteristikama, interesima stanovnika naselja i prema teritorijalnom principu okupljanja uz stambenu zgradu ili dio naselja u kojem se stanuje: tako su prakse boćanja, igranja šaha i kartanja domene starijih muškaraca u određenim mikrolokalitetima u naselju; dok je korištenje parka bilo za šetanje pasa bilo za dječju igru okosnica drugačijih - i dobno i rodno - mreža društvenosti. Za neke je skupine ljudi bitan dio svakodnevne prakse u naselju obrađivanje vrtova na neizgrađenim površinama na zapadnom rubu naselja, a za treće okupljanja u lokalnim “kafićima”. Proučavajući društvene prakse autorica uvodi i dijakronijsku perspektivu jer, prakse se i mijenjaju - neke nestaju, neke nastaju tijekom vremena, neke su prihvaćene od svih stanovnika, druge su konfliktne, itd. Slijedeći komparativne analitičke uvide mr. sc. Gulin Zrnić karakterizira javni prostor stambenog naselja Travno, dotično veliki park u naselju, kao lokalni javni prostor. Tom dobro odabranom sintagmom želi se upozoriti na razliku spram javnih prostora u centru grada i izraziti introvertiranost, ne-tranzitnost, zatvorenost, izostanak ekskluzivnosti i javna familijarnost javnih površina novozagrebačkih naselja, koje koriste uglavnom stanovnici naselja, rijetko stanovnici susjednih naselja, a nikada stanovnici iz drugih dijelova grada. Upravo je ta zatvorenost javnog prostora, koja ima za posljedicu uzajamno poznavanje ljudi koji ga koriste, jedan od čimbenika stvaranja mjesta (zajednice) i vezanosti uz mjesto, o čemu je riječ u daljnjim poglavljima. Na kraju ovoga poglavlja mr. sc. Gulin Zrnić propituje najčešće korištenu metaforu za novozagrebački prostor - poimanje “spavaonice”. Utvrđuje kako je “metafora spavaonice naučena vizura prostora” (str. 149) - primarno inicirana razdvajanjem gradskih funkcija u principima modernog urbanizma, a zatim utvrđena iz očišta urbane sociologije sedamdesetih godina 20. stoljeća - no da kao takva i nadalje ostaje referentno mjesto mnogih kazivanja odraslih osoba. Premda je dakle metafora spavaonice dio mentalne slike naselja i interioriziranog znanja o naselju, razgovori sa stanovnicima pokazuju daleko složeniji sadržaj metafore i značenja koji joj se pripisuju, a koji su rezultat osobnoga iskustva i življenja u naselju.

U sedmome poglavlju doktorandica raspravlja o zajednici koja se stvara u stambenoj jedinici Travno u kontekstu fizičke blizine, odnosno iz aspekta susjeda i susjedstva, pri čemu susjedstvo definira na dvije razine: jedna je razina neposredne stambene blizine, druga je susjedstvo u smislu naselja ili stambene zajednice. Raspravljajući o neposrednom susjedstvu mr. sc. Gulin Zrnić niže priče ljudi - djece, ljudi srednje i starije dobi, muškaraca (možda u manjoj mjeri nego žena) i žena, stanovnika Novoga Zagreba, koje otkrivaju procese razvoja i mijenjanja odnosa ljudi prema prostoru, kao i odnosa ljudi međusobno. Osnovni čimbenici tih odnosa bivaju dužina boravka u naselju te tranzicijske društveno-ekonomske promjene. Ovaj prvi stvara dihotomiju između starosjedilaca - onih koji se naseljavaju neposredno nakon izgradnje naselja i doseljenika - svih kasnije, a osobito nakon Domovinskog rata, pristiglih stanovnika koji, prema viđenju starosjedioca, s njima ne dijele “urbanu kulturu” življenja u naselju. U ovome poglavlju doktorandica postavlja zanimljivu tezu o homogenoj heterogenosti stanovništva: “heterogenost, paradoksalno, slila se u percipiranost naselja u njegovoj uniformnosti - kao “radničkog naselja”, odnosno naselja “srednjeg građanskog sloja” (str. 164). Analizirajući drugu razinu susjedstva - kao teritorijalne cjeline naselja - uvodi se interpretacija temeljena na društvenim odnosima i ulogama pojedinaca teoretizirana unutar četiri načina urbane egzistencije (prema U. Hannerzu). Enkapsulacija, segregativnost, integrativnost i samoća četiri su modela urbane egzistencija utemeljena na opsegu mreže društvenosti koja se realizira unutar naselja; sva se četiri prema autoričinim neposrednim uvidima realiziraju u naselju Travno, u ovisnosti od životne faze pojedinca i/li obitelji i opsega uloga koje pojedinac obnaša u naselju.

Zaključna razmatranja u sedmome poglavlju u stvari su zaključna razmatranja triju poglavlja (petog, šestog i sedmog) treće cjeline disertacije. U petome doktorandica razmatra objektivne čimbenike koji pridonose definiranju lokaliteta (naselja Travno) kao zajednice: urbanistički kao “stambena jedinica”, te upravno-organizacijski kao “mjesna zajednica” i “župa”, naselje je uspostavljeno kao zajednica na teritorijalnom načelu, čije se postojanje u novije vrijeme potvrđuje i uspostavom virtualne/ internetske zajednice koja u mediju koji nadilazi princip teritorija održava ideju naselja kao teritorijalne zajednice. U šestom i sedmom poglavlju postojanje zajednice u naselju Travno propituje se “odozdo” - na temelju mreža društvenosti koje se realiziraju unutar naselja kao teritorijalne jedinice, i to društvenosti koja se oblikuje na otvorenim javnim prostorima naselja (šesto poglavlje) i onih društvenih odnosa kojima je fizička blizina stanovanja specifičan kontekst (sedmo poglavlje). Mreže društvenosti u naselju stvaraju dijeljeno iskustvo među stanovnicima naselja, te ga oblikuju kao zajednicu iskustva. Autoričina je teza da se naselje počinje percipirati kao zajednica tek kad u njega ulaze novi stanovnici, ljudi koji sa starosjediocima ne dijele isto iskustvo i društvene prakse. I dok je teza da se “mi”-skupina definira interaktivno i refleksivno u odnosu spram drugih skupina, utemeljena u sociološkoj i antropološkoj literaturi, autoričina teza da se percipiranje sličnosti/istosti odnosno identiteta stanovnika naselja Travno (mi-skupine) uspostavlja upravo u trenutku veće fluktuacije stanovništva uzrokovane ratnom situacijom i razvojem tržišta nekretnina od devedesetih godina 20. stoljeća čini nam se dijagnozom jednoga trenutka, odnosno posljednjega desetljeća življenja u Travnom.

Posljednja, četvrta cjelina, naslovljena “Stvaranje mjesta” druga je interpretacijski važna cjelina disertacije u kojoj mr. sc. Gulin Zrnić interpretira “transformiranje prostora (fizičkog, izgrađenog) u mjesto (značenjsko, simbolično, identitetno)” (str. 197). Služeći se sintagmom “stvaranje mjesta”, autorica se oslanja na recentne koncepte kulturne/socijalne antropologije (koji, naravno nisu posve novi, npr. i starija sociološka misao bavila se temom “socijalne konstrukciju stvarnosti”) i na epistemološke pomake u disciplini koji su istaknuli ulogu pojedinaca u stvaranju kulture, ovdje konkretno njihova aktivnog upisivanja u izgrađeni, fizički okoliš i prisvajanja istoga. U odabranoj perspektivi mjesto (engl. place, ali i locality; koristeći oba pojma jedan prevodi s “mjesto”, a drugi s “lokacija”) se poima kao mnogoznačna, dinamična i procesna društveno-kulturna konstrukcija, čiji je temelj “upisivanje osobnog iskustva u fizički prostor”. Napominjemo kako doktorandica, premda uglavnom uspješno stvara hrvatske prijevode engleskih pojmova, ipak nerijetko rabi internacionalizme neuobičajene u hrvatskom jeziku.

U osmom poglavlju mr. sc. Gulin Zrnić identificira četiri procesa - odrastanje, sjećanje, poznavanje ljudi i participacija - kojima se osobno iskustvo upisuje u prostor i time on za svoje stanovnike postaje mjesto identifikacije. Odrastanje se tematizira na temelju istraživanja mišljenja osnovnoškolske djece u Travnom, iskazana kroz pismene sastavke i razgovore s učenicima. Sjećanja koja se vežu uz prostor naselja drugi su modus transformiranja prostora u mjesto, koji podrazumijeva vremenski odmak u kojem se iskustvo prostora pretvara u sjećanje vezano uz prostor. Poznavanje pak ljudi, kao treći signifikantni način “posvajanja” prostora, rezultira javnom familijarnošću, osjećajem ljudi da su im stanovnici naselja poznati, što cijelom prostoru daje drugu dimenziju - dimenziju prisnosti. I konačno, četvrti modus transformiranja prostora u mjesto je participacija ili sudjelovanje - bilo kroz institucije bilo samostalno, tj. interveniranje u prostoru stanovanja kao najintenzivniji način oblikovanja mjesta.

U devetom je poglavlju upisivanje značenja u prostor naselja Travno razmatrano iz posebnoga očišta - iz očišta konflikta oko izgradnje crkve u središnjem parkovnom prostoru u naselju. Kontrastirajući mišljenja stanovnika naselja oko izgradnje crkve u naselju, posebice s obzirom na odobrenu lokaciju njezine izgradnje, autorica osvjetljava “neke elemente koji grade odnos stanovnika i prostora u diskurzivnom, praktičnom i simboličkom aspektu” (str. 215): stanovnici naselja doživljavaju park kao jednu urbanističku cjelinu koju valja očuvati; zatim kao prostor vlastite svakodnevice, druženja, susretanja, igre, provođenja slobodnog vremena; u nj su upisana i ekološka značenja; ima kontinuitet u prostoru i za neke je čak identitetno obilježje naselja u cjelini. Takvim se argumentima protiv izgradnje crkve u središnjem parku suprotstavljaju zagovaratelji projekta koji u njemu vide potencijalno unošenje i jednoga novog značenja u prostor - tradicije i vjerske pripadnosti stanovnika naselja.

Nastavljajući analizirati različite oblike odnosa stanovnika i stambenog naselja Travno iz perspektive stvaranja mjesta i izgradnje zajednice, posljednje analitičko poglavlje disertacije (“Vezanost za mjesto: simbolički odnosi”) interpretira odnos prema naselju u smislu vezanosti za mjesto, osjećaja doma i identifikacije. Koristeći se etnografijom pojedinačnog iskustva življenja u naselju mr. sc. Gulin Zrnić predlaže tri načina kojima se može označiti odnos stanovnika prema njihovu naselju: funkcionalni, afektivni i identitetni. Riječ je idealnim tipovima toga odnosa; u sva se tri unose određenja značenja prostora, no ona se razlikuju prema “opsežnosti i karakteru upisanoga značenja” (str. 230). U prvome odnosu naselje se doživljava pretežno funkcionalno, i u nj se ne upisuju nikakva simbolička značenja. U takvu se odnosu naselje minimalno koristi, mreža društvenosti u naselju je slabo razvijena, a segregiranost - kao način urbane egzistencije raspravljan u jednom prethodnom poglavlju - dominantni je tip takova odnosa, te autorica zaključuje da u njemu “prostor ne postaje mjestom, ostaje samo lokacijom” (str. 236) te da “veza čovjeka i prostora uopće nije referentna točka osobnog identiteta, čime se definira osjećaj ‘bezmjesnosti’”(str. 237). Afektivni odnos prema prostoru naselja Travno gradi se na iskustvu dijeljenoga prostora i života u prostoru; on gradi osjećaj pripadanja prostoru ali ne i ukorjenjivanje, vezanost ali ne identifikaciju, te takvu vezu čovjeka i prostora autorica naziva “lokalnošću” (str. 244). Premda je u afektivnom odnosu sadržana pripadnost, ona dominira trećim odnosom stanovnika prema naselju - identitetnim, u kojemu se izjednačuje lokacija i skupina koja ju nastanjuje te pripadnost određuje teritorijalno. Oblik identitetnog odnosa smješta se u osjećaj “ukorijenjenosti” kojega definira emotivna vezanost uz prostor, “jaki lokalni osjećaj doma” i “unutrašnje pripadnosti” (str. 252), te u takvu odnosu naselje postaje dijelom osobnoga identiteta.

Zaključna razmatranja u četvrtoj cjelini samo sumiraju ranije iznesene interpretacije toga dijela teksta, ne nudeći nove ili drukčije uvide u rečeno osim u dijelu o vezanosti uz mjesto, u kojemu se mr. sc. Gulin Zrnić osvrće na ukorjenjivanje identiteta nekih stanovnika naselja Travno u teritoriju naselja. Autorica ispravno uočava da je to tek jedan od mnogostrukih identiteta pojedinca u suvremenome svijetu, nazivajući ga “rezidencijalnim identitetom”. Na kraju zauzima Geertzov stav da unatoč globalizaciji, translokaciji i multilokalnosti - pomoću kojih se danas najčešće raspravlja o modernom i postmodernom društvu - još uvijek postoji lokalitet kao značenjski i iskustveni konstrukt. U tome smislu bilo bi zanimljivo analizirati ulogu globalizacije, translokalnosti i multilokalnosti u životu stanovnika Travnog.

Jedanaesto, posljednje poglavlje, rezimira teze i zaključke rada.

Na temelju iznesenoga smatramo da rad mr. sc. Valentine Gulin Zrnić, nesumnjivo predstavlja doprinos zanemarenim istraživanjima grada u hrvatskoj etnologiji i kulturnoj antropologiji, kako svojim sadržajem tako posebice i ostvarenjem etnografski (empirijski) utemeljene etnološke odnosno kulturnoantropološke interpretacije. Mr. sc. Gulin Zrnić pokazala je da je ovladala metodama znanstvenoistraživačkoga rada u etnologiji i kulturnoj antropologiji, kompleksnim zahtjevima koje na istraživača postavlja istraživanje suvremene gradske svakodnevice, te da je sposobna upustiti se i u najteže zadatke znanstvenoistraživačkoga rada na “neiskrčenom” terenu istraživanja grada u etnologiji i kulturnoj antropologiji. Naime, pokazala je ne samo izvrsno poznavanje relevantne međunarodne literature o istraživanom fenomenu, nego i zreli samostalni pristup u analizi urbanoga prostora, pravu istraživačku hrabrost i pri konceptualizaciji predmeta istraživanja i pri njegovoj interpretaciji. Bez pretjerivanja mogli bismo kazati kako mr. sc. Valentina Gulin Zrnić posjeduje izvanrednu kulturnoantropološku maštovitost, kojom povezuje naoko beznačajna i zbrkana kazivanja ljudi s teorijskom literaturom, te nesputanost originalnoga promišljatelja pojava gradskoga života. Rezultat je analitički primjerena interpretacija življenog iskustva u jednome novozagrebačkom naselju, prva takve vrste u nas. Stoga predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu disertacije mr. sc. Valentine Gulin Zrnić pod naslovom “Urbana antropologija novozagrebačkog naselja. Kultura svakodnevice u Travnom”, te da kandidatkinju uputi na daljnji postupak obrane.

Prof. Dr. sc. Vitomir Belaj, predsjednik Povjerenstva

Prof. Dr. sc. Ognjen Čaldarović, član

Dr. sc. Jasna Čapo Žmegač, članica

Zagreb, 22. studeni 2004.

Dr. sc. Branko Đaković, izv. prof.

Dr. sc. Ivo Maroević, red. prof.

Dr. sc. Mladen Obad - Šćitaroci, red. prof. Arhitektonski

fakultet Zagreb

Zagreb, 25. 11. 2004.

Predmet: mr sc. Ksenija Marković

ocjena doktorske disertacije

FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Imenovani od Fakultetskog vijeća Filozofskoga fakulteta kao članovi povjerenstva za ocjenu doktorskog rada mr. sc. Ksenije Marković pod naslovom Drveni dvori središnje Hrvatske Vijeću podnosimo sljedeći

IZVJEŠTAJ

Doktorska disertacija mr. sc. Ksenije Marković pod navedenim naslovom obseže 505 stranica računalno složenog teksta. Disertacija je koncipirana tako da je podijeljena, pored Uvoda, u četiri dijela: I dio – Analiza priloga i građe iz Državne geodetske uprave, Područnih ureda za katastar i geodetske poslove, Hrvatskog državnog arhiva (kartografske zbirke, grafička, fotografska i arhitektonska dokumentacija) i «dokumentacije iz različitih izvora» (Geodetski fakultet u Zagrebu, Ministarstvo kulture RH – Uprava za zaštitu kulturne baštine i Konzervatorski odjel, Institut za povijest umjetnosti u Zagrebu, Arhitektonski fakultet u Zagrebu, publikacije i obiteljski arhivi). II dio – Sinteza je sintetički prikaz svih prikupljenih podataka anketama i intervjuima na terenu, te onih koji slijede iz publiciranih radova i dobivenih analizom. III dio – Klasifikacija i tipologija sadrži više cjelina (tlocrtni red, vrijednost starosti, stil i tradicija, tijelo, pročelja, vrt, vert, perivoj, drvored, parcela i gospodarstvo, drveni dvor i krajolik) u kojima su obuhvaćeni i obrađeni svi dvori prema odabranim značajnim parametrima). IV dio sačinjavaju Likovni prilozi (prema rasporedu u Analizi i Sintezi), komentari, rječnik, kratice, izvori i literatura.
U uvodnom dijelu doktorandica navodi da je za problematiku, koja je predmet disertacije, motivirana istraživanjima i radovima Vladimira Markovića o baroknim dvorcima Hrvatskog Zagorja, poglavito odjeljkom koji se odnosi na jednokrilne zidane dvorce i kao znanstveni cilj svoga ističe «klasifikacijom ustanoviti tipologiju drvenih dvora Središnje Hrvatske za period 18-19 stoljeća, društvenog sloja višeg i nižeg plemstva». Dalje obrazlaže kulturno-povijesna i jezična značenja i defininicije pojmova: dvor, kurija, dvorac, ističući njihova distinktivna obilježja prema istraživanjima više autora koji obrađuju razdoblje od 13. do konca 20. stoljeća.

Analizirajući upotrebu svakoga od navedenih pojmova (naziva) opredijelila se za naziv dvor(i), «jer je riječ dvor indoeuropske starine, poznata u hrvatskom jeziku u različitim značenjima, istovremeno i riječ uobičajena od 16. stoljeća u arhivskim izvorima u užem značenju koje ima i danas: odličnije kuće na selu, drvene, katne zgrade, većeg volumena i površine s diferenciranim funkcijama, a koji je nastanjivalo hrvatsko plemstvo», a s obzirom da je pučka upotreba toga termina sačuvana do danas «zaslužuje pozornost i daje mogućnost i nama koji se stručno bavimo tim građevinama da i dalje zastupamo upravo našu domaću riječ velike starine».

Uspoređujući mišljenja povijesničara umjetnosti i analizom arhivske građe o graditeljskom umijeću i graditeljima zidanih baroknih dvoraca s tehnikama gradnje poznatima u pučkoj arhitekturi, zaključuje da je «arhitektura drvenih dvora nastajala kao svaka druga arhitektura u sprezi gospodarskih uvjeta, stvaralačkih mogućnosti majstora i zamisli koje su naručitelji znali prenijeti i izraziti» i da su «upravo domaći majstori gradili drvene dvore».

U prvom, analitičkom dijelu (str. 16 – 112) koji se iščitava zajedno s IV dijelom disertacije (str. 184 – 472) i koji mu je u detalje komparabilan raščlanjuje područja raširenja drvenih dvora koje regionalno situira u:

- Hrvatsko zagorje

- Zagreb i okolica

-Turopolje

- Pokuplje i sisačka Posavina

te, za svaku od ovako zaokruženih mikroregija navodi i donosi opise postojećih dvora (21 dvor), srušenih (9 dvora) i dvije nepoznate kurije (Agram i Mala Gorica) prema građi iz arhiva Zagrebačke nadbiskupije.

Rasprostranjenost drvenih dvora na području Središnje Hrvatske predstavljena je kartom (str. 184) na kojoj je označen njihov smještaj u regiji, a u tumaču znakova navedeni su u dvije kategorije i to kao postojeći (bez obzira u kakvom su stanju održavanja ili zapuštenosti) i srušeni ili nestali dvori.

Od postojećih, u Hrvatskom zagorju evidentirano je 6 dvora (Blažeković, Binder u Prigorju Brdovečkom, Plenar u Pomperovcu kod Zlatar Bistrice, Filipović u Donjem Škarićevu kod Krapine, župni dvor Rozga u Dubravicama kod Zaprešića, dvor Kallay u Grančarima kod Zlatara i župni dvor u mjestu Mače kod Zlatara).

U Zagrebu i okolici evidentirano je 5 takvih dvora (dvor Francisci u Molvicama kod Samobora, dvor Drašković u mjestu Stančić, općina Brckovljani kod Dugog Sela, dvor Bužinski u Gornjem Psarjevu kod Sv. Ivana Zeline, dvor Bernfest na Bukovačkoj cesti 245 u Zagrebu i dvor općine Maksimir – Remete 64).

Najbrojniji su u Turopolju gdje ih je evidentirano 7 (dvor Pintar u Vel. Gorici, dvor zvan grad Zlatarić u Bukevju, dvor Modić-Bedeković u Donjoj Lomnici, dvor Jelačić u Kurilovcu, dvor Josipović u Kurilovcu, župni dvor u Starom Čiču i dvor Alapić u Vukovini).

U Pokuplju i sisačkoj Posavini tri su dvora (župni dvor Mala Gorica kod Petrinje, župni dvor u Gušću jugoistočno od Siska, i župni dvor u Prelošćici, također u sisačkoj Posavini).

Pored toga, na temelju prikupljene i obrađene dokumentacije doktorandica je nastojala utvrditi točne lokalite na kojima se se nalazili, uglavnom u razdoblju do II svjetskog rata srušeni i nestali dvori (ukupno 9 : Pogledićevo u Kurilovcu, Ferićevo u Obedu, Ledera u Kurilovcu, dvor u Puhakovcu - Pustodol Začretski, dvor Kallay u Gornjoj Batini kod Zlatara, dvor Draškovića u Dugom Selu- srušen iza 1955 godine, župni dvor u Oborovu, dvor u Plesu i dvor Vernićevo u Gornjoj Lomnici).

Prema građi iz arhiva Zagrebačke nadbiskupije navodi i dvije nepoznate kurije (Agram i Mala Gorica).

Slijedi sustavan postupak analize prikupljene dokumentacije i izvorne građe: karata snimljenih u mj. 1: 100 000, 1: 5000, katastarskih snimaka iz druge polovice 19. stoljeća, te arhivskih popisa dielčićah tj. Protokol parcela iz druge polovice 19. stoljeća, katastarskih snimaka s početka 21 st. U manjoj ili većoj mjeri priložena je ahivska dokumentacija, komentirani podaci iz publiciranih radova i građe povjesničara, povijesničara umjetnosti, arhitekata i etnologa-konzervatora, kao i iznesene recentne spoznaje do kojih je došla sama doktornatica tijekom terenskih istraživanja. Iscrpno analizira prikupljene i priložene ilustracije: karte geodetske uprave, katastarske izvode, arhitektonske snimke tlocrta, nacrte i fotografije...navodi osnovne graditeljske karakteristike, unutrašnju dispoziciju prostora, promjene i dogradnje, zatečeno stanje i, gdje je to bilo moguće, sačuvane dijelove interijera).

Drugi dio disertacije je Sinteza (str. 112-183) pisan je tako da isrpno tretira svaki od navedenih dvora, prema redosljedu kako su navedeni u analitičkom dijelu.

Sistematiziraju se raspoloživi podaci o vremenu nastanka, njihovom prvobitnom izgledu i namjeni, smještaju u krajoliku, stambenim karakteristikama i godspodarskom zanačaju. Prateći njihovu povijesnu sudbinu Ksenija Marković, kao stručnjak etnolog-konzervator, obraća pozornost i na tradicijske pučke elemente gradnje, razmještaj i funkciju prostorija i gospodarskih objekata, dogradnje, pregradnje i prenamjene kao i na lokalne nazive (hrvaški (hrvatski), nemški (njemački) vugel (ugao), ganjk, pilnica, sljeme, slemeč(a)ki, tram, poberuh, pr(a)snice, palača i družinska hiža, pekara, pušnica, spuži - rezbarene volutne glavice ulaznih dvorišnih vrata, zubovi – iznad prozorskih osi, ispod krovišta profilrane strešne glave itd.

U ovome dijelu uočava i ističe neke stilske karakteristike gradnje vremena u kome su dvori nastali. Tako npr. za dvor Modić-Bedeković u Lomnici navodi: «Samostojeći jednokatni dvor Modić- Bedković relativno je dobro očuvan u prostorno izvornom, prirodnom okružju povrtnjaka, voćnjaka, te lipe ispred dvora... Visoko četverostrešno krovište dvora prepoznaje se izdaleka. Dvor stvara sliku i postaje simbol Donje Lomnice, dominirajući okolišem, materijalom i volumenom, te jednostavnošću arhitektonskog i graditeljskog izraza. Pravilna stroga raščlamba pročelja, te balkon kao pripadajući namještaj jesu akcenti klasicizma po kojima dvor Modić-Bedeković pripada svom dobu 19. stoljeća, dok u svojoj tlocrtnoj razdiobi slijedi raniju zrelo baroknu graditeljsku misao. Dvor je prepoznatljiv u prostoru, zajedno sa susjednim zgradama građenim u drvetu, u istom tradicijskom slogu, radu domaćih majstora tesara, te nedaleko od dvora postavljenim drvenim raspelom, koje je također rad domaćih majstora, čini graditeljski skladnu prostornu i arhitektonsku cjelinu «(str. 138).

Ali predlaže i neke konkretne zahvate za očuvanje i zaštitu. Npr. za župni dvor u Gušću: « Potreban je niz sanacijskih zahvata oštećenih dijelova dvora. Sa sjevernog pročelja potrebno je ukloniti nekavlitetne prigradnje, krovnu limariju popuniti, statički treba sanirati sjeverni vanjski zid, dimnnjake na sjeverno strani treba popraviti, rekonstruirati stup u prizemlju i te prozor na istočnom pročelju...»(str. 151), a za župni dvor u Prelošćici: «Potrebno je obnoviti pokrov krovišta, vratiti glavnom pročelju detalj ulaznih vrata karakteristična oblika sa strešnim krovićem te hortikulturno riješiti problem starih platana koje pune lišćem žljebove krovišta» (str.152).

U trećem dijelu, Klasifikacija i tipologija (str, 152-179) polazeći od činjenice da su drveni dvori Središnje Hrvatske svjedoci kulture življenja višeg i nižeg plemstva, svećenstva i srednjeg i bogatijeg društvenog sloja građana i seljaka poljodjelaca doktorandica smatra da stilska obilježja zrelog baroka i kasnobaroknog klasicizma povezuju dvore sa zidanim jednokrilnim tipom dvoraca zrelog baroka. Pozivajući se na istraživanja i tipologije dvoraca, plemićkih palača i kanoničkih kurija nekih autora (Nada Kraus, Sandra Roban Križić i Vladimir Marković), ističe da su najvjerojatnije modularne vrijednosti jednokrilnih zidanih dvoraca (prije svega onoga u Gornjoj Bedekovčini, iako se nijedan drveni dvor ne može u potunosti, a niti u detaljima usporediti s njim zbog njegove vrlo složene prostorne razdiobe i niza baroknih obilježja kojima obiluje a drveni dvori oskudjevaju) utjecale na stvarnje drvene arhitekture dvora i da «aksiom u načinu promišljanja i stvaranja arhitekture tipa dvora prizilazi iz ostvarenog osovinskog rasporeda: predvorje je centralno postavljeno u obje etaže, stubište koje povezuje prizemlje i kat čini cjelinu s centralno postavljenom palačom na katu u prednjem pročelju» (str. 156).

Klasifikaciju drvenih dvora izvodi prema više parametara: reprezentativno veliko predvorje prizemlja, osovinska kompozicija prostora, položaj palče, kružni tok u katu, u prostoru namijenjenom plemstvu (piano nobile), šesteročlani raspored prostorija kata s prostorima koji su grupirani prema shemi 2+4 – dvije veće prostorije središnjeg dijela, palača i predvorje okruženi su ugaonim prostorijama podjednake veličine ili manjim (npr. župni dvor u Prelošćici : «Dvor pripada dvoračkoj drvenoj arhitekturi zreloga baroka po svojoj šesteročlanoj prostornoj razdiobi i osovinskoj kompoziciji s predvorjem i palačom na katu, tipu jednokrilnog dvorca»), grupiranje 3 veće i tri manje prostorije uz pročelje i začelje s palačom u sredini – kao suvrstica (npr. Alapićev dvor u Vukovini),i socijalni status, te na temelju tih parametara izrađuje tabelu u koju uvrštava sve obrađene drvene dvore a neke od njih «podvrgava» i geometrijskoj provjeri vrijednosti tlocrtnih razmjera. Kao posebni «suvrsticu» izdvaja dvore s četiri ili pet prostorija kata bez «osovinske organizacije i jačih stilskih stremljenja».

Prema vremenu gradnje i njihovoj starosti također izrađuje tablicu i utvrđuje da je najstariji onaj u Škarićevom Donjem, građen 1747 godine, a zadnji građeni župni dvor u Starom Čiču, građen 1831. godine.

Do kraja poglavlja utvrđuje, analizira i uspoređuje uočljive stilske komponente te tako možemo razlikovati »jače izražene kvalitete zrelog baroka u tlocrtnoj kompoziciji u prostoru južno od Hrvatskog zagorja dok su u samom Hrvatskom zagorju vidljivo jače vanjske manifestacije stila na pročeljima zgrada, ali nema te jasnoće i pregnuća prema skladu kojem teži posavski ili turopoljski graditelj ravnica» (str.164). Na sličan način uspoređuje neke graditeljske detalje kao što su tornjevi – znaci sakralog sadržaja, iznad glavnog ulaza, svodovi, stubišta, te metalni okovi prozora, vrata, brava.

Posebnu pozornost poklanja pročeljima (priložena tabela), te vrtovima, perivojima pomoćnim zgradama na parcelama i odnosu dvora i krajolika (priložena tabela).

Zanimljiv je i kratki prikaz poznatih osoba iz hrvatske povijesti koje su na neki način, stalnim ili privremenim boravkom bili povezani s drvenim dvorima. Takav je bio ban Ivan Drašković koji je boravio u Vukovini, potpredsjednik hrvatskog Sabora Hinko Francisci u Molvicama, obitelj Jelačić u Kurilovcu, grofovi Draškovići u Dugom Selu i Stančiću, Juraj Habdelić u Starom Čiču, te plemenitaši po kojima su dvori i nazivani (Pogledići, Kallay, Josipovići, Modić-Bedekovići...).

Četvrti dio radnje čine Likovni prilozi (I-IV; str. 184-472) koji su sastavni dio radnje sustavno složeni prema rednim brojevima i redosljedu kako su tumačeni u Analizi i Sintezi, a na temelju kojih je doktorandica izvodila analize, sinteze, tipologije i klasifikacije.

Radnju završava kraćim Zaključkom u kojem koncizno rekapitulira rad proveden u prethodnim poglavljima, zatim Komentarima karata u mj. 1: 5000, katastarskih karata iz 19. stoljeća i katastarskih snimaka iz 2003. godine, te Rječnikom (15 natuknica) i kraticama koje je upotrijebila u radu.

Izvori i literatura navedeni su na stranama 478-503, te kratki sažetak i ključne riječi na hrvatskom i engleskom jeziku.

Prema izloženom, mišljenja smo da je radnja nastala kao rezultat velikog i dugogodišnjeg truda uloženog u prikupljanje i obradu vrlo opsežne građe i rezultat je temeljito provedenih istraživanja. Metodološki korektno i kritički pristupajući izvorima uspješno je provjeravala postavljene hipoteze te uzornom znanstvenom akribičnošću provela deskripciju i analize, sistematizirala podatke i izradila tipologije i kasifikacije u, do sada neistraženom segmentu kulturne baštine. Odredila je mjesto drvenih dvora u okvirima pučkog tradicijskog graditeljstva, označila njihove arhitektonske, likovne, prostorne, kulturno- povijesne vrijednosti, proširila dosadašnje spoznaje i donijela nove. Ne manje značajan doprinos ovoga rada je i njegov aplikativan i pragmatički aspekt koji ima i još jedan cilj - potaknuti očuvanje i zaštitu.

Predlažemo Fakultetskom vijeću da prihvati pozitivan izvještaj i ocjenu doktorskog rada Drveni dvori središnje Hrvatske i omogući mr. sc. Kseniji Marković daljnji postupak obrane.

Zagreb, 25.11.2004. god.

Stručno povjerenstvo:

dr. sc. Branko Đaković, izv. prof.

dr. sc. Ivo Maroević, red. prof

dr. Mladen Obad-Šćitaroci, red. prof

Na sjednici Fakultetskog vijeća od 13. listopada 2004. godine imenovani smo u Stručno povjerenstvo za ocjenu doktorskog rada Slađana Turkovića pod naslovom "Osobitosti njemačkog jezika hrvatskih autora od kraja 16. do početka 19. stoljeća (rječnici, gramatike, arhivski zapisi)", te Vijeću podnosimo sljedeći

IZVJEŠTAJ

Disertacija Slađana Turkovića "Osobitosti njemačkog jezika hrvatskih autora od kraja 16. do početka 19. stoljeća" ima pored Uvoda 11 poglavlja: 1. Njemački rječnici hrvatskih autora od 16. do 18. stoljeća, 2. Njemački jezik u rječniku F. Vrančića "Dictionarium", 3. Njemački jezik u rječniku A. Jambrešića "Lexicon latinum", 4. Komparativno-dijakronijska analiza njemačkog jezika u rječnicima "Dikcionar" Fausta Vrančića i "Lexicon latinum" Andrije Jambrešića, 5. Njemačke gramatike hrvatskih autora iz 2. polovice 18. stoljeća, 6. Komparativna analiza njemačkih gramatika hrvatskih autora, 7. Analiza sintakse njemačkog jezika u tekstovima hrvatskih autora, 8. Zaključne napomene i sažetak, 9. Istraživački korpus njemačkih leksema iz rječnika F. Vrančića i A. Jambrešića, 10. Istraživački korpus njemačkih rečenica i tekstova hrvatskih autora, 11. Bibliografija, ukupno 348 stranica.

U uvodu autor daje kratak pregled povijesti njemačkog jezika u Hrvatskoj, spominje dosadašnja istraživanja hrvatsko-njemačkih jezičnih veza i iznosi predmet i ciljeve rada; predmet rada je lingvistički opis djela na njemačkom jeziku koja su napisali hrvatski autori od 16. do 19. stoljeća. To su u prvom redu rječnici, gramatike i priručnici za njemački jezik, nije uzeta u obzir arhivska građa, jer, po ispravnom mišljenju autora, ne udovoljava pretpostavkama za uvrštenje u korpus: činjenica da se spis čuva u Hrvatskom državnom arhivu nije garancija da je nastao u Hrvatskoj i da ga je sastavio hrvatski izvorni govornik. Zbog toga je za sintaktičku analizu uzeo rečenice i tekstove iz rječnika i gramatika koje su predmet ovog istraživanja. Cilj rada je da se na temelju ortografske, fonetske, morfološke i sintaktičke analize opiše njemački jezik koji se govorio na području Hrvatske.

Prva četiri poglavlja bave se Vrančićevim i Jambrešićevim rječnicima. Autor ističe da je vrednovanje naših rječnika moguće samo ako se usporede s dostignućima i promjenama koje su se zbivale u zemljama njemačkog govornog područja. Zbog toga daje pregled jezične situacije i njezin razvoj od Luthera do Adelunga da bi onda na temelju komparativne analize rječnika Vrančića i Jambrešića prikazao razvojne crte njemačkog jezika u ortografiji, fonetici, morfologiji i tvorbi riječi. Analiza nameće zaključak "kako oba rječnika, promatrano sinkronijski i dijakronijski, odražavaju status i razvoj narječja njemačkog jezika u razdoblju koje je omeđeno godinama izdanja oba rječnika (1595. - 1742.)." (str. 201). Pritom upozorava na konzervativnost Jambrešićeva pravopisa koji nije tipičan za kraj prve polovice 18. stoljeća, na izgovorne posebnosti koje upućuju na južnonjemačko dijalektalno područje kao i na morfološke karakteristike koje jezik Vrančića i Jambrešića smještaju u bavarsko dijalektalno područje s nekim alemanskim osobinama u Vrančićevu rječniku.

U 5. i 6. poglavlju analiziraju se njemačke gramatike i priručnici hrvatskih autora druge polovice 18. stoljeća: Blaž Tadijanović, "Svaschta pomallo", Matija Antun Relković, "Nova slavonska, i nimacska grammatika", Josip Ernest Matijević de Sarujavar, "Pomum granatum", Marijan Lanosović, "Uvod u latinsko ricsih slaganje ", Josip Ernest Matijević de Sarujavar, "Grammatica germanica ex gottschedianis libris collecta". Svrha je analize da se utvrdi: "1. U kojoj su mjeri hrvatske gramatike po načinu strukturiranja i prikaza njemačke jezične građe usporedive s referentnim onodobnim gramatikama koje su izdane u Njemačkoj od njemačkih autora. 2. U kolikoj mjeri njemački jezik i metajezik hrvatskih gramatika potvrđuje tezu o južnonjemačkom narječju kao dominantnoj varijanti njemačkog jezika koja se govorila u Hrvatskoj." (str.206).

U iscrpnoj analizi navedenih gramatika i priručnika prikazuju se pojedine gramatičke kategorije kako ih definiraju autori ili se iz primjera može zaključiti kako ih upotrebljavaju. U toj se analizi vrlo točno pokazuje različitost i znanstveni doseg hrvatskih gramatičara, njihovo poznavanje njemačkog jezika i njemačkih gramatika njemačkih autora koji se uglavnom ne spominju (s izuzetkom Matijevićeve latinski napisane gramatike). Usporedba s gramatikama njemačkih autora pokazuje "kako su gramatike hrvatskih autora sastavljene s ciljem da posluže kao udžbenici ili priručna pomagala u učenju njemačkog jezika..., te nisu pisane kao znanstveno utemeljene deskriptivne gramatike njemačkih autora". (str. 296). U svojem vrednovanju hrvatskih gramatičara autor pokazuje da su neke od gramatika "sličnije gramatici J.G. Schottela čija je gramatika tiskana 1663., dakle stoljeće prije nego najranije djelo koje je u ovom radu podvrgnuto analizi. 'Konzervativnost' hrvatskih gramatika može se ... pripisati činjenici da njezini autori nisu bili izvorni ... govornici njemačkog jezika, niti su dugo boravili u zemljama u kojima je njemački jezik materinji te su se u sastavljanju svojih gramatika služili starijim djelima koja više ne odražavaju razvoj njemačkog jezika u drugoj polovici 18. stoljeća." (str. 296-297).

U poglavlju o sintaksi autor još jednom upozorava na neprikladnost arhivske građe (koja je trebala biti korpus za sintaktičku analizu) u vrednovanju njemačkog jezika hrvatskih izvornih govornika: "Problem arhivskih spisa jest pitanje njihovog autorstva. Svi pregledani izvorni arhivski spisi pisani su rukom, te je rukopisni potpis u pravilu nečitak. Kako se radi isključivo o službenoj korespondenciji, ime autora u pregledanim tekstovima ne spominje se osim u potpisu. Kako se ovaj rad temelji na istraživanju i analizi djela hrvatskih autora, uključivanje navedenih arhivskih spisa u istraživački korpus dovelo bi u pitanje vjerodostojnost i istinitost formuliranih zaključaka i rezultata. Upitno je i porijeklo većine spisa, jer se ne može uvijek pouzdano utvrditi mjesto njihova nastanka. Činjenica da se spisi čuvaju u Hrvatskom arhivu ne znači da su u Hrvatskoj i nastali." (str. 298). Zbog toga je autor za analizu uzeo tekstove Relkovića, Matijevića i Jambrešića. Utvrdio je da se sintaktičke strukture i osobitosti jezika (u usporedbi s današnjim njemačkim jezikom) uglavnom podudaraju s karakteristikama njemačkog jezika onoga vremena. Ujedno je upozorio na činjenicu da tekstovi hrvatskih gramatičara nisu u potpunosti u skladu s gramatičkom normom koju autori zahtijevaju u svojim gramatikama. Taj nesklad s gramatičkom normom pripisuje utjecaju govornog jezika.

U kratkom osmom poglavlju autor rezimira rezultate svojega istraživanja. Za rječnike Vrančića i Jambrešića utvrdio je s jedne strane proizvoljnost i nesistematičnost u odnosu grafem-fonem i kao posljedicu toga različito pisanje istih leksema, neujednačenost u pisanju velikih početnih slova, zvučnih i bezvučnih okluziva i zaobljenih vokala. S druge strane utvrdio je da postoji podudarnost s ortografskim uzusima onoga vremena: pisanje nijemih slova, označavanje preglašenih vokala, upotreba posebnih ortografskih znakova, pisanje posuđenica iz latinskog jezika. Za Jambrešićev rječnik utvrdio je da je ortografski konzervativan što objašnjava pretpostavkom da je Jambrešić koristio starije izvore i preuzete riječi nije prilagodio ortografskom uzusu 18. stoljeća. Na temelju načina pisanja i malobrojnih ortoepskih pravila rekonstruirao je i govorne karakteristike Vrančićeva i Jambrešićeva rječnika: stražnji izgovor vokala a, nezaobljeni izgovor zaobljenih vokala i diftonga, okluzivni izgovor frikativa w i čuvanje starih diftonga üe i ie i dugih vokala u i y. U morfologiji je utvrdio tipične karakteristike južnonjemačkog jezika: sinkopu i apokopu glasa -e, nastavak -n u kosim padežima imenica ženskog roda u singularu, deminutivni sufiks -l i -le, sufiks -nus i -nüs za tvorbu imenskih izvedenica i upotrebu adverba i prefiksa zuhin, abhin, zuher i aushin.

U svojoj analizi gramatika autor je utvrdio da nisu sva promatrana djela gramatike ako se "pod pojmom 'gramatika' podrazumijeva sustavni opis strukture prirodnog jezika i formalnih pravila koja vladaju među elementima toga sustava" (str. 310). Onda je Tadijanovićevo djelo udžbenik koji želi podučiti o temeljima komunikacije na njemačkom jeziku, a Lanosovićeva gramatika je latinska gramatika u kojoj su sve paradigme prevedene na njemački jezik iz kojih se može rekonstruirati autorov njemački jezik. Matijevićev "Pomum granatum" je prva gramatika njemačkog jezika hrvatskog autora, ali nepotpuna i mjestimično pogrešna za razliku od njegove latinski napisane gramatike "Grammatica germanica" koja se može smatrati uzornim gramatičkim djelom. Relković u svojoj gramatici polazi od hrvatskog jezika, a njemački se pojavljuje samo kao prijevod hrvatskih primjera. Autor zaključuje da gramatike hrvatskih gramatičara "zaostaju za sličnim djelima svojih suvremenika u Njemačkoj te svojim najvećim dijelom ne udovoljavaju znanstvenim kriterijima prema kojima bi se mogle nazivati i smatrati gramatikama njemačkog jezika u suvremenom smislu riječi. Zaostajanje u odnosu na slična djela njemačkih autora nije primjetno samo po načinu obrade i prikazu sustava njemačkog jezika, nego i prikazu jezičnih promjena. Sa sinkronijskog je aspekta razvidno kako gramatike hrvatskih autora ne prate uvijek u potpunosti razvoj njemačkog jezika i jezične promjene, pa se mogu naći primjeri i paradigme u kojima se pojavljuju morfološki oblici koje gramatike njemačkih autora, koje su objavljene u približno istom razdoblju, više ne navode." (str. 311). Objašnjenje autor nalazi u činjenici da hrvatski gramatičari, kao stanovnici rubnog područja Monarhije, nisu mogli pratiti jezične promjene koje su se dogodile u zemljama njemačkog govornog područja. To isto proizlazi po mišljenju autora iz sintaktičke analize koja pokazuje "kako ova djela ne recipiraju u potpunosti jezično stanje i razvoj u zemljama njemačkog govornog područja te ih se po svom sadržaju, načinu prikaza jezične građe i strukturiranju jezičnih pravila i zakonitosti može nazvati konzervativnim." (str.312). U devetom i desetom poglavlju prikazan je korpus, a u jedanaestom je navedena iscrpna bibliografija.

Disertacija Slađana Turkovića vrlo je uspjela lingvistička rasprava. Temelji se na odličnom poznavanju lingvističkih postupaka, historijske gramatike i povijesti njemačkog jezika. Analiza je provedena korektno i iscrpno, pa su i svi zaključci dobro utemeljeni. Svojom je disertacijom Slađan Turković obogatio i produbio naše poznavanje povijesti njemačkog jezika u Hrvatskoj. Predlažemo Vijeću da disertaciju prihvati i kandidata uputi na daljnji postupak.

U Zagrebu, 22.11.2004.

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

2. dr. sc. Stanko Žepić, red. prof. u miru

3. dr. sc. Mirko Gojmerac, izv. prof.

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za sociologiju

Ivana Lučića 3, Zagreb

U Zagrebu, 2. studenog 2004.

 IZVJEŠTAJ O DOKTORSKOM RADU

Na temelju odluke Fakultetskog vijeća Filozofskog fakulteta od 13. rujna 2004. imenovani smo u stručno povjerenstvo za ocjenu doktorskog rada mr.sc. Jadranke Čačić-Kumpes pod naslovom Obrazovanje i etničnost: primjer hrvatskog školstva.

Rad ima ukupno 291 stranicu i podijeljen je na dva glavna dijela. U prvom dijelu iznesen je teorijski pristup temi i formuliran teorijsko-pojmovni okvir istraživanja. U drugom, empirijskom dijelu analiziran je odnos između obrazovanja i etničnosti u hrvatskom školstvu. U posebnom dijelu rada, koji povezuje prvi i drugi dio, prikazani su razni etno-sociologijski i komparativno-povijesni pristupi obrazovanju i etničnosti s obzirom na ideje i politike. Uz Uvod i Zaključak to ukupno čini pet većih poglavlja. Rad je opremljen sa 6 slika (jedan grafikon, dvije sheme, tri karte) i 26 tablica. Na kraju se nalazi popis korištenih primarnih i sekundarnih izvora od 84 jedinice na hrvatskom, njemačkom i latinskom jeziku, te literature od 372 bibliografske jedinice na hrvatskom, francuskom, engleskom, njemačkom i slovenskom jeziku.

U uvodu obrazložena je tema, njezina aktualnost i širi povijesni kontekst, ocrtavajući dvije skupine pitanja na koja se želi dobiti odgovor. Prvu skupinu čine teorijska pitanja o razvitku obrazovnih sustava kao modernizacijskog čimbenika u procesu stvaranja nacionalnih država. Hrvatsko školstvo razvijalo se pak unutar višeetničkih/višenacionalnih država i nasuprot tipu modernizacije gdje se nacionalna unifikacija ostvaruje putem obrazovanja. Postavlja se, kao glavno, pitanje mogu li se utvrditi različite kulturne i obrazovne politike u pojedinim državnim uređenjima, odnosno dovesti u vezu s pojedinim oblikom državnog uređenja. Drugu skupinu čine pitanja o suvremenoj ideji i praksi obrazovanja, odnosno može li hrvatsko iskustvo regulacije etničke i kulturne raznolikosti unutar složenih država poslužiti kao primjer za izradu koncepta kulturne i obrazovne raznolikosti u Europi koja se ujedinjuje.

U drugom poglavlju obrađeni su osnovni pojmovi (obrazovanje i etničnost) skupa s njima srodnim pojmovima (obrazovni sustav, socijalizacija, identitet i etnički identitet), tako što su definirani i obrazloženi razlozi njihove upotrebe upravo tih pojmova. U trećem planu su pojmovi kultura, manjina, modernizacija, asimilacija, integracija, multikulturalizam i interkulturalizam, također definirani i obrazloženi. Potom slijedi pregled niza teorija obrazovanja i teorija etničnosti, te se dokazuje da se mali broj istraživanja bavi povezivanjem obrazovanja i etničnosti, i malo je literature i rasprave o takvoj temi, začudo unatoč očitom preklapanju interesa sociologa koji su se bavili etničnošću i sociologa obrazovanja. Interes sociologa obrazovanja za probleme etničnosti, kako naglašava autorica, proizišao je iz zanimanja za probleme društvene jednakosti, a ne iz sociološke analize etničnosti. Oba sociološka područja usmjerila su se na multikulturalizam i njegov utjecaj na pojedince, ali i dalje bez značajnije razmjene ideja i znanja.

Stoga autorica selektivno prikazuje one teorije iz sociologije obrazovanja koje pokazuju povezanost države, društva, nacije, kulture, etničnosti i obrazovanja i/ili nude moguće metodologijske pristupe istraživanju toga odnosa. U pregledu teorija etničnosti i nacionalizma odabrani su oni aspekti koja govore o ulozi obrazovanja u oblikovanju etničkog i nacionalnog identiteta. U tom smislu utvrdila je nekoliko ključnih točaka unutar sociologije obrazovanja. Ponajprije, to je utjecaj ekonomskih i ideoloških čimbenika na obrazovne promjene koje je E. Durkheim pokazao u svojoj sociologiji obrazovanja, a napose u historijskoj sociologiji razvitka francuskih srednjih škola (Durkheim, 1938/1990); potom utjecaj društvenih okolnosti, s jedne, i struktura vlasti, s druge strane, na oblikovanje obrazovnih ideala koji je pokazao M. Weber na primjeru obrazovanja kineskih literata. Posebno je riječ o ulozi borbe različitih interesnih skupina na promjene u obrazovanju koju je, na tragu Weberovog interakcionizma, utvrdila M. Archer. Nadalje, podsjeća se na legitimiranje i reproduciranje društvenog poretka koje škola, prema P. Bourdieu, obavlja za vladajuću društvenu klasu. Važan je također odnos mikrosocijalne i makrosocijalne razine istraživanja na što upućuje Parsonsova analiza školskog razreda kao društvenog sustava.

S druge strane, etnosociološke, Čačić-Kumpes upućuje na teoretičare poput E. Gellnera, E. Hobsbawma, D. Schnapper i A. D. Smitha koji su obrazovanje objašnjavali u funkciji nacionalne homogenizacije i kao “moćno sredstvo apstraktnih identifikacija”. Uz to, neke novije rasprave o multikulturnosti (Demorgona, Parekha, Smitha, Van den Berghea), nasuprot raširenom shvaćanju o modernizacijskom obrascu nacionalne unifikacije putem obrazovanja, govore da je i prije suvremenih kulturnopluralističkih obrazovnih politika postojao neki oblik multikulturnog pristupa u reguliranju etničke i kulturne različitosti kome se mogu ustanoviti i teorijski izvori i praktična primjena. Upravo na tom tragu dalje se razvija ideja ove disertacije. Pokazuje se da teorije etničnosti na obrazovanje gledaju kao na moguće sredstvo u službi etničnosti, a ne kao na složen proces u kojem se mjesto i uloga etničnosti isprepleće s nizom drugih čimbenika lociranih kako unutar tako i izvan obrazovanja i opominje na to da je zamka instrumentalizacije obrazovanja u tome da zanemaruje nenamjerne (disfunkcionalne, neplanirane) posljedice (obrazovanja) koje je, međutim, u tako složenom procesu s mnogo različitih sudionika kakvo je obrazovanje, nemoguće izbjeći.

Budući da se i obrazovanje i etničnost shvaćaju kao složene pojave-procesi za istraživanje njihova odnosa u različitim društvenim i povijesnim razdobljima dovoljno fleksibilan teorijski okvir pronalazi se u teorijskom pristupu Michaela Manna koji društvo definira kao “višestruke mreže moći koje se međusobno preklapaju i križaju” i smatra da se opći prikaz društava, njihove strukture i povijesti najbolje može dati uz pomoć međusobnih odnosa četiriju izvora društvene moći (ekonomske, političke, vojne i kulturne).

Ne gubeći iz vida dosege drugih socioloških teorija obrazovanja i etničnosti, i u pokušaju da se izbjegne determinizam moći u smislu redukcionizma, a ne izgubi opća slika ukupnih odnosa, rad polazi od društva i odnosa moći u njemu kako bi se odredile politike prema etničnosti i njihova primjena u obrazovanju.

Na kraju poglavlja, hrvatsko obrazovanje, kao središnja tema istraživanja, definirano je putem Bourdieuova pojma “polje”. Promatrano je tako kroz tri razdoblja povijesti hrvatskoga društva, obilježeno trima različitim (višeetničkim/višenacionalnim) državama, što pruža osnovu za konceptualizaciju odnosa moći unutar i izvan obrazovanja kako bi se ustanovili ne samo načini regulacije etničke raznolikosti u obrazovanju nego i razlozi upravo takve regulacije. Polazi se od pretpostavke da su odnosi moći između čimbenika i institucija koji su sudjelovali u borbi za distribuciju kulturnog kapitala unutar obrazovnog polja na razini interakcije zainteresiranih grupa te odnosi između pojedinih oblika moći na makrorazini, presudno utjecali na oblikovanje (regulacije) etničkih odnosa, a posljedično i na reguliranje etničke raznolikosti u obrazovanju. Na temelju analize za svako pojedino razdoblje karakteristične, kulturno i etnički pluralne organizacije obrazovanja (uključujući njezina postignuća i podbačaje) željelo se napraviti tipologiju razdoblja i njihovih politika reguliranja kulturne i etničke raznolikosti, te utvrditi postoji li veza između školstva kroz tri promatrana razdoblja, unatoč prekidima državnoga/političkoga i ideologijskog kontinuiteta; te ako takva veza postoji, potječe li iz autonomije obrazovnog polja ili izvan njega, tj. heteronomije.

U trećem poglavlju (Sociologijski i komparativno-povijesni pogled na odnose obrazovanja i etničnosti: ideje i politike) kroz dva potpoglavlja (Nacionalizam i obrazovanje; Kulturni pluralizam i obrazovanje) dat je pregled politika reguliranja kulturne i etničke raznolikosti u obrazovanju (i državi) od početaka ideje državnog preuzimanja obrazovanja do modernih koncepata. U prvom dijelu raščlanjuje se politika nacionalne homogenizacije i političko-kulturne integracije putem škole koja je potrajala u većini zapadnoeuropskih obrazovnih sustava sve do druge polovice 20. stoljeća kada se definiraju politike kulturnog pluralizma – multikulturalizam i interkulturalizam, a koje su opisuju u drugom potpoglavlju.

Četvrto poglavlje (Odnos obrazovanja i etničnosti u hrvatskom školstvu) najveće je i obuhvaća nekoliko cjelina. U prvoj cjelini (Metodologijske napomene) obrazlažu se razlozi historijskosociologijskog pristupa temi potkrepljeni oslanjanjem na teorijske orijentacije E. Durkheima, M. Webera, M. Manna, P. Burkea, te novije priloge kulturne historije (Hunt, Popkewitz, Franklin i Pereyra), a također razlozi odabira kvalitativne analize zakonskih propisa i nastavnih planova i programa kao nepristranih “svjedoka” vremena. Potom se obrazlaže kvalitativna analiza sadržaja i konteksta pravnih dokumenata, tj. propisa (ustava, školskih zakona i nastavnih planova i programa), kojom se dijelovi teksta pojedinih dokumenata stavljaju u odnos s onim što se zna o kontekstu u kojem je propis donesen (poznavanje razdoblja, društvene strukture i društvenih odnosa, prevladavajućih pitanja toga doba) i posljedicama koje je primjena ili neprimjena propisa imala u stvarnosti.

Slijedeća cjelina (Preteče hrvatskog nacionalnog obrazovanja i multikulturnog pristupa obrazovanju) govori o intelektualnim «začinjavcima» hrvatskog obrazovanja pronađenim među pripadnicima svećenstva, učiteljstva, pojedincima iz vojnih krugova i krugova političke elite s posebnim osvrtom na pripadnike Ilirskoga pokreta. Posebno je istaknuta skica obrazovne politike Ivana Mažuranića koja se za njegova banovanja dobrim dijelom pretočila u stvarnost, a predstavlja svojevrsnu prethodnicu suvremene multikulturalističke koncepcije obrazovanja.

Iza toga slijedi najopsežnija cjelina (Regulacija odnosa obrazovanja i etničnosti: analiza propisa) u kojoj se nastoji odrediti tko (političke ili stručne elite; vodstva etničkih skupina i drugi akteri), kako (nametanjem, dogovorom; izvana, iznutra…), kada i pod kojim uvjetima (promjena vlasti, političke promjene, promjena odnosa moći; iz centra ili na periferiji…) utječe na donošenje obrazovnih propisa u kojima se regulira odnos prema etničkoj i kulturnoj raznolikosti, te kako su se ti propisi odrazili na obrazovnu praksu (u strukturnom i organizacijskom smislu) i ostvarenje ili ograničenje prava na različitost u pluralnom i složenom društvu. Namjera da se razumije institucionalni okvir koji pruža škola u ostvarivanju prava na etničku i kulturnu različitost kroz društvenopovijesno kontekstuiranje implicira analizu na makrorazini. Slijedeća analitička razina uključuje propitivanje grupne interakcije (manjina-većina, manjina-manjina) i uloge pojedinih etničkih grupa u regulaciji etničke i kulturne raznolikosti u hrvatskim školama. Takva opsežnost analitičkog zahvata nije dopustila da se protegne i na mikro razinu analize. Stoga su mjesto i uloga pojedinaca dani tek kao ilustracija odnosa (moći) na mezo i makro razini analize.

Analiza ustava u tri višeetničke/višenacionalne države u kojima se nalazila Hrvatska pokazala je razliku u osnovnoj orijentaciji u reguliranju etničke raznolikosti u zemlji koja se željela realizirati kao država-nacija (Kraljevina Jugoslavija), s jedne strane, i u državama koje su se oblikovale kao zajednice različitih naroda (Austro-Ugarska Monarhija, socijalistička Jugoslavija). Premda su sve tri prihvaćale etničku raznolikost i regulirale je kroz svoje ustave, činile su to s različitom motivacijom i na različite načine. Terminologija kojom se propisivalo pravo na različitost također se razlikuje, što je u radu tabelarno prikazano. Analiza ustava stavljena u širi društveno-povijesni kontekst i pružila je osnovu za autoričinu tipologiju država unutar kojih se razvijalo hrvatsko školstvo.

Analizom zakona utvrđeno je kako se u zakonima postavlja problem etničkih označitelja (jezika i religije), propisuje se ostvarivanje određenih vrijednosti povezanih s etničkim i/ili nacionalnim identitetom, odnosom prema drugima i odnosom među etničkim grupama, te pravo na posebno obrazovanje u skladu s vlastitom kulturom (također tabelarno prikzano). Objašnjava se u kojim uvjetima su zakoni donošeni (promjene vlasti, krize u društvu), tko ih je donosio (određena elita na vlasti) i kakav je bio utjecaj zainteresiranih grupa na njihovo donošenje (ovisan o njihovu odnosu s vlašću). Ukazuje se na odnose moći unutar pojedine države koji su omogućavali donošenje propisa restriktivnim putem i na distribuciju moći između pojedinih elita (vjerskih, etničkih, političkih) u pojedinim razdobljima. Povijesno kontekstuirana analiza zakona stvorila je osnovu za kasniju diferencijaciju multikulturnih pristupa obrazovanju kroz tri promatrana razdoblja u tri multikulturne države.

Za razliku od analiza ustava i zakona koje su omogućile uvid u državnu regulaciju etničke raznolikosti, analiza nastavnih planova i programa prije svega govori o etničkom ili nacionalnom sadržaju obrazovanja one etnije/nacije za koju je neki nastavni plan i program propisan. Analizirani su nastavni programi materinskoga (hrvatskoga) jezika, povijesti i zemljopisa, te glazbenog odgoja, društvenog i moralnog odgoja, satova razredne zajednice. Analiza je zbog neujednačenog predočavanja nastavnih programa ograničena samo na definirane ciljeve i zadatke programa tih predmeta i tiče se hrvatskog nacionalnog obrazovanja, što je prikazano u šest posebnih tablica. Dok je analiza ustava i zakona ukazala na kontinuitet institucionalizacije multikulturnog pristupa obrazovanju, na temelju rezultata analize nastavnih planova i programa zaključuje se o multikulturnoj podlozi na kojoj se tijekom vremena kroz obrazovanje izgrađivao hrvatski nacionalni identitet. Taj je vid multikulturnosti zasnovan na širokoj i raznovrsnoj kulturnoj osnovi koja je posljedica regionalizma, razjedinjenosti hrvatskih teritorija (prikazano na tri slike), i izloženosti različitim drugim kulturnim utjecajima.

Uz obrazloženje da je vjera uz jezik najvažnije etnički označitelj i da je više nego drugdje bila važan etnički diferencijacijski čimbenik, posebno se analiziralo mjesto vjeronauka u nastavi. Pri tome se nisu analizirali ciljevi i zadaci nastave vjeronauka, već samo činjenica postojanja ili nepostojanja vjerskog obrazovanja kao čimbenika etničkog razlikovanja, te je shodno tome procijenjen utjecaj vjerskih zajednica na obrazovanje, posebno utjecaj katoličke i pravoslavne crkve u hrvatskome školstvu.

Napose je kao tema obrađeno manjinsko školstvo u Hrvatskoj tijekom tri promatrana razdoblja. Prikazan je razvitak osnovnih škola prema materinskom jeziku (šest tablica) s osvrtom na zakonske propise, dostupne nastavne planove i programe i utjecaj distribucije moći među etnijama na njihov položaj unutar školstva.

U posljednjoj cjelini empirijskog dijela istraživanja (Umjesto zaključka: multikulturnost u hrvatskom školstvu) rezimirani su nalazi iz prethodnih cjelina i upotpunjeni dodatnim argumentima (podacima o etničkoj strukturi, pismenosti, srednjim školama, sveučilištu, itd.).

Obrazlažu se ustanovljene odrednice regulacije etničke raznolikosti u hrvatskom obrazovanju: promjene školskih propisa donošene restriktivnim putem tj. uklanjanjem utjecaja dominantne skupine; promjena dominantne skupine u prijelomnim povijesnim razdobljima povezana s promjenom državnog okvira, društveno-političkog uređenja i dominantne ideologije što je uvjetovalo korjenite promjene identifikacijskih obrazaca iz prethodnih razdoblja; nenamjerne posljedice službenih nastavnih programa rezultat su međuigre više čimbenika: primarne socijalizacije, propusnosti komunikacijskih kanala kroz koje su dolazile informacije drukčije od društveno organiziranoga znanja, ranije usvojenih vrijednosti sudionika obrazovnog procesa itd.; činjenična višeetničnost i višekulturnost utjecala je na školsko znanje onoliko koliko su to dopuštali ideologija i interesi vladajuće strukture koja je kontrolirala obrazovanje; odnosi moći i promjene odnosa moći između prisutnih etnija modificirali su namjere vladajućih struktura; kontinuirana regulacija organizacije obrazovanja koje poštuje etničku i kulturnu raznolikost kroz sva tri razdoblja prilagođavala se kako unutardržavnom i tako i vanjskom, društveno-povijesno određenom, odnosu političkih snaga i utjecaja.

Nadalje, utvrđeni su razlozi kojima se objašnjava multikulturni pristup hrvatskome školstvu: ukorijenjenost u lojalnosti Monarhiji koja je multikulturni pristup instalirala kao moto svoje vladavine i institucionalizirala u više aspekata društvenog života, napose u obrazovanju; politička, gospodarska i financijska inferiornost koja nije dozvoljavala osamostaljenje i koja je vapila za solidarnošću svih depriviranih etnija što je uključivalo popuštanje snažnijima s jedne strane, a s druge traženje savezništva u suprotstavljanju germanizaciji i mađarizaciji; nepostojanje konzistentnog nacionalnog programa niti dovoljno jake i jedinstvene političke snage koja bi ga provela (što je uvjetovalo izostanak nacionalne države u 19. stoljeću i zakašnjele projekte njezine izgradnje u 20. Stoljeću).

Naposljetku, na temelju empirijske analize triju razdoblja koncipirane na teorijskim osnovama sociologije etničnosti i sociologije obrazovanja izvodena je i obrazlažena tipologija tih razdoblja/država (anacionalna monarhija, unitarna monarhija i federacija /uglavnom/ nacionalnih republika) i kulturnih i obrazovnih politika (multikulturni pristupi otvorenog i ograničenog tipa) kojima se regulira pravo na kulturnu i etničku različitost u njima. Opominje se na očigledni raskorak između onoga što je bilo propisano i onoga što je bilo ostvareno te da taj raskorak nije bio isključivo posljedica volje dominantnih elita koje su ga ponekad poticale ili pak tolerirale, već i niza drugih čimbenika izvan i unutar obrazovnog polja. Razloge autorica nalazi u samoj naravi obrazovnog procesa u kojem interakcija njegovih osnovnih sastavnica (učitelja, učenika i nastavnog sadržaja) može uvijek izazvati nenamjeravane posljedice.

Završno, peto poglavlje, ujedno predstavlja Zaključak, podijeljeno je u tri dijela. U prvom je riječ o teorijsko-metodologijskim problemima istraživanja kompleksnog odnosa obrazovanja i etničnosti kroz relativno dugo povijesno razdoblje na vrlo specifičnom i ograničavajućem materijalu (propisima), budući da pruža obilan ali neujednačen izvor podataka. Nakon kratke rekapitulacije ranijih razmatranja, autorica ukazuje na prednosti načina provođenja takvog istraživanja, ali i nedostatke te kako je ubuduće moguće ispraviti nedostatke.

U drugom dijelu sažeto su prikazani rezultati istraživanja te dwefinirani i obrazloženi oblici multikulturnih pristupa reguliranju etničke i kulturne različitosti u tri tipa hrvatskoga društva. Restriktivno donošenje propisa potvrdilo je očekivanu povezanost između tipa državnog uređenja (u vezi s etničnošću), odnosa moći, te regulacije etničke raznolikosti u obrazovanju. No, budući da su obrazovanje i etničnost vrlo složeni procesi, iz interakcije njihovih sudionika proizlaze nenamjerne, i normativno neočekivane, posljedice obrazovnog djelovanja, što obrazovanju, kao društvenom polju, daje obilježje autonomnosti i unutarnje dinamičnosti bez obzira na vanjske promjene.

Treći dio Zaključka razmatra mogućnost primjene rezultata ovog istraživanja te nudi smjernice izgradnje hrvatskoga školstva kako bi ono bilo usklađeno sa svojom tradicijom i modernim trendovima, zapravo dva kontinuiteta: priznavanje etničke raznolikosti u javnoj sferi i multikulturna identifikacijska matrica na kojoj se oblikuje hrvatski nacionalni identitet. Autorica ide i dalje te zaključuje da bi hrvatsko iskustvo multikulturnog obrazovanja moglo biti paradigmatično za obrazovanje u etnički i nacionalno složenim društvima u Europi koja se ujedinjuje u znaku jednakosti i uvažavanja etničke i kulturne raznolikosti.

Zaključak i prijedlog

Doktorski rad mr.sc. Jadranke Čačić-Kumpes Obrazovanje i etničnost: primjer hrvatskog školstva originalan je i ambiciozan u svojoj zamisli i dobrim dijelom uspješan u svom izvedbenom dijelu. Zamisao da se različiti sustavi obrazovanja u Hrvatskoj analiziraju sa stajališta odnosa prema multietničkoj sredini i da se tako sagleda proces evolucije kulturnog pluralizma koji danas svoj izraz nalazi u ideji i praksi multikulturnog obrazovanja, svakako je originalan pa i smion. Da bi dokazala vezu između suvremenog i povijesnog multikulturalizma, kandidatkinja je upotrijebila vrlo složen pojmovni aparat, prikupila ogromnu empirijsku građu i marljivo prionula dugogodišnjem istraživanju. U izvedbi teorijske intepretacije i u analizi podataka susrela se s brojnim teškoćama koje je većinom uspješno svladala, prije svega zahvaljujući svom solidnom znanju iz područja sociologije obrazovanja i sociologije etničkih odnosa, dobrom poznavanju školstva i političkih prilika u hrvatskom povijesnom kontekstu te izradi odgovarajuće tipologije kojom je svoju kvalitativnu analizu sadržaja učinila u najvećoj mjeri iskoristivom.

Manje uspjeli dijelovi rada tiču se nedoumica oko operacionaliziranja, zapravo čestog preklapanja značenja, pojmovnih parova kao što su multikulturnost i multikulturalizam, regulacija i politika, državno uređenje i odnosi moći, te što nije dovoljno objašnjeno u kojem smislu bi hrvatsko iskustvo multikulturnosti u obrazovanju moglo biti ogledno za Europu, odnosno koje njene zemlje ili područja. S druge strane, valja priznati da mnogo toga što iznosimo kao manjkavost u radu nije pošlo za rukom poznatijim istraživačima i autorima, a da se o nositeljima suvremene politike multikulturnog obrazovanja u Europi i ne govori. O svemu tome, uostalom, kandidatkinja će imati priliku više reći prilikom usmene obrane svog rada.

Stoga predlažemo Fakultetskom vijeću Filozofskog fakulteta da prihvati naš izvještaj o doktorskoj disertaciji mr. sc. Jadranke Čačić-Kumpes pod naslovom Obrazovanje i etničnost: primjer hrvatskog školstva, te joj omogući pristup usmenoj obrani disertacije.

 U Zagrebu, 2. studenog 2004.

Stručno povjerenstvo:

Dr.sc. Ivan Cifrić, red. prof.

Dr. sc. Vjeran Katunarić, red. prof.

Dr. sc. Saša Božić, znanstveni sur.

Institut za migracije i narodnosti u
Zagrebu

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3
 Zagreb

U Zagrebu, 22. studenog 2004.

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu na sjednici održanoj 10. studenog 2004. kojom smo imenovani u stručno povjerenstvo podnosimo za ocjenu doktorskog rada mr. sc. Žarka Paića pod naslovom Kultura kao nova ideologija: od postmoderne do globalizacije, Fakultetskom vijeću podnosimo sljedeći

I Z V J E Š T A J

Doktorska disertacija mr. sc. Žarka Paića pod naslovom Kultura kao nova ideologija: Postmoderni identiteti i globalizacija ima ukupno 194 stranice. Disertacija uz Uvod sadrži četiri poglavlja i Zaključak, te popis korištene literature s ukupno 297 bibliografskih jedinica. Naslovi poglavlja su: 1. Postmoderna – ideologija kulturnih razlika, 2. Moć globalizacije – ekonomija, politika i kultura, 3. Neoimperijalizam protiv kulture, 4. Kraj identiteta?

U uvodnome dijelu autor ocrtava metodologijski i epistemologijski put razumijevanja pojmova kulture, ideologije, globalizacije i identiteta, te način njihove tematizacije u ovom radu. Svoju glavnu temu začinje kritički propitujući dosege suvremenih teorija globalizacije s obzirom na pitanje o smislu identiteta u globaliziranom svijetu današnjice. Kao polazište za usporedbu različitih teorija uzima njihova značenja pojmova kulture i ideologije, što služi kao temeljni okvir za izgradnju glavne teze o kulturi kao novoj ideologiji i ujedno razlikovnoj vrijednosti postmoderne u odnosu na prethodne epohe, odnosno njihove teorijske modele. Razmatrajući tako niz novijih sociologijskih, filozofijskih i antropologijskih teorija, i metodološki ih raščlanjujući s gledišta interpretacije novog statusa kulture, Paić se pita kako i zašto se upravo kultura pojavljuje kao nova ideologija, a ne (više) kao autonomno područje vrijednosti ili iskazivanja samosvrhe ljudskog opstanka u smislu usavršavanja čovječnosti putem umjetnosti, religije, znanosti i igre. Budući da je to pitanje predmet raznorodnih teoretskih promišljanja u literaturi o fenomenu globalizacije, i jedino se u kritičkom dijalogu s tim teorijama može relevantno obuhvatiti, Paić se pobliže bavi glavnim djelima Manuela Castellsa, Ulricha Becka, Arjuna Appaduraia, Homi Bhabhe, Alaina Badioua, Slavoja Žižeka, Samuela Huntingtona, Francisa Fukuyame, Giorgia Agambena, ali i mnogih drugih, svjetski manje poznatih ali ipak relevantnih, sociologa, filozofa i antropologa. Svoju ishodišnu tezu dopunjuje u ovom dijelu rada primjedbom da obrat od doba ideologija u doba kulture ne označava oproštaj s legitimacijskom moći ili pak hegemonijom ideologija.

Nastavljajući prethodnu misao, u prvom poglavlju rada kulturu interpretira kao ideologijski pokretač raznih aktera doba globalizacije. Mi ne živimo u postideologijskome/postpolitičkome svijetu, naglašava autor, čime se kritički distancira od pokušaja teoretskog obrazlaganja s neupitnom vjerom u “prirodnu nužnost” i “vječnost” liberalizma, demokracije i kapitalizma (npr. Daniel Bell ili Francis Fukuyama), nego u svijetu globalnoga nereda gdje su svi sukobi, kao i odnosi povjerenja i tolerancije – etnički, regionalni, međunarodni, sukobi između različitih identiteta proizišlih iz nejednakosti uzrokovanih društvenom stratifikacijom – uokvireni kulturalnim odrednicama. Nadomještanje ideologije kulturom također ne može biti magično sredstvo za eliminiranje temeljnih društvenih sukoba na svjetskoj razini. Stoga je odnos između postmoderne, globalizacije i identiteta bremenit starim (i neodgovorenim) pitanjima, a možda služi i jezičnom prikrivanju. Tako naprimjer programatski iskaz filozofijskog utemeljitelja postmoderne Jean-Francois Lyotarda da prevladavanje moderne znači kraj “velikih pripovijesti” i nastanak “malih” u drugom se terminologijskom obratu može shvatiti kao “kraj ideologija” i otvorenost novih kulturalnih mikropripovijesti o identitetu.

Kultura se, tvrdi dalje autor, artikulacijom postmodernih identiteta u doba globalizacije „naturalizira“ i „socijalizira“, te se pojavljuje u mnoštvu likova. U svim tim manifestacijama, koliko promjenjiva sadržaja toliko i fleksibilne forme, kultura mora ispuniti svoju primarnu zadaću – podariti smisao identitetu. Neovisno o tomu da li je riječ o kolektivnim društvenim identitetima (naciji-državi, narodu, društvenoj klasi) ili individualizaciji životnih stilova pojedinca, funkcija i smisao kulture jest pružiti suvremeni izraz za ono najizvornije što čovjeka još povezuje s drugim ljudima, čak i kad je riječ o posve drugome „kulturnom“ krugu značenja.

Za razliku od drugih i tematski srodnih radova o odnosu kulture i ideologije, kojima obilježje danas daju uglavnom postmarksistički usmjerene kulturalne studije, u ovom se radu radikalno-kritički propituje sama mogućnost i zbilja „kulturnih razlika“, „dijaloga kultura“ i „kulturalizam“ kao suvremenih ideologema koje kulturalni studiji i općenito cijela postkolonijalna društvena kritika drže nedodirljivom svetinjom. Paić svoj teoretski uvid u materijalnost i artikulaciju kulture kao nove ideologije zasniva na tvrdnji da se kultura repolitizira, možda i pokušava dehegemonizirati kao izvor (simboličke) moći, u posjedu mnogobrojnijih aktera nego što ih pamti moderna epoha. Ali, napominje, kultura nije zato ništa manje subjektivnopolitička.

Stoga zaključuje da pokretač civilizacijskog napretka - artikuliran kao moderna kultura ili kultura moderne - u razdoblju globalizacije nastavlja svoj rad drugim sredstvima, čime se Paić svrstava među autore koji modernosti priznaju i dalje trajnu vrijednost, međutim uz uvjet da se razmatra kao proces pun dinamičnosti i obrata radije nego linearnosti ili “partijske” programiranosti. Namjesto moderne kulture pojmljene stabilnim identitetima (obitelji, klase, društva), postmoderni identiteti prianjaju uz dinamiku globalizacije. Oni postaju promjenjivima, transnacionalnima, hibridnima, te oblicima individualizacije životnih stilova, međutim unutar ekonomsko-tehnologijske sfere globalnog kapitalizma, nečeg što je u osnovi teško promjenjivo i iz temelja određuje dosege druge izraza modernog života. Odatle neizvjesnost, pa i prolaznost, svega što stoji izvan osnovnog ekonomskog nacrta zadanog funkcijom profita. Samoizražavanje putem nove vrste identiteta u tvorbi prilično rahlog društvenog svijeta također iziskuje obrat u razumijevanju odnosa između kapitalističke “baze” i kulturne “nagradnje”, budući da se prvo redefinira, bogme i revitalizira, putem drugog. S postmodernom dolazi, naime, do “kulturalnog obrata” (Jameson/Miyoshi): svi su društveni procesi odsad kulturalno određeni. Ili možda samo preimenovani? U svakom slučaju, kultura namjesto sredstva društvene integracije postaje sredstvo/svrha identiteta općenito, kao da podaruje smisao života pojedincu, društvenim skupinama, etničkim i spolno-rodno različitim zajednicama. U ime kulture vode se “postmoderni” ratovi. Time što zaposjeda područje društvene općenitosti, kultura i otvara i zatvara pristup složenosti suvremenog svijeta, s jedne strane nudeći svoju nišu izražajne slobode i identitetskih razlika a s druge vezuje aktere za zbilju nadmoćnu kulturi.

U drugom su poglavlju disertacije sustavno prikazane i usporedno analizirane suvremene teorije globalizacije s obzirom na razumijevanje nove upotrebe značenja kulture i identiteta i to u osam skupina: (1) Hiperglobalizam ili teorije epohalne figuracije (Albrow, Robertson, Smith); (2) Tehno-kulturalni determinizam povijesti (Castells); (3) Teorije refleksivne modernizacije (Beck, Giddens, Bauman); (4) Antropologijske teorije hibridnosti/kreolizacije (Appadurai, Bhabha, Leggewie, Hannerz); (5) Kozmopolitsko prevođenje kultura (Bhabha, Hall, Shimada); (6) Teorija „sukoba civilizacija” (Huntington); (7) Dekonstrukcionizam i kulturalni studiji (Hall, Grossberg, Mulhern, Flow); i (8) Postmarksistička kritika kulture i ideologije (Bourdieu, Badiou, Laclau, Hardt i Negri, Žižek).

Globalizaciju Paić u tom sklopu radno definira kao proces cjelovite promjene društvenih sustava i kultura u svijetu. Ona je istodobno transkulturalna i transnacionalna, ali i negativna stoga što prisiljava autentične svjetske kulture u njihovoj raznolikosti na logiku tržišnoga izjednačenja, u krajnjoj instanci na tržišnu cijenu. Tako globalizacija ne znači tek nemogućnost ostanka na jednome mjestu, nego poglavito znači relokaliziranje kultura. Ideologiju pak autor razumije kao kultural(izira)ni sustav djelovanja. To znači da više ne može biti shvaćena ni marksistički niti postmarksistički, kao oblik “istinite svijesti neautentičnoga ili lažnoga društvenoga bitka“, budući da normativni pojam ideologije ne prevladava političko razumijevanje suvremene ideologije kao mobilizacijske moći društva.

Svoj pristup tako, na način koji kritički nadilazi instrumentalni pojam ideologije, Paić suprotstavlja drugim dvama pristupima, koji ujedno predstavljaju vladajuće paradigme o izvorima društvene akcije. Prva je paradigma svijesti i prevladava u postmarksizmu (Foucault; Laclau/Mouffe) i kulturalnim studijima (npr. Haslett). Akcija se shvaća kao nešto što proizlazi iz kognitivnog razumijevanja svijeta i ljudskoga mjesta u njemu, istinitog ili pogrešnoga znanja, odnosno iz pravilne ili pogrešne svijesti. Druga je paradigma normativne socijalizacije koja dolazi iz sociologijskog funkcionalizma, a prevladava u sociologijskoj teoriji općenito. Ona smatra da društvena akcija proizlazi iz društveno ukorijenjenih i pounutrenih vrednota i normi. Namjesto te dvije paradigme, autor objašnjenje uzroka i posljedica oblikovanja globalizacije kao “postideologijskoga stanja svijesti“ vidi u procesu izbora i stvaranja uvjeta u kojima se pojedinci, skupine i društva odlučuju za jedan od smjerova djelovanja. Ta koncepcija, dijelom proizašla iz ekonomskih znanosti i teorije igara, donekle je razrađena, kako pokazuje autor, u djelima (Therborna, Eagletona, Besta i Kellnera) koja tematiziraju postmodernizam kao spektakularizirani oblik raznih identiteta, kao izbor mogućeg načina priznavanja u svijetu koji priznaje samo ono što je vidno istaknuto; sličan argument o materijalnoj i kulturalnoj određenosti ideologije može se iščitati iz teorije diskursa i/ili komunikacijskog djelovanja (Foucault; Habermas), ili teorija diskurzivnih praksi u određenom povijesnome prostoru i vremenu (Geertz; Laclau; Žižek). Iz te pozicije, dakle, ideologiju je moguće razumjeti samo u cjelini njezine artikulacije u arhipelazima društvene zbilje koji na razne načine podupiru temeljni proces oblikovanja ljudske subjektivnosti, bilo individualne ili kolektivne.

U trećem poglavlju, autor je poradio na jasnijem razlikovanju između kulture i ideologije, opet naravno neizravno, tj. iščitavajući kako taj odnos figurira u nizu teorijski temeljnih radova i onih radova koji odabrana značenja kulture i ideologije primjenjuju u objašnjenju odnosa između globalizacije i identiteta. Odlučujućim drži razumijevanje po kojem kultura ne određuje ideologijsku moć u smislu nekog blažeg oblika kulturnog determinizma, kojim se, primjerice, može objasniti razvijeni „kulturni kapital“ društava koja su preskočila porodiljne boli prve i druge modernizacije, kao što je to slučaj s Japanom. Između kulture i ideologije također, smatra, više ne postoji odnos nadodređenja kao u poststrukturalističkim teorijama društva (Althusser). Kultura je, naprotiv, onoliko ideologijska koliko je ideologija postala kulturalna. Posrijedi je, dakle, međusobna uvjetovanost i koordinirano djelovanje značenja. Kultura globalizacije jest ideologija u onoj mjeri u kojoj je ideologija globalizacije vladajuća svjetsko-povijesna kultura. Drugim riječima, kultura može biti ideologizirana ekonomski ili politički, s više ili manje uspjeha u smislu konjunkturnosti, ali se ipak ne može posve izjednačiti s ideologijom, odnosno svesti na funkcionalnost unutar nekog sustava moći. Stoga se postmoderna kultura, kao nova ideologija „društva spektakla“ i u svojem posljednjem liku Svjetske kulture, koja se uspostavlja i kao (velika!) pripovijest o vladavini novog subjekta, može prikazati i kao neoimperijalistički konstrukt. Postmoderni identiteti u doba globalizacije, kulturalno određeni „stilovi života“, znak su trijumfa slobode kao užitka svagda novog oblika potrošnje. To je upravo unutarnja granica postmoderne kulture, globalizacije te kapitalizma uopće. U suočenju s tom moći svaki drukčiji način tvorbe svijeta života ima subverzivno/transgresivni karakter.

O tome kako pojam kulture, ili dio njegovih značenja i tvorbenih mogućnosti, izvući iz ideologijskog pogona globalizacije i njegovih lažnih binarnosti, riječ je u četvrtom poglavlju te još jednom u zaključku rada. Povratak iz središta kulture kao nove ideologije globalnog kapitalizma u središte svijeta života autor vidi kao mogućnost koja, da bi se ozbiljila, iziskuje korak izvan kulture. Taj korak za Paića znači samo jedno: repolitizaciju kulture kao nužan uvjet dekonstrukcije njezina ideologijskog sadržaja. Da bi se kulturi vratio smisao, mora se uputiti na njezino eminentno političko značenje, što je paradoksalno umu koji oštro razdvaja sfere kulture i politike umjesto da cjelovito sagledava temeljne raspone ljudskog djelovanja. Repolitizirati kulturu ipak ne znači pak, pojašnjava Paić, njezino svođenje na puki odraz ekonomsko-političkih procesa preoblikovanja suvremenih društava. Upravo suprotno, nju repolitizirati znači radikalno rekonstruirati njezin izvorni smisao u zapadnom krugu mišljenja i djelovanja, a to je samodjelatnost ljudskoga duha u usavršavanju čovječnosti, kako su se od prosvjetiteljstva kultura (Kultur, u njemačkome značenju riječi) i civilizacija (civilisation, u francuskome značenju riječi) uspostavile kao programi.

U Zaključku kategorijalni sklop kultura kao nova ideologija Paić označava kao “jednostavnu socio-političku činjenicu suvremenoga svijeta postmodernih identiteta u doba globalizacije”. Kraj ideologija i vladavina neoliberalne globalizacije kao tobože jedine prave, „prirodne“ i „povijesno nužne“, svjetsko-povijesne velike priče našega doba nije ništa drugo, ističe dalje, negoli nova ideologijska iluzija trijumfa globalnoga kapitalizma, kao kombinacije postindustrijskoga društva i postmoderne kulture, nad alternativnim oblicima svijeta života. Obrat od doba ideologija u doba kulture ne znači da je time ideologija izgubila svoju primarnu funkciju legitimacije, hegemonije i reprezentacije temeljnih ideja vladajuće društvene strukture (Althusser). Kultura kao sredstvo/svrha identiteta u doba globalizacije postaje nova ideologija za „kraj povijesti“. Stoga namjesto depolitiziranja kulture kao „cilja“, valja okrenuti smjer kritičkoga razumijevanja i pokazati da se jedino njezinom repolitizacijom kao „sredstva“ za druge ciljeve može osloboditi prostor za istinski smisao kulture s onu stranu njezina ideologijskoga svođenja na političku strategiju otpora globalnome kapitalizmu. Moć „nove“ ideologije, smatra Paić, pokazuje se u svim područjima društvene zbilje – od religije, mode, ekologije, sporta, zabave do stilova života. Borba za vlastiti nacionalni ili individualni identitet postaje metapolitička borba za obranu ugroženog identiteta. Tako se u vrijeme „kraja povijesti“ ili „kraja ideologija“ u znaku kulturalnih borbi za priznavanjem identiteta ozbiljuje Gramscijeva postavka o kulturalnoj hegemonijom vladajuće klase, ali u posve drugom liku. To je metapolitička borba za hegemonijom vladajuće kulture (Badiou). Prostori u kojima politika postaje metapolitikom više nisu tek tradicionalne parlamentarne institucije liberalne demokracije, nego prostori-vrijeme kibernetičke demokracije i sva dopuštena sredstva izvaninstitucionalnog djelovanja. Subjekti/akteri postmoderne metapolitike više nisu tradicionalne (ideologijske) političke stranke, sindikati, korporacije, nego novi društveni pokreti s kulturom individualizacije životnih stilova. Svaki subjekt/akter nastoji artikulirati vlastitu strategiju uvećanja moći pozivajući se na transnacionalnu kulturu, politiku identiteta i nesvodivost partikularne kulture vlastite skupine koja nastoji biti univerzalnom. Doba kulture nakon „kraja ideologija“ stoga je postideologijsko doba kulturnih razlika i identiteta. Povratak kulture kao nove ideologije svojoj izvornoj svrsi i smislu moguć je, zaključuje Paić svoju disertaciju, tek nakon njezine političke dekonstrukcije, dakle ne depolitizacije nego bitno drukčije politizacije koju vidi mogućom tek “u zbilji transancionalnog civilnog društva, kozmopolitske kulture i prevladavanja granice biopolitike identiteta”.

Zaključak i prijedlog
Doktorska disertacija mr. sc. Žarka Paića Kultura kao nova ideologija: Postmoderni identiteti i globalizacija vrijedno je znanstveno djelo i prilog sociologijskom teorijskom promišljanju fenomena suvremenog društva i kulture. Posebno valja istaknuti da kandidat izvrsno poznaje suvremenu teorijsku literaturu i da je u odabiru djela i autora vodio računa kako o poznatim tako i manje poznatim autorima, pokazujući tako da su mu argumenti važniji od imena i vlastito kritičko razumijevanje od sugestivnih komentara drugih autora. Također, u velikoj je mjeri uspio ogromnu građu sastavljenu iz različitih teorija i argumenata srediti i sistematizirati tako da prikaže raspon u shvaćanjima odnosa između pojmova ideologija i kultura, i to ne kao bilo kakav odnos u mreži pojmova nego određujući za pojedinu teorijsku orijentaciju. Napokon, uspio je iz naslaga različitih teorijskih jezika, od funkcionalizma do postmodernizma, često eklektički isprepletenih, izlučiti vlastitu originalnu interpretaciju ideologije i kulture u epohi globalizacije, odnosno postmoderne.

U tom nastojanju nije doduše sve išlo lako. Katkada središnje pojmove kulture i ideologije nije moguće jasno razlučiti, a katkada se iz teksta koji komentira mnoštvo djela drugih autora teško nazire Paićeva vlastita nit izlaganja. No, kako se tekst približava kraju autorovo izlaganje postaje sve prepoznatljivije i njegova argumentacija sve sigurnijom i sadržajnijom, da bi ju na kraju zaokružio vlastitom eksplikacijom političkog sadržaja starih i novih, ostvarenih ili samo postuliranih, formi kulture.

Stoga predlažemo Fakultetskom vijeću Filozofskog fakulteta da prihvati ovaj pozitivan izvještaj o doktorskoj disertaciji mr. sc. Žarka Paića i time mu omogući pristup usmenoj obrani disertacije.

 Stručno povjerenstvo:

 Dr.sc. Ozren Žunec, red. prof.

 Dr.sc. Vjeran Katunarić, red.prof.

 Dr.sc. Milan Galović, red.prof.

 Tekstilno-tehnološki fakultet u Zagrebu

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za zapadnoslavenske jezike i književnosti

U Zagrebu, 25. studenoga 2004.

FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA

U ZAGREBU

Predmet: Ocjena doktorske disertacije mr. sc. Zrinke Kovačević

Na svojoj sjednici, održanoj 14. srpnja 2003., Fakultetsko nas je vijeće imenovalo u Povjerenstvo za ocjenu doktorske disertacije mr. sc. Zrinke Kovačević – pod naslovom Slovačka drama i kazalište nakon baršunaste revolucije. Vijeću podnosimo zajednički

I Z V J E Š T A J

Doktorska disertacija mr. sc. Zrinke Kovačević – Slovačka drama i kazalište nakon baršunaste revolucije – uz uvodni dio sadrži tri veće, tematski zaokružene cjeline – sve tri sastavljene od triju poglavlja te zaključak. Zajedno s bilješkama, fotografijama i popisom literature obuhvaća 204 stranice.

Doktorandica u Uvodu (str. 5-6) detaljno opisuje predmet svoga rada, određuje opseg i sadržaj teme, postavlja tezu o specifičnoj ulozi dviju generacija slovačkih dramskih pisaca na povijesnoj prekretnici koju je u razvitku slovačke drame i kazališta obilježila tzv. baršunasta revolucija iz 1989. te na kraju obrazlaže metodologiju svoga istraživanja i njegove ciljeve.

Dio 1. – Književnopovijesni i društvenopolitički kontekst razvoja slovačke drame i kazališta (str. 7-62) sastoji se od tri poglavlja; nakon kratkoga Uvoda (str. 7) slijede poglavlja: 1.1. Politička situacija (str. 7-12), 1.2. Pregled povijesti slovačkoga kazališta (str. 13-31) te 1.3. Pregled povijesti slovačke drame (str. 32-62). Kao što kazuju naslovi, ovaj je dio disertacije nužan uvod u temu i osnova za razumijevanje suvremene situacije u slovačkom kazalištu, dramskoj književnosti pa i teatrologiji. Polazeći od specifičnih društvenopolitičkih okolnosti koje su utjecale na slovačku kulturnu povijest općenito, doktorandica ističe relevantne književnopovijesne momente i činjenice – s posebnim obzirom na slovačku kazališnu tradiciju, odnosno slovačku dramsku baštinu. Izvornu slovačku dramu promatra kao izdvojenu sastavnicu cjelokupnoga kazališnoga života u pojedinim razdobljima.

Dio 2. – Dramska književnost 90-ih godina 20. stoljeća (str. 63-159) središnji je i najopsežniji dio disertacije. Nakon kratkoga Uvoda (str. 63) slijede poglavlja: 2.1. Dvije generacije književnika (str. 64-76), 2.2. Analiza dramskih tekstova primjenom teorijskog modusa aktantskog modela (str. 77-150) i 2.3. Multimedijalnost drame (str. 151-159). Ovaj središnji segment disertacije tvori s teatrologijskoga gledišta njezin najvažniji, nosivi dio.

U dvjema generacijama slovačkih književnika koji djeluju nakon baršunaste revolucije, autorica raspoznaje različite njihove značajke. Premda je, kako kaže, stariji naraštaj pozdravio događaje iz studenoga 1989., on nije bio i realizator onih bitnih promjena u slovačkome društvu, pa, dakako, i kazališnome životu, koje je inicirala skupina mlađih pisaca, a posebice dramatičara sklona neideološkom shvaćanju drame (str. 64). Nakon što je doktorandica iscrpno katalogizirala dramska ostvarenja i starih i mladih, nastoji, a većinom to uspješno i čini, odrediti njihove žanrovske i podžanrovske karakteristike (drama, igrokaz, radio drama, tv-drama i dr.) te utvrditi izvedbeni teren ovih djela kao i recepcijsku sliku koju su proizvela. Slovačka je, naime (jednako kao i Češka) upravo prije baršunaste revolucije ezopovski jezik svoje nacionalne drame afirmirala izvan institucionalnih pozornica, nalazeći mnogo čvršće utočište u neformalnim, nerijetko i zabitnim scenskim ambijentima, kamo je stroga cenzura rjeđe dopirala. Upravo su se tzv. mladi, kako kaže Zrinka Kovačević, poučeni nekim lošim iskustvima svojih prethodnika, neopterećeni politikom i indeksom zabranjenih tema, okrenuli pojedincu i njegovoj osobnoj problematici (str. 72), dok su mjesto vlastite potvrde našli u off, odnosno alternativnom kazališnom prostoru. To su, prije svega, Laco Kerata (1961.), suosnivač danas kultnoga bratislavskoga kazališta “Stoka” (“Izljev”), Viliam Klimáček (1968.), Ján Uličiansky (1955.) i Martin Čičvák (1975.). Njihov snažni ne samo literarni, već i scenski prodor autorica vidi u osebujnom vidu njihove sveučilišne edukacije: svi su oni, naime, diplomirani kazališni redatelji ili dramaturzi, odnosno specijalisti u različitim lutkarskim disciplinama, po kojem je teatarskom žanru Slovačka među vodećim zemljama u svijetu.

Teorijski pristup slovačkim dramskim tekstovima nakon provedene baršunaste revolucije doktorandica ostvaruje primjenom teorijskoga modusa aktantskoga modela prema Anne Űbersfeld. Ponajprije je odabrala korpus koji će podvrgnuti aktantskoj analizi. U njemu se nalaze predstavnici obiju spomenutih književnih generacija, koje u tematskom, kao i stilsko-dramaturškom pogledu stvaraju djela koja se mogu odrediti kao postmodernistička, što podrazumijeva prostorni i vremenski diskontinuitet te fragmentarnost (...) a u nekim djelima i kaos kao oznaku vremena i prostora (str. 78). U tematskom pogledu autorica u slovačkoj drami devedesetih godina zapaža tendenciju akcentuiranja procesa prilagodbe i promjene, uočava potom svojevrsnu dekonstrukciju, što se očituje slikom raspada ideala, dok su u drugoj polovici devedesetih mladi autori naročito skloni tematizirati urbane probleme nove slovačke stvarnosti (podzemlje, droga, reket, prostitucija).

Reprezentativni korpus slovačke dramske književnosti u devedesetim godinama minuloga stoljeća Zrinka Kovačević profilira kao svojevrsnu simbiozu tekstova i starije i mlađe generacije. Od starijih su zastupljeni Karol Horák – Skaza futbalu v meste K (1990.) i Mikuláš Kočan – Húsky, húsky, kam letíte (1991.), a od predstavnika mladih autorica analizira sljedeće drame: Ján Uličiansky Alergia (1955.), Viliam Klimáček Smrtičky a vraždenička čiže Biológia (1995.) i Martin Čičvák Dom, gde sa to robí dobre (1995.). Polazeći od poznate teorijske činjenice suvremene teatrologije da je dramski (odnosno kazališni) tekst pisan da bi bio izvođen te da implicite sadrži matricu predstavljačkoga, doktorandica u ovom segmentu analize slovačke drame devedesetih godina svagda ima na umu svezu tekst-predstava. Nastojeći odrediti bitno polazište u određivanju aktanata (osnovne jedinice u teorijskim izvodima J. Greimasa), Zrinka Kovačević u shematskim, grafičkim prikazima odabranoga korpusa prikazuje aktantske modele, dolazeći do spoznaje kako je u suvremenom slovačkom dramskom (kazališnom) tekstu i apstraktan i konkretan aktant jednakopravno zastupljen. Autoričin zaključak u odnosu na aktantske modele reprezentativnih slovačkih tekstova devedesetih godina, a koji je dio njezinih najvažnijih znanstvenih dosega ovoga rada, sadržan je u konstataciji kako njezina unaprijed zadana generacijska podjela na stare i mlade, funkcionira i u svjetlu teorijskih postulata. Prikazane s pomoću tzv. alegorijskog, odnosno transparentnog modela, slovačke drame promatranoga razdoblja zorno svjedoče kako je starija generacija književno funkcionirala u ranijim desetljećima, dok su mladi, prema svemu – transparentni, bez ikakva prisnoga odnosa prema slovačkim nacionalnim problemima, okrenuti suvremenim globalizacijskim temama. Svojevrsni tematski iskorak, ali i dobrodošlu emendaciju u ovome poglavlju čini kratki autoričin osvrt na recepciju suvremenoga hrvatskog dramatičara Mire Gavrana u Slovačkoj, gdje se već dvije godine u Trnavi upriličuje Gavranfest, festival izvedaba isključivo Gavranovih djela u izvedbama slovačkih te inozemnih kazališta. Uspoređujući njegova djela sa slovačkim autorima skupine mladih, autorica zaključuje kako su Gavranove drame, za razliku od drama njegovih slovačkih kolega, pune emocija, živih likova koji djeluju s ciljem afirmacije temeljnih ljudskih vrijednosti te su upravo stoga doživjele tako uspješnu recepciju na slovačkim pozornicama.

U poglavlju o multimedijalnosti drame Zrinka Kovačević se osvrće na transmisiju slovačke drame u javnost preko suvremenih sredstava komunikacije, pretežito onih elektroničkih. Među njima, dakako, najistaknutije mjesto zauzima radio-drama kojoj autorica posvećuje ovo poglavlje, dolazeći do zaključka kako se u ovome dramskom žanru mogu prepoznati sve značajke karakteristične za tzv. kazališnu dramu promatranoga razdoblja.

Dio 3. – Suvremeno slovačko kazalište (str. 160-188) obuhvaća dulji Uvod (str. 160-164) te poglavlja: 3.1. Slovačko narodno kazalište (str. 165-167), 3.2. Autorska kazališta (str. 168-173) te 3.3. Kazališni žanrovi (str. 174-188). Ovaj dio disertacije autorica posvećuje kazalištu kao instituciji, posebice reprezentativnoj nacionalnoj sceni (Slovačkome narodnom kazalištu) te nizu malih autorskih kazališta koja su u posljednjem desetljeću kreativno osvježila ne samo slovačku dramu nego i opću kazališnu atmosferu. U tome se kontekstu govori o aktualnim razvojnim tendencijama i novom pristupu različitim kazališnim žanrovima, odnosno o svojevrsnoj slovačkoj kazališnoj renesansi. Ovo je poglavlje svojevrsna sinteza disertacije. Ono na temelju literature i osobnoga autoričina iskustva stečenoga in situ svjedoči kako je suvremena slovačka kazališna kultura s povijesnim kontinuitetom (u diskontinuitetu) usporediva s drugim, razvijenijim europskim kazališnim kulturama.

U Zaključku (str. 189-194) doktorandica sažima znanstvene spoznaje do kojih je došla proučavanjem slovačke drame nastale uoči i nakon tzv. baršunaste revolucije te produbljivanjem i primjenom određenih teorijskih načela i modela. Te se spoznaje temelje na poznavanju slovačke dramske literature i na prepoznavanju specifičnosti u odnosu suvremene slovačke znanosti o književnosti prema toj dramskoj literaturi. Doktorandica dobro detektira i obrazlaže uzroke i posljedice marginalizacije suvremenoga slovačkoga dramskog stvaralaštva (u usporedbi s poezijom i prozom). Uspoređujući djela starije i mlađe generacije suvremenih slovačkih dramskih pisaca, pronalazi specifične idejne i tipološke poveznice kojima argumentira svoju tezu o podjednako presudnoj ulozi obiju generacija u afirmaciji nove slovačke drame.

Popis literature (str. 195-204) kojom se je doktorandica služila obuhvaća 14 jedinica primarne i 65 jedinica sekundarne literature, pretežno slovačke, manjim dijelom hrvatske. Iscrpivši sve relevantne slovačke izvore, doktorandica se u središnjem, književnoteorijskom dijelu rada oslanja na hrvatsku znanstvenu literaturu.

Doktorska disertacija mr. sc. Zrinke Kovačević – Slovačka drama i kazalište nakon baršunaste revolucije – vrijedan je prinos proučavanju slovačkoga dramskog stvaralaštva i poznavanju najsuvremenijega teatra u Slovačkoj, zemlji s kojom Hrvatska još od druge polovice 19. stoljeća održava brojne i nadasve plodonosne kazališne veze na svim razinama scenske prakse (dramatičari, redatelji, dirigenti, pjevači i dr.). Doktorandica je u svom radu metodološki uspješno povezala književnopovijesni aspekt izabrane teme s književnoteorijskim. U svojoj sintezi povijesti slovačke drame i kazališta naglasila je sve elemente (društvenopolitičke, kulturne, književnoestetske, jezične) relevantne za razumijevanje slovačkih specifičnosti, a književnoteorijskim dijelom svoga rada – iscrpnom analizom izabranih dramskih djela na osnovi aktantskoga modela – pridružila se malobrojnim analitičarima slovačke drame jednoga prijelomnoga povijesnoga razdoblja. S teorijskoga, teatrološkoga gledišta ova je disertacija nov i originalan prinos slovakistici uopće, a posebno mladoj hrvatskoj slovakistici.

S obzirom na navedene kvalitete doktorske disertacije mr. sc. Zrinke Kovačević – Slovačka drama i kazalište nakon baršunaste revolucije –

p r e d l a ž e m o

Fakultetskom vijeću da prihvati pozitivnu ocjenu Stručnoga povjerenstva i uputi kandidatkinju u daljnji postupak za stjecanje znanstvenoga stupnja doktora humanističkih znanosti.

Stručno povjerenstvo:

1. dr. sc. Dubravka Sesar, red. prof.,

predsjednica Povjerenstva

2. dr. sc. Nikola Batušić, red. prof., mentor

član Povjerenstva

3. dr. sc. Josip Užarević, red. prof.,

član Povjerenstva
dr. sc. Branko Đaković, izvanredni profesor

predsjednik povjerenstva

dr. sc. Jadranka Grbić, znanstveni savjetnik

član povjerenstva

dr. sc. Tomislav Pletenac, viši asistent

član povjerenstva

Predmet:

Svjetlana Lončarić, ocjena magistarskog rada pod naslovom

“Život njemačke manjine u Zagrebu nakon 1991. godine“.
Zagreb, 22. 11. 2004. godine

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Stručno povjerenstvo za ocjenu magistarskog rada Svjetlane Lončarić, potvrđeno na sjednici Fakultetskog vijeća održanoj 13. listopada 2004.g. godine, podnosi Vijeću sljedeću

OCJENU

Predloženi magistarski rad sadrži 79 stranica. Od toga na sam tekst otpadaju 72 računalno ispisane stranice, a ostalo na popis citirane i konzultirane literature, te popis kazivača.

Poglavlja su sljedeća: Uvod (2-5), Metodološke napomene (6-7), Teorijska polazišta (8-23), Povijesni pregled (24-34), Istraživanje (35-67), Zaključak (68-72), Citirana i konzultirana literatura (73-78), Popis kazivača (79).

U Uvodu je magistrandica najprije izložila što joj je namjera istražiti ovom temom kao i motivaciju za izbor teme. Naznačila je da joj je namjera istražiti ulogu etničkih institucija u oblikovanju idenititeta etničkih / nacionalnih manjina na primjeru njemačke nacionalne manjine u Hrvatskoj s obzirom na život njemačke manjine u Zagrebu nakon 1991. godine. Naime, prema podacima popisa stanovništva od tridesetih godina dvadesetoga stoljeća pa do posljednjega popisa u 2001.g., broj pripadnika njemačke nacionalne manjine u Hrvatskoj kretao se od oko 100 000 -1931.g., do 10 144 -1948.g., napokon do 2902 Nijemca i 247 Austrijanaca -2001.g. Takav drastičan pad njemačke populacije u Hrvatskoj ima sve karakteristike demografskoga sloma. Razlozi tomu jesu višestruki, ali u osnovi radi se o opterećenošću kolektivnom krivnjom i “povijesnim grijehom“ iz vremena Drugoga svjetskog rata, nakon čega se oni Nijemci koji nisu prognani, masovno iseljavaju iz ondašnje Jugoslavije; ostali zbog društvenoga pritiska izbjegavaju javno isticati svoju nacionalnu pripadnost, odnosno “prigušuju svoj nacionalni identitet“ (str. 2). Neki su se tijekom godina u potpunosti asimilirali, a pretpostavlja se da postoji određen broj tzv. Kriptonijemaca. Demokratske promjene koje su početkom 1990-ih zahvatile Hrvatsku i kulminirale njezinim osamostaljenjem, utjecale su i na položaj njemačke manjine. Jedan je od prvih pokazatelja novoga društveno-političkog ozračja bilo osnivanje njemačkih i njemačko-austrijskih manjinskih udruga.

Zainteresirana povijesnom sudbinom ove populacije u Hrvatskoj, magistrandica se usmjerila na istraživanje povezanosti njihovoga etničkog/nacionalnog identiteta i etničkih institucija, te postavila dva cilja istraživanja: prvo istražiti i analizirati proces redefinicije, tj. ponovnog oblikovanja etničkog/nacionalnog identiteta njemačke nacionalne manjine u Hrvatskoj nakon 1991. godine, i drugo: istražiti i analizirati djelovanje etničkih institucija (manjinskih udruga) tretirajući njihovu djelatnost kao “svjestan napor“ u stvaranju identiteta. Ovim dvjema analizama, pretpostavila je, moći će izdvojiti ona obilježja istraživane zajednice koja se smatraju distinktivnima spram drugih.

U Metodološkim napomenama objašnjavaju se teorijska i emprijska razina na kojima je istraživanje provedeno. To znači da se ukratko razlažu teorijska polazišta, zatim povijesni pregled doseljavanja stanovništva njemačkog materinjeg jezika na područje Hrvatske, sažeto se prikazuje analiza građe prikupljene empirijskim istraživanjem, te metode. Magistrandica je primijenila osnovnu tehniku etnološkoga rada - intervjuiranje, zatim je analizirala manjinski tisak, te raznovrsni materijal koji je sadržavao podatke o radu i aktivnostima njemačkih manjinskih udruga, a osobito Zajednice Nijemaca u Hrvatskoj.

Slijedi poglavlje Teorijska polazišta. U njemu magistrandica na temelju relevantne i recentne etnološke i antropološke literature propituje pojam etničkoga identiteta, zatim nacionalnoga identiteta, nacije i nacionalizma, pojam zajednice i pojam manjine. S obzirom da su pojmovi poput etničkog i nacionalnog identiteta, nacije i nacionalizma neizostavni dio gotovo svih istraživanja koji se bave društvenom interakcijom našega doba, bilo je doista potrebno da se objasni što su zajednica (posebno u odnosu na identitet) i manjina, tim više, što se u brojnim istraživanjima ovi pojmovi ne propituju, jer se smatra da su sami po sebi razumljivi. Upravo osvrt na te pojmove odgovara terminološkom zahtjevu ove radnje, budući da je istraživana zajednica (tj. njemačka nacionalna manjina) specifična po mnogočemu (a dalje razlaganje slijedi u radnji).

Povijesni pegled poglavlje je koje pregledno opisuje povijest doseljavanja stanovništva njemačkog materinjeg jezika na područje današnje Republike Hrvatske. Taj opis uvažava širi kontekst vremenski i prostorno. To znači da se govori o imigraciji na područje jugoistočne i istočne Europe. Započinje se s vremenom ranoga srednjeg vijeka a završava s devetnaestim stoljećem. Magistrandica navodi domicilna područja migranata, kao i migratorna, dakle ona u koja su se uselili. Navodi i statističke podatke, tj. koliki je bio (procijenjeni) ukupni broj doseljenika. U ovome poglavlju zorno opisuje kako su se tijekom proteklih stoljeća doseljenici situirali. Završava se s podacima o egzodusu i sudbini hrvatskih i jugoslavenskih Nijemaca poslije Drugoga svjetskog rata.

Slijedi poglavlje Istraživanje . Na početku se ponavlja istraživačka pretpostavka: da je osnivanje i djelovanje udruga njemačke manjine u Hrvatskoj povezano s oblikovanjem njezinoga identiteta. Stoga ovo poglavlje ima pet zasebnih cjelina, odnosno potpoglavlja. To su: 1.Zajednica Nijemaca u Hrvatskoj - Zagreb, 2. Njemačka narodnosna zajednica, 3. Obilježja identiteta njemačke manjine u Hrvatskoj, 4. Suradnja udruga i 5. Njemačka manjina u Hrvatskoj kao “etnička asocijacija“ . Prva dva analiziraju rad udruga (područja znanosti, izdavaštva, pjevanja, plesa i glume, tečajeva njemačkoga jezika i dr.). U trećemu je riječ o obilježjima identiteta. Naime, neke aspekte magistrandica je izdvojila kao “osobito važne“ , tj. smatra ih označiteljima identiteta, “distinktivnim značajkama kojima se njemačka manjina diferencira od drugih skupina u društvu i istodobno identificira kao jedinstvena skupina“ (str. 48 i dalje). Te je aspekte pronašla prije svega u povijesti, kulturi, tradiciji i jezku, ali i u nekim drugim segmentima svakodnevnoga življenja. Također se osvrnula i na postojanje višestrukoga identititeta, koje je, sasvim razumljivo, njemački narod kao doseljenička populacija stvorio nakon nekoliko stoljeća suživota s drugima i drugačijima. U četvrtom poglavlju kritički se razmatra suradnja udruga, propituju se razlozi njihove institucionalne razjedinjenosti, pri čemu se opet dotiče pojma zajednice i zajedništva kao bitnog čimbenika u kreiranju i re/definiranju identieta. U petom potpoglavlju, koje se oslanja na znanstvenu tipologiju o etničkoj inkorporaciji, zaključuje da se njemačka manjina (u kontekstu te tipologije) može smatrati etničkom asocijacijom.

U Zaključku magistrandica iznosi cjelovit pogled o zadanoj temi: od etnološko-antropološke interpretacije temeljnih pojmova, do interpretacije glavne teme kao i važnost sagledavanja problematike konstrukcije i re/definiranja identiteta kroz djelatnost etničkih - manjinskih udruga. Argumentirano tvrdi da su se pretpostavke istraživanja pokazale točnima, te kaže, da je ovo istraživanje pokazalo da se specifičnoj povijesti, višestrukosti identiteta, kulturi i tradiciji, jeziku, “borbi protiv zaborava“ i osjećaju zajedništva, nalaze glavni razlozi zbog koji se njemačka nacionalna manjina u posljednjih desetak godina počela konstituirati kao “jedinstvena, prepoznatljiva skupina unutar hrvatskoga društva“ (str. 72).

Povjerenstvo zaključuje: magistrandica se u ovome istraživanju koristila literaturom relevantnom za temu; provela je i terensko istraživanje. Građu je kritički prikazala, zatim ju podvrgla analizi. Svaku je pojedinu cjelinu sagledala u njezinom vlastitom kontekstu, povijesnom i prostornom i u odnosu spram druge/drugih. Ovaj vrlo zahtjevan posao uradila je metodički ispravno. Argumentiranim i logičkim izvođenjem zaključaka došla je do rezultata koji otkrivaju nove perspektive o identitetu njemačke nacionalne manjine u Hrvatskoj. Magistrandica je svjesna promjenjivosti fenomena kojim se bavi: identiteta. Stoga ostavlja otvoren prostor za daljnja istraživanja, diskusije i polemike.

Ovaj magistarski rad povjerenstvo smatra važnim doprinosom etnološkoj znanstvenoj spoznaji, posebice s obzirom na interpretaciju geneze i kreiranja identiteta njemačke manjine u Hrvatskoj, zatim s obzirom na interpretaciju funkcija i simboličkoga značenja etničkih institucija u kreiranju i re/definiranju identiteta, kao i s obzirom na postupak uključivanja utjecaja povijesnih, društvenih, kulturnih i političkih kretanja (osobito migracija, transkulturacijskih procesa i političkih događaja) na tradicijske obrasce svakodnevnoga ljudskog života u etnološko promišljanje.

Ocjenjujemo stoga da ovaj rad donosi značajne rezultate za bolje poznavanje nacionalne kulture i kulturne povijesti njemačke nacionalne manjine u Hrvatskoj. Stoga predlažemo Fakultetskom vijeću da prihvati visoku ocjenu magistarskoga rada i magistrandicu uputi na daljnji postupak.

dr. sc. Branko Đaković, izvanredni profesor

predsjednik povjerenstva

dr. sc. Jadranka Grbić, znanstveni savjetnik

član povjerenstva

dr. sc. Tomislav Pletenac, viši asistent

član povjerenstva

dr. sc. Tihana Petrović Leš, docent

predsjednik povjerenstva

dr. sc. Jadranka Grbić, znanstveni savjetnik

član povjerenstva

dr. sc. Tvrtko Zebec, znanstveni suradnik

član povjerenstva

Predmet:

Ana Marija Vukušić, ocjena magistarskog rada pod naslovom

“Etnološka analiza opstojnosti Sinjske alke“
Zagreb, 30.11 2004. godine

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Stručno povjerenstvo za ocjenu magistarskog rada Ane Marije Vukušić, potvrđeno na sjednici Fakultetskog vijeća održanoj 10. studenog 2004.g. godine, podnosi Vijeću sljedeću

OCJENU

Predloženi magistarski rad sadrži 102 stranice. Od toga na sam tekst otpadaju 92 računalno ispisane stranice, a ostalo na popis citirane literature i izvore, te sadržaj.

Poglavlja su sljedeća: Uvod (1-4); Alka: osobine i podrijetlo (5-16) s potpoglavljima: Srednjovjekovne viteške igre i njihov odjek u hrvatskim krajevima (6-11), Oslobođenje od Turaka i Alka (12-16); Kratki pregled odabranih radova o Alki (17-25); Alka i etnologija (26-30); Alka: igra i / ili tradicija (31-61) s potpoglavljima: Igra: Srednjovjekovna institucija viteštva (37-40), Viteštvo i Statut Sinjske alke (41-48),Viteštvo i Hrvatska devedesetih: vitezovi rata, vitezovi Alke (49-51), Viteštvo i politički kontekst Alke rekonstrukcija događaja (52-61); Tradicija, običaj (62-65), s potpoglavljima: Godina 1715., cetinski seljak i Gospa (66-72), Pamćenje kao čimbenik identifikacije (73-76) Pamćenje i Alka (77-86); Zaključak (87-92); Citirana literatura i izvori (93-101); Sadržaj (102).

U Uvodu je magistrandica najprije izložila motivaciju za izbor teme i što joj je namjera istražiti ovim radom.

Budući da je Sinjska alka već od početka 19. stoljeća postala temom radova različite namjene (pjesničkih, putopisnih, književnih, novinskih i sl.) te postala gotovo općepoznatom u domaćoj javnosti, magistrandica kaže da je ovim radom prvo “nakanila motriti Alku kao posebnu vrstu običaja, odnosno povezujući vlastita saznanja stečena istraživanjem Alke s dosadašnjim relevantnim spoznajama...“ upozoriti na karakteristike njezine gotovo tristoljetne opstojnosti (str. 1). Nadalje, kako je analiza najvećega dijela radova o Alki pokazala da je tek nekolicina njih pisana perom etnologa, ovim se radom želi utvrditi je li Alka igra ili običaj te kakve su mogućnosti etnološkoga istraživanja Alke. Također, želi se ispitati je li trajnost Alke rezultat stapanja inozemnog i lokalnog; održivost tradicije; vezanost običaja uz socijalno vrijeme i prostor ; mehanizam pamćenja za prezentaciju i prenošenje sadržaja ukorijenjenih u tradiciju; kontinuitet prošlosti i sadašnjosti; napokon konstantnost upozoravanja na lokalni povijesni događaj koji ističe kao svoje ishodište, stvaljajući ga pri tom na manje-više istaknuto mjesto “na pozornici zbiljnosti“ (str. 4), uz pomoć kontinuiteta izvedbe, legende / predaje o borbi s Turcima, karakterističnim rekvizitima i nazivima.

U poglavlju Alka: osobine i podrijetlo , magistrandica pojašnjava što je Alka. Polazi od vrlo jednostavnoga odgovora da je to natjecanje koje se svake godine odigrava u Sinju. Obrazlaže etimologiju riječi “alka“, koja je i naziv za metu i naziv za cijelu svečanost, zatim nazive pojedinih alkarskih časnika, zatim dijelova odjeće, opreme i oružja sudionika. Kako bi pojasnila činjenicu o uraslosti turcizama u alkarsku terminologiju opisuje povijesne prilike Cetinske krajine u 17. st. - razdoblje turske vlasti, potom oslobođenje, migracije stanovništva. Tako dolazi i do ključnog događaja za samu Alku, tj. do borbe Cetinjana protiv Turaka i konačne pobjede nad njima 1715.g., koja je podloga na koju se svečanost simbolički oslanja. No, da je Alka zapravo svojevrsni izmijenjeni produžetak, “konglomerat igara kakve su se tijekom srednjega vijeka igrale diljem Europe, pa tako i u nekim našim krajevima“ (str. 6), autorica detaljno objašnjava u potpoglavlju Srednjovjekovne viteške igre i njihov odjek u hrvatskim krajevima. Oslanjajući se na relevantnu literaturu analizira srednjovjekovne viteške igre i turnire u Europi, nastojeći rekonstruirati razloge, puteve i vrijeme, tj. kada i kako su stizale i do hrvatskih krajeva. Potpoglavljem Oslobođenje od Turaka i Alka, istraživana tema je smještena u povijesni, politički, društveni i gospodarski kontekst i, te je slijedom istih Alka označena kao komemoracija bitke i pobjede protiv Turaka iz godine 1715. Kritika izvora sadržana je u potpoglavlju Kratki pregled odabranih radova o Alki. Magistrandica je načinila selekciju i komentar radova o Alki (domaćih i stranih autora), od prvoga do sada poznatoga iz 1789. godine do 2001.g. i usredotočila se na one, koje je smatrala najrelevanijima za svoje istraživanje.

U poglavlju Alka i etnologija propituje se odnos etnološke znanosti prema toj temi. Budući da se magistrandica suočila s manjkom zastupljenosti etnologa u njezinu istraživanju, nastojala je otkriti razloge nepostojanjosti sprege etnologa i etnologije i Alke. Zaključila je da su neki segmenti dobro istraženi, ali nedostaju oni koji bi se bavili eventualnom revalorizacijom ili transformacijom vrijednosti što ju Cetinjani pridaju Alki. Razloge tome magistrandica je dijelom pronašla u svojevremenom stavu domaće etnološke zajednice da se odmakne od politike.

Što je napokon Alka, igra ili običaj, ili oboje? Odgovor se nalazi u poglavlju Alka: igra i/ili tradicija? , poglavlju koje, između ostaloga, unosi tematsku inovaciju u etnološke radove u nas. Da bi utvrdila je li Alka igra, magistrandica je analizirala radove (pretežno strane) koji se bave pojmom igre. Namjera joj je bila dokučiti mogu li se u spektar igre uključiti pojedine kulturološke instance, odnosno “motriti je i kao manje ili više snažan (jasan) odraz kulturnih i/ili političkih okolnosti u kojima se odvijala “(str.31). Slijedom toga analizirane su srednjovjekovne viteške igre, a u tome kontekstu pojam viteštva u odnosu sa: Statutom Sinjske alke, s ozračjem Hrvatske u devedesetim godinama (misli se na vitezove Domovinskoga rata ali i vitezove Alke), te na koncu odnos viteštva i političkoga konteksta (rekonstrukcija događaja). Nakon toga slijedi analiza pojmova tradicija i običaj, onako kako su tretirani u hrvatskoj etnologiji od vremena utemeljenja etnologije u Hrvatskoj kao samostalne znanosti (dakle vremena Antuna Radića) do danas. Na temelju te analize, u sada posve jasnoj interakciji igre, tradicije i običaja na teorijsko - pojmovnoj razini magistrandica je mogla etnološku analizu višestoljetne opstojnosti Sinjske alke konkretizirati kroz empirijsku razinu. Zato se vraća na bitku iz 1715.g. kao poveznicu s Alkom, igrom koja je inkorporirala cetinskoga seljaka premostivši jaz što su ga “i igre ovoga tipa tvorile u hijerarhiziranom društvu Srednjega vijeka“ (str. 67), na legendu o Čudotvornoj Gospi Sinjskoj koja je, uslišivši molbe zagovornicima svoga milosrđa pomogla narodu u ključnom trenutku bitke, te na nakanu da pamćenje i sjećanje na tu pobjedu pobuđuju svake godine igranjem Alke. Tako je Alka, tvrdi magistrandica, “iako podrijetlom i formalnim obilježjima nevezana uz lokalnu tradiciju, poslužila kao još jedan vid održavanja kontinuiteta sjećanja na slavnu pobjedu, ali i identificiranja s junaštvom predaka“ (str.72).

U Zaključku magistrandica iznosi cjelovit pogled o zadanoj temi: od etnološko-antropološke interpretacije temeljnih pojmova, do interpretacije glavne teme kao i važnost sagledavanja problematike konstrukcije i re/definiranja Alke kao igre i običaja, spoja inozemnog i lokalnog, sjecišta tradicijskoga i aktualnoga, temelja zajedništva i potka odnosa unutar zajednice kojoj pripada.

Argumentirano tvrdi da su se pretpostavke ovoga istraživanja o opstojnosti Alke pokazale točnima. Kao možda najbitiniji element trajnosti Alke navodi polivalentnu mogućnost identifikacije s njom od strane članova zajednice u kojoj se izvodi. Napokon, budući da Alka “živi“ već nekoliko stoljeća, kao igra i kao tradicija: “globalizacijski procesi, perspektiva ulaska u Europsku zajednicu, kulturna politika Hrvatske i težnja alkarske zajednice za uvrštavanjem njihove tradicije kao pokretnog spomenika kulture najviše kategorije u UNESCO-v registar zaštite spomenika navode na misao da je na pomolu nova 'faza' Alke u kojoj će, još jednom, biti razmatrana kao jedinstvena“ (str.92).

Povjerenstvo zaključuje: magistrandica je istraživanje provela na teorijskoj i empirijskoj razini. Svaku je pojedinu cjelinu sagledala u njezinom vlastitom kontekstu. Ovaj vrlo zahtjevan posao je vješto uradila: građu je kritički prikazala, uobličila ju, metodički raščlanila i sistematizirala, te je argumentiranim i logičkim izvođenjem zaključaka napravila inovaciju u etnološkom istraživanju Sinjske alke kao igre, kao tradicije, kao običaja i kao važnoga čimbenika identifikacije (regionalne i nacionalne).

Kombinacijom spoznaja relevantne etnološke, antropološke i povijesne literature, drugih različitih izvora kao što su književnost, tisak, elektronski mediji, čini ovaj magistarski rad važnim doprinosom etnološkoj znanstvenoj spoznaji na više načina, a osobito s obzirom na postupak uključivanja utjecaja povijesnih, društvenih, političkih i kulturnih kretanja na tradicijske obrasce ljudskog života, svakodnevnoga i blagdanskoga, u etnološko promišljanje.

Magistarski rad jest zreo znanstveni rad koji donosi značajne rezultate za bolje poznavanje nacionalne kulture i kulturne povijesti Hrvata. Stoga predlažemo Fakultetskom vijeću da prihvati visoku ocjenu magistarskoga rada i magistrandicu uputi na daljnji postupak.

dr. sc. Tihana Petrović Leš, docent

predsjednik povjerenstva

dr. sc. Jadranka Grbić, znanstveni savjetnik

član povjerenstva

dr. sc. Tvrtko Zebec, znanstveni suradnik

član povjerenstva

Fakultetskom vijeću

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Predmet: ocjena magistarskoga rada Davora Balića

 pod naslovom Hrvatska renesansna etika
Na temelju odluke, koju je Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu donijelo na svojoj sjednici održanoj 10. studenoga 2004. (Klasa: 643-02/04-02/82; Ur. br.: 3804-100-04-2 od 15. studenoga 2004.), stručno povjerenstvo za ocjenu magistarskoga rada Davora Balića pod naslovom Hrvatska renesansna etika podnosi Fakultetskom vijeću sljedeće

IZVJEŠĆE

Magistarski rad Davora Balića pod naslovom Hrvatska renesansna etika, izrađen pod mentorskim vodstvom dr. sc. Ante Čovića, izvanrednoga profesora na Odsjeku za filozofiju ovoga fakulteta, obaseže 161 stranicu i podijeljen je u pet poglavlja, kako slijedi:

1. Uvod

2. Etičari 15. stoljeća

3. Etičari 16. stoljeća

4. Zaključak

5. Literatura

Drugo poglavlje sadržava potpoglavlja o Benediktu Kotruljeviću, Nikoli Modruškom, Jurju Dragišiću i Nikoli Statiliću, a treće potpoglavlja o Marku Maruliću, Federiku Grisogonu, Franu Trankvilu Andreisu, Frani Petriću, Pavlu Skaliću, Andriji Dudiću, Nikoli Vitovu Gučetiću i Faustu Vrančiću.

Literaturu (146-157) je pristupnik podijelio na izvornu i sekundarnu. Izvorna popisuje djela hrvatskih renesansnih etičara, uključujući pretiske i suvremena izdanja s prijevodima za djela koja su tiskana u renesansnom razdoblju, te prva izdanja rukopisa u 20. stoljeću (Juraj Dragišić, Marko Marulić, Nikola Modruški). Tih djela, koja su etička u cijelosti ili u nekoj svojoj sastavnici, prema pristupnikovoj evidenciji ima 26. Sekundarna literatura, u kojoj su zabilježeni samo radovi na koje se autor pozvao u bilješkama, broji 130 jedinica. Bilježaka pod crtom s neprekinutim obrojčenjem ima 320. Slikovni prilog sastoji se od 15 slika, pretežito naslovnica djela ili rukopisa hrvatskih renesansnih etičara.

Pristupnik Davor Balić za temu je svoga magistarskog rada odabrao ukupni doprinos hrvatskih renesansnih filozofa etici: “utoliko ima smisla govoriti o hrvatskoj renesansnoj etici” (2). U Uvodu je najavio da će hrvatske etičare od sredine 15. stoljeća do početka 17. stoljeća obraditi u kronološkom poretku, koji je “određen datumom objavljivanja prvoga etičkog teksta” (1). Time se prihvatio složenoga zadatka, jer je takvih sintetičkih radova, koji prikazuju i vrednuju segment hrvatske filozofske baštine u točno određenom vremenskom razdoblju i za pojedinu filozofsku disciplinu, bilo dosad tek nekoliko, i to u novije vrijeme i iz pera iskusnih istraživača, pa je potreba za njima utoliko veća.

Pristupnik Balić proučavane je hrvatske renesansne etičare podijelio u dvije skupine: ranorenesansne, koji su se prvim etičkim tekstom javili do 1500., i ostale koji sudjeluju u duhovnim gibanjima zrele i kasne renesanse. Obradio ih je po jedinstvenoj metodologiji: unutar kratke intelektualne biografije prepoznao je djelo koje pripada hrvatskoj etičkoj baštini; obrazložio zašto ono pripada etičkoj baštini; istražio mu izvore i funkciju; upozorio na recepciju ako ju je djelo doživjelo.

U poglavlju Etičari 15. stoljeća obradio je četvoricu hrvatskih filozofa koji su se pozabavili etičkim temama: Benedikta Kotruljevića, Nikolu Modruškog, Jurja Dragišića i Nikolu Statilića. Etička misao među hrvatskim renesansnim filozofima započinje 1458. Kotruljevićevim djelom Della mercatura et del mercante perfetto, jer ono u trećoj knjizi sadržava nauk o vrlinama trgovca, koji Dubrovčanin gradi pod utjecajem Aristotelove Nikomahove etike. Time pristupnik prihvaća rezultate dosadašnjih istraživanja, ali, uz to, upozorava da se Kotruljevićeve definicije nekih vrlina razlikuju od Aristotelovih te ističe recepciju, koju je Kotruljevićevo djelo, i kao etičko, doživjelo u Nikole Vitova Gučetića 1591. Nakon Kotruljevićeva pionirskog djela pojavljuju se Nikola Modruški sa svojim dijalogom o spoznaji sreće i Juraj Dragišić, koji u dvama djelima izlaže svoje razumijevanje slobode volje. Tim se etičkim djelima na samom kraju stoljeća pridružuju Paradoxa Nikole Statilića, ali Trogiraninovo mladenačko djelce iznimno, zbog nedostupnosti te inkunabule, Balić opisuje prema kratkim prikazima u literaturi. Saldo Balićevih istraživačkih rezultata nudi potpoglavlje Etički dometi rane renesanse (31-34).

U poglavlju Etičari 16. stoljeća obradio je pristupnik Balić djela osmorice hrvatskih etičara Marka Marulića, Federika Grisogona, Frana Trankvila Andreisa, Franu Petrića, Pavla Skalića, Andriju Dudića, Nikolu Vitova Gučetića i Fausta Vrančića. Dok se većina njih susreće s etičkom problematikom na razini jednoga pitanja (Grisogono o putu prema savršenoj sreći, Andreis o koristi od etike, Skalić o dvjema vrstama sreće, Dudić o čovjekovoj slobodnoj volji, Gučetić o moralnim odnosima u obitelji i državi, Vrančić o utemeljenju kršćanske tike), dvojica hrvatskih filozofa imaju razvedeni etički opus i što se tiče tema i što se tiče djela u kojima o njima pisali: Marulić o prvenstvu etike među znanostima, opravdanom laganju, miru i ratu, a Petrić o djelovanju građana njegova “sretnoga grada” u skladu s vrlinom, o časti, pravednim zakonima i istovrsnosti vrline u muškarca i žene. Svoje je istraživačke rezultate o hrvatskim etičarima od Marulića do Vrančića pristupnik sažeo u potpoglavlju Etički dometi zrele i kasne renesanse (126-137).
Pristupnik je u Zaključku (138-145) sintetizirao svoje uvide o trima obilježjima etičkih spisa hrvatskih renesansnih filozofa, naime o njihovu karakteru, izvorima i funkciji. Korpus hrvatske renesansne etike, sastavljen od 26 djela, po karakteru je razdijelio na samostalna etička djela (5) i djela koja osnovnom niti izlaganja pripadaju drugim disciplinama (trgovina, antropologija, moralna teologija, epistemologija, filozofska propedeutika, znanost o državi i prirodna filozofija), ali im je etička problematika prepoznatljivim sastavnim dijelom (21). Sustavno pristupajući dostupnim djelima hrvatske filozofske baštine, ustanovio je da se etički problemi obrađuju kako u djelima gdje ih je “prirodno” očekivati (npr. moralna teologija i politika), tako i u djelima gdje ih nije “prirodno” očekivati (npr. prirodna filozofija). Uz takav pristup, proces istraživanja hrvatske etičke baštine u renesansnom razdoblju ostaje i dalje otvoren, jer sada više nije sigurno u kojim se djelima, filozofskim ili ne, može naići na diskurs o vrlini ili slobodi. Sažimajući uvide o izvorima koji su hrvatskim renesansnim filozofima poslužili pri oblikovanju etičkih tema, pristupnik je istaknuo da “svih dvanaest hrvatskih renesansnih filozofa svoja etička promišljanja temelje na antičkim izvorima” (139): pristajući uz Aristotela, kritikom Aristotela i, što je najrjeđe, s oslonom na Platona. Drugi važni izvor tvore spisi kršćanske tradicije. Za trojicu je hrvatskih filozofa pak ustanovio da su ih na pisanje djela s etičkom sastavnicom potaknula aktualna zbivanja (Marulić, Petrić, Dudić). Napokon, pristupnik je sažeto prikazao značenje etičke dionice unutar opusa pojedinih hrvatskih renesansnih filozofa od Benedikta Kotruljevića sredinom 15. stoljeća do Fausta Vrančića početkom 17. stoljeća.

ZAKLJUČAK I PRIJEDLOG

U svom magistarskom radu Hrvatska renesansna etika pristupnik Davor Balić pokazao je primjereno poznavanje epohe, filozofske discipline te nacionalne kulturne i filozofske sredine, što ih je odabrao za predmet svoga opsežnog istraživanja. Pri proučavanju djelā hrvatskih renesansnih filozofa postupao je u skladu sa suvremenim metodološkim zahtjevima u istraživanju nacionalnoga filozofskog nasljeđa. Služeći se naraslom literaturom o hrvatskim renesansnim filozofima, od Jöcherova Allgemeines Gelehrten-Lexicon (1750-1751) do radova objavljenih 2004., i na temelju vlastitih istraživanja pristupnik je izgrađenom i dosljedno provedenom metodologijom odredio korpus hrvatske etičke baštine u renesansnom razdoblju (12 hrvatskih filozofa od Benedikta Kotruljevića sredinom 15. stoljeća do Fausta Vrančića početkom 17. stoljeća, 26 djela s etičkom sastavnicom), utvrdio mu izvore i ocijenio značenje te time dokazao da je etika, uz filozofiju prirode, najplodnija filozofska disciplina hrvatske renesanse.

Stoga Fakultetskom vijeću Filozofskoga fakulteta Sveučilišta u Zagrebu predlažemo da prihvati ovu pozitivnu ocjenu magistarskoga rada Davora Balića i da pristupnika Davora Balića uputi na daljnji postupak za stjecanje stupnja magistra znanostī.

Zagreb, 19. studenoga 2004.

Stručno povjerenstvo:

Dr. sc. Ivica Martinović,

viši znanstveni suradnik i naslovni docent

Institut za filozofiju u Zagrebu

Dr. sc. Lino Veljak, red. prof.

Dr. sc. Ante Čović, izv. prof.

ODSJEK ZA GERMANISTIKU

FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Zagreb, 24. studenog 2004.

Predmet: Ocjena magistarskog rada Alme Kalinski pod naslovom «Sperbers Romantrilogie als narrative Form der Vergangenheitsbewältigung»

Na sjednici Fakultetskog vijeća od 13. listopada 2004. godine imenovani smo u Stručno povjerenstvo za ocjenu magistarskog rada Alme Kalinski pod naslovom «Sperbers Romantrilogie als narrative Form der Vergangenheitsbewältigung», te Vijeću podnosimo sljedeći

I Z V J E Š T A J
Alma Kalinski, znanstveni novak na Katedri za njemačku književnost Filozofskog fakulteta u Zagrebu, u svom magistarskom radu, pisanom na njemačkom jeziku, zahvaća središnje pripovjedno djelo austrijskog književnika Manèsa Sperbera (1905 – 1984), trilogiju Wie eine Träne im Ozean (1949 – 1955). Sperber, koji je u međuratnom razdoblju često boravio i u Hrvatskoj, u svome opsežnom romanu tematizira uspon totalitarističkih ideologija u tridesetim godinama 20. stoljeća te Drugi svjetski rat. Koncipirana kao spoj građe iz europske (pa tako i hrvatske) političke povijesti s jedne i prikaza temeljnih egzistencijalnih situacija s druge strane, Sperberova trilogija nudi obilje materijala za propitivanje suodnosa dvaju aspekata koje pristupnica ističe u naslovu rada – suodnosa pripovjednog postupka i kritičkog propitivanja prošlosti.

Radnja Alme Kalinski obuhvaća ukupno 188 stranica i podijeljena je u šest poglavlja – u prvom se razlažu ciljevi i metodološko polazište rada, drugo donosi pregled povijesti recepcije i dosadašnjih dosega istraživanja Sperberova djela, a u trećem se pristupnica osvrće na povijesno-politički kontekst u kojem je ono nastalo. Četvrto, središnje i ujedno najopsežnije, poglavlje posvećeno je kompleksnom suodnosu pripovijedanja i tematizacije prošlosti, pri čemu poseban naglasak stoji na filozofskopovijesnim pitanjima. Posljednja dva poglavlja radnje donose zaključni osvrt i popis korištene literature.

U svojoj dosadašnjoj znanstvenoj aktivnosti pristupnica je u okviru znanstvenog projekta «Hrvatsko-njemačke književne veze» pokazala snažan afinitet prema interdisciplinarnim istraživanjima, a napose prema povezivanju književnopovijesnih i književnoteorijskih spoznaja s uvidima na području filozofije, povijesti i politologije. Ta istraživačka usmjerenost, koja na području hrvatske filologije nije samorazumljiva, na vrlo uvjerljiv način očituje se i u njezinu magistarskom radu.

U 'razlivenom' tekstu romana – koji ima mnoštvo epizoda, likova i prizorišta i čiji je, na prvi pogled, jedini kohezivni faktor njegov glavni junak, židovski intelektualac i apatrid Dojmo Faber – Alma Kalinski pokušava detektirati one njegove 'vanjske' i 'unutarnje' strukture kojima autor uspijeva postići 'sintezu heterogenog'. Polazište svojoj analizi kandidatkinja nalazi u teoriji narativnosti Paula Ricoeura, koja joj, promatrajući pripovjedni tekst kao 'otvoreno umjetničko djelo', omogućuje da Sperberovu trilogiju «integrira u određen povijesno-politički i književni kontekst, a da primjena pojma autora, epohe, autobiografskog i sl. pri oblikovanju okvira interpretacije ne rezultira u pukom pozitivističkom iznošenju faktografije» (str. 6). U taj pristup uvjerljivo se uklapa i razmatranje raznovrsnih koncepcija povijesti filozofije.

Pristupnica jasno uviđa problematičnost književnopovijesne pozicije Sperberove trilogije, a napose djelomičnu antikviranost pripovjednog postupka, pa i mjestimična iskliznuća u melodramatičnost i patetičnost. No ta okolnost, koja je bitno pridonijela stvaranju – u velikoj mjeri – površne slike o Sperberu kao sljedbeniku tradicionalne poetike, ne treba. kako Kalinski s pravom naglašava, zastrijeti pogled na izrazitu modernost njegova djela. Modernost trilogije uviđa ona prije svega u metatekstualnim i intertekstualnim postupcima, potom u – mjestimično i vrlo oštrim – suprotnostima u simultanizmu, a time i u unutarnjoj strukturi i stilu trilogije; na taj način Sperber razvija specifičnu «poetiku esencijalizma», postupak imanentan njegovu pripovjednom djelu koji se temelji na bitnom razlikovanju između doživljaja i iskustva, tj. između onoga što je individualno pojedinačno i onoga što je ljudsko općenito.

Jednako tako važnim za unutarnju strukturu trilogije pokazuju se i različite koncepcije filozofije povijesti koje neki eksponirani likovi romana predstavljaju kao posebne tipove svijesti. U tom aspektu pristupnica uočava daljnji, za njezinu analizu središnji element modernosti Sperberova djela, te ističe kako različitost, nerijetko i dijametralna suprotstavljenost filozofskopovijesnih stavova pojedinih likova upućuje na fragmentiranost moderne svijesti, na okolnost, naime, da se ljudi moderne doživljavaju još jedino kao fragmenti razlomljena svijeta.

U tom smislu Kalinski trilogiju promatra kao «fenomenologiju povijesne svijesti», pri čemu uočava i pobliže opisuje njezina četiri pojavna oblika, utjelovljena u središnjim likovima romana; ta četiri vida povijesne svijesti – kritička, religiozna, nesretna i revolucionarna – pojavljuju se i kao konstitutivne komponente pri stvaranju narativnoga i osobnog identiteta 'junaka' romana, ali i autora samog (što se doznaje iz njegovih autobiografskih spisa koji su objavljeni više godina po izlasku romana). Riječ je zapravo, kako pristupnica ispravno zaključuje, o različitim vidovima teleološke, linearno-progresivne s jedne i kritičke, ciklički-pesimističke koncepcije filozofije povijesti s druge strane koje se međusobno prožimaju u tijeku intelektualnog 'dozrijevanja' središnjeg lika Fabera. U tom procesu junak trilogije, naime, postupno gubi sve svoje iluzije, a s njim bi prikazana zbivanja i svoju vlastitu praksu – što je implicitna autorova didaktička intencija – kritički trebao propitati i čitalac. Sperber, koji je poput svog junaka i sam u mladosti bio revolucionarni komunist, u poratnom je razdoblju postao istaknutim pobornikom liberalne demokracije: «Ono u čemu nas on može poučiti», zaključuje Kalinski svoju radnju, «spoznaja je o relativnosti povijesnog bitka, a time i našega vlastitog znanja.» (str. 180)

Svojom studijom o trilogiji Wie eine Träne im Ozean kao narativnoj formi kritičkog propitivanja prošlosti Alma Kalinski dala je važan prinos istraživanju nedovoljno poznatog segmenta austrijske poslijeratne književnosti; povezivanjem historiozofskog i naratološkog pristupa uočila je i u posve novom svjetlu protumačila niz formalnih i sadržajnih aspekata Sperberova autobiografski koncipiranog romana. Zaključno se može reći da se pristupnica pokazuje kao pouzdan tumač književnih i povijesnih fenomena, a jednako tako – što je za njezin rad ključno – i kao vrstan poznavalac povijesti filozofije, a napose filozofskopovijesnih sustava.

Stoga predlažemo Vijeću da magistarski rad Alme Kalinski prihvati i da kandidatkinju uputi na daljnji postupak.

Dr. sc. Viktor Žmegač, professor emeritus Filozofskog fakulteta u Zagrebu, predsjednik Povjerenstva

Dr. sc. Marijan Bobinac, redoviti profesor Filozofskog fakulteta u Zagrebu, član Povjerenstva

Dr. sc. Zoran Kravar, redoviti profesor Filozofskog fakulteta u Zagrebu, član Povjerenstva

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Predmet:

Ocjena magistarskoga rada Marine Manucci pod naslovom Strojna obrada engleskoga strojarskoga nazivlja
Odlukom Fakultetskoga vijeća (klasa 643-02/04-02/75; ur. broj 3804-460-04-2) na sjednici održanoj 10. studenoga 2004. godine izabrani smo u stručno povjerenstvo za ocjenu magistarskoga rada Marine Manucci pod naslovom Strojna obrada engleskoga strojarskoga nazivlja te Vijeću podnosimo sljedeći

IZVJEŠTAJ

Magistarski rad Marine Manucci pod navedenim naslovom obasiže 142 stranice računalnoga ispisa i podijeljen je na sljedećih sedam cjelina: I. Uvod, II. Korpus,

III. Korpusna lingvistika, IV. Analiza kropusa, V. Metodološki pristup, VI. Obrada korpusa i VII. Zaključak. Slijedi sažetak na engleskom jeziku, opsežan popis literature i dodaci (abecedne i čestotne liste različnica iz obrađenoga korpusa).

U Uvodu se kratko raspravlja o ulazi računala u lingvističkim istraživanjima, poglavito o

mogućnostima uvida u jezične zakonitosti metodama kropusne lingvistike.

Obrazlaže se potreba za uključivanjem tih metoda u istraživanja strukovnih jezika i njihova primjena za potrebe nastave stranih jezika pa eventualno i u samoj nastavi, što će se u radu kasnije obilato potkrijepiti. U žarištu je zanimanja ovoga magisterija engleski jezik kao jezik za specifične potrebe (tzv. English for Specific Purposes /ESP/) koji se u nas predaje na akademskoj razini.

Metode korpusne lingvistike - prije svega leksička i gramatička analiza velikih i reprezentativno sastavljenih uzoraka tekstova (najčešće engleskoga jezika) - nisu omogućile samo egzaktniji uvid u osobitosti jezika konkretnih disciplina, već su otvorile prostor za široku lepezu novih nastavnih strategija i didaktičkih aktivnosti u učenju i poučavanju jezika struke.

Cilj je ovoga magistarskoga rada razraditi mogućnosti primjene računala i računalom podržanih lingvističkih metoda u nastavi engleskoga jezika strojarske struke (u području zrakoplovstva), osobito s obzirom na njegovu leksičku komponentu u kojoj se najvažnije mjesto pridaje stručnom nazivlju.

Upozorava se na širok raspon definicija jezika struke, pri čemu se u radu zastupa stajalište prema kojem ga nije uputno reducirati samo na terminologiju. Strani jezik struke promatra se u široj komunikacijskoj funkciji i istražuje kao specifičan registar s posebnostima na različitim razinama. Magistrandicu prije svega zanima leksička razina jer upravo leksik tom jeziku daje prepoznatljivo obilježje, pri čemu stručno nazivlje čini njegovu jezgru.

U Uvodu se stoga koncizno navode temeljna terminološka načela. Ipak, naglašava se da tehnički vokabular ne čini samo specijalna terminologija u užem smislu, već i opći tehnički vokabular i, naposljetku, općejezični leksik koji u kontekstu strukovnih jezika može doživjeti i stanovite sadržajne ili upotrebne transformacije.

Kroz presjek stavova danas najistaknutijih teoretičara (engleskoga) jezika za specijalne potrebe naznačuju se različiti pristupi njegovu definiranju pri čemu dolazi do izražaja i autoričino vrlo dobro poznavanje relevantne literature. Geneza različitih pristupa prioritetima u okviru jezika struke izravno se odrazila i na metodičke trendove. Središnja uloga nastavnika koji unaprijed analizira potrebe studenata i razrađuje nastavne materijale sve više ustupa mjesto komunikacijskom pristupu u kojem sam student ima aktivniju ulogu. Nastavnik posreduje u tom procesu, a odgovor na pitanje o najsvrsishodnijim nastavnim sredstvima, smatra M. Manuccci, može se naći upravo u primjeni korpusa i metoda korpusne lingvistike u nastavnom procesu. Reprezentativan, dobro odabran korpus pouzdan je izvor pokazatelja i primjera realizacije leksika.

U II. se poglavlju sažeto i informirano objašnjava što korpus jest i što dobar izbor i kasnija iskoristivost korpusa razumijeva. Navode se različiti tipovi korpusa i ciljevi kojima su oni primarno usmjereni. Slijedi kratak povijesni pregled korpusnih istraživanja prije pojave računala i nakon nje, te iscrpan opis korpusa (različitih varijeteta) engleskoga jezika, osobito novijih pedagoških korpusa usmjerenih njegovu iscrpnom leksikološko-leksikografskom opisu i drugim lingvističkim uvidima.

Opisuju se i korpusi hrvatskoga jezika, a zatim navode u nas provedena istraživanja utemeljena na korpusnoj građi, posebice ona u oblasti engleskoga jezika različitih struka.

Raspravlja o problemima vezanim uz veličinu korpusa i o zahtjevima, ali i ograničenjima, koje pri tom valja uzeti u obzir. I ovdje je razvidno dobro poznavanje materije na osnovu čega se postavljaju parametri za sastavljanje korpusa primjerenih ciljevima istraživanja.

U III. se dijelu rada razlaže predmet i metode korpusne lingvistike. Objašnjavaju se uzroci njezine stagnacije sredinom prošloga stoljeća i nagli procvat koji je uslijedio s razvojem odgovarajuće tehnologije, ali i s promjenama u trendovima u jezikoslovnim istraživanjima koja su se iz ozračja chomskijanske lingvistike izmakla u sferu empirijskoga izučavanja konkretnoga, ostvarenoga jezičnoga materijala. Predvidljivi razvoj informacijskih tehnologija i ukidanje nekadašnjih ograničenja vezanih uz veličinu i procesiranje korpusa najavljuje još dalekosežnije domete korpusne analize.

Sljedeće se (V.) poglavlje usredotočuje na analizu korpusa i različite postupke kojima se suvremena korpusna lingvistika služi: automatsku morfo-sintatkičku analizu (parsing), obilježavanje korpusa (tagging), “tokenizaciju” i lematizaciju, tj. svođenje velikoga broja pojavnica na sređen popis različnica itd. Opisuju se najčešći postupci u analizi korpusa, prije svega oni usmjereni opisu leksika - čestotni popisi, konkordancije, prepoznavanje kolokacija - i opisuju njihove konkretne primjene u leksikološkim i leksikografskim istraživanjima. Anticipirajuje se i druge moguće aplikacije ovih metoda, primjerice u analizi pogrešaka i u ujednačavanju terminologje radi preciznijega i jednoznačnijega tehničkoga prevođenja.

Na kraju se daje iscrpan pregled postojećih pograma za konkordiranje, ustanovljuju se njihove zajedničke karakteristike i komparativne prednosti različitih programskih paketa s obzirom na različite namjene.

V. se poglavlje bavi primjenom korpusa u metodici nastave stranih jezika. Obrazlažu se prednosti uključivanja “stvarnoga” jezika u udžbenike i druge nastavne materijale. Ta je argumentacija potkrijepljena nalazima brojnih autora koji upućuju na nekompatibilnost nastavnoga pristupa oslonjena na intuiciju i onoga koji se poziva na provjerljive jezične podatke. Upozorava na to da upravo oni podaci koji se mogu dobiti analizom ciljanih korpusa imaju posebnu specifičnu težinu u nastavi stranoga jezika struke. Stručna se terminologija može znatno djelotvornije uvoditi u nastavni kontekst uzmu li se u obzir kriteriji čestotnosti, tipično leksičko ponašanje, uobičajene sintaktičke strukture itd.

Djelotvornim se pokazuje, smatra M. Manucci, tzv. učenje na temelju podataka (Data-driven learning) koje se zasniva na samostalnom studentskom istraživanju korpusne građe pri čemu studenti sami otkrivaju jezične zakonitosti, a nastavnik ostaje u položaju koordinatora. Takvim se metodičkim postupcima, smatra magistrandica, potiče motivacija i aktiviraju imanentne strategije učenja.

U nastavku se govori o specifičnostima nastave engleskoga jezika tehničkih usmjerenja u uvjetima vrlo brzoga razvoja tehnika i tehnologija te sve veće potrebe za aktivnom komunikacijom na engleskom jeziku. Poticanje studenata na samostalan rad postaje nužnim, a u tom se svjetlu u radu gleda i na potencijale korpusnoga pristupa u nastavi gdje se uz prikladnu računalnu opremu studenti motiviraju na kreativnije učenje na autentičnim tekstovima.

Korpus je izrađen u skladu s potrebama nastave na studiju zračnoga prometa na Fakultetu prometnih znanosti sveučilišta u Zagrebu. Stoga se strojarska terminologija koja se u radu istražuje ograničuje na zrakoplovnu tematiku. Korpus čine dva udžbenika i dva broja različitih stručnih časopisa. Kriterij odabira i veličina korpusa potkrepljuje se konkretnim nastavnim potrebama i ciljevima, s jedne strane, i znanstveno provjerenim podacima o odnosu veličine teksta i broja različnica, s druge. Polazi se od pretpostavke da će i nevelik, ali reprezentativno sastavljen uzorak, pokazati da već i jednostavnim pretraživanjem korpusa sami studenti mogu doći do zanimljivih zaključaka o engleskom vokabularu autentičnih tekstova, odnosno do spoznaja o tipičnim leksičkim jedinicama, njihovim značenjima i porabi.

Slijedi opis postupka unosa i obrade izabranoga korpusa.

Sljedeće (VI.) poglavlje, ‘Obrada korpusa’, donosi statističke podatke dobivene analizom korpusa. Potvrđuje se da je odnos različnica u odnosu na broj pojavnica visok - omjer je 15 : 1 (odnosno 218.727 : 14.388). Statistički se podaci donose za svaki od četiri izvora posebno, no u svim su slučajevima, kako se i moglo pretpostaviti, rang i čestota obrnuto proporcionalni. Drugim riječima, već je razmjerno ograničen korpus rezultirao velikim brojem stručno relevantnih vokabularskih jedinica.

Izrada čestotnih popisa, kaže se u radu, već prije izrade konkordancije pruža važne podatke o tome što u leksičkom smislu konkretni uzorak nudi te kakvi se zadaci mogu postaviti kako bi se hipoteze o potencijalu konkordancije mogle potvrditi.

Čestotnim popisima riječi (kumulativnim i svakoga korpusa posebno) stječe se uvid u frekvenciju leksičkih jedinica što je u nastavnom procesu od vrlo velike važnosti.

U nastavku se navodi stotinjak najčešćih riječi iz svakoga potkorpusa. (Iscrpni su popisi u dodatku radnji.) Dok su popisi funkcionalnih riječi mahom usporedivi, popis leksičkih riječi četiri potkorpusa zamjetno se razlikuje bez obzira na razmjernu srodnost tematike.

Sljedeća je razina istraživanja korpusa izvedena pomoću konkordancija. Služeći se besplatnim programima s interneta, M. Manucci je ujedno istražila njihove prednosti i ograničenja, što je vrijedan posao i zato što se od studenata ne može zahtijevati uporaba skupih profesionalnih programa pa izravno iskustvo s dostupnim programima omogućuje da se u nastavi primjene oni koji više odgovaraju zamišljenim zadacima i vježbama, a pristupačni su i neupućenijim korisnicima.

Izrađene su konkordacije za više različitih tipova leksičkih jedinica, a svi su istraženi leksemi ili pak gramatički morfemi (proučavani su i neki sufiksi i prefiksi) uspoređeni i prema potkorpusima. Uočeno leksičko ponašanje izabranih riječi verificiralo se i na primjerima iz Britanskoga nacionalnoga korpusa. Magistrandica je za potrebe svoje analize razradila i odgovarajuće strategije provjere postavljenih hipoteza koje variraju s obzirom na čestotu konkretne riječi u korpusu.

Kako bi se istražile sve tvorbeno srodne riječi, konkordancijom se mogu obuhvatiti i svi leksemi s istom osnovom (primjerice equip-). Tako osmišljeni zadaci u studenata osvješćuju formalne i semantičke veze između pojedinih leksema.

Konkordancija se pokazala i vrlo korisnim pomagalom pri semantičkoj raščlambi višeznačnih riječi i homografa (primjerice plane).

Potvrdila se i kao dragocjen alat za istraživanje kolokacija i čestih kombinacija riječi. Sortiranjem podataka prema lijevoj ili prema desnoj strani u odnosu na stožernicu dolazi se do velikoga broja čvršćih ili labavijih leksičkih sveza.

Pedagošku primjenu konkordancija magistrandica je oprimjerila različitim tipovima zadataka i idejama kako bi se one mogle rabiti u pretežno induktivnom ili pak izrazitije deduktivnom pristupu analizi. Takvim se zadacima jednostavno dolazi do građe za razmjerno iscrpan opis leksičkoga i gramatičkoga ponašanja izabranih leksema.

Konkordancije su i stimulativno polazište za prijevodne vježbe jer iznose na vidjelo potencijalno opasne dvosmislenosti (vrlo česte u engleskom jeziku) koje se najučinkovitije razrješuju pomoću koneksta. Na sličan se način mogu koristiti za razlikovanje značenja leksema koji se smatraju djelomičnim sinonimima (primjerice over i above).

Da se ovakva istraživanja mogu bez posebnih priprema provoditi i sa studentima tehničkih usmjerenja bez ikakva lingvističkoga predznanja, potvrdilo se i u osobnoj nastavnoj praksi M. Manucci.

U Zaključku se stoga utvrđuje da se primjena računalnih jezičnih obrada u području jezika struke i u nastavnoj praksi pokazuje opravdanom i dalekosežno korisnom.

Zaključak i ocjena

Magistarski rad Marine Manucci pod nazivom Strojna obrada engleskoga strojarskoga nazivlja uspješno se i sa zanimljivim zaključcima bavi problemima analize strukovnoga jezika metodologijom korpusne lingvistike. Magistrandica je pokazala da se proučavanje i poučavanje engleskoga jezika struke ne može svesti samo na razinu terminologije i tehničkoga leksika konkretne discipline, već da osobitosti zadanoga stručno-znanstvenoga registra valja osvješćivati na svim jezičnim razinama. Obradom ograničenoga ali reprezentativnoga korpusa pokazala je da se jednostavnim i danas svima dostupnim programskim alatima mogu učinkovito iznijeti na vidjelo važni aspekti engleskoga strukovnoga jezika bitni za osposobljavanje studenata za funkcionalno komuniciranje na stranom jeziku u stručnom i općejezičnom kontekstu. Osobito vrijednim smatramo to što je računalne metode korpusnih istraživanja iz striktno lingvističke perspektive prenijela u glotodidaktički kontekst i osmislila ih kao dvosmjeran proces u kojem student dobiva izrazito aktivnu i kreativnu ulogu. Time je dala vrijedan doprinos i moguć poticaj primjeni računalno podržanih metoda u nastavi jezika struke.

Stoga pozitivno ocjenjujemo magistarski rad Marine Manucci i predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da kandidatkinju uputi na usmenu obranu rada u procesu stjecanja stupnja magistra znanosti.

Povjerenstvo:

dr. sc. Marija Bratanić, red. prof.

predsjednik povjerenstva

dr. sc. Damir Boras, izv. prof.

član povjerenstva

dr. sc. Božidar Tepeš, red. prof.

član povjerenstva

Stručno povjerenstvo za ocjenu

magistarskoga rada Milane Šukunde (Međimorec)

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Budući da nas je Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu imenovalo u Stručno povjerenstvo za ocjenu magistarskoga rada Milane Šukunde (Međimorec) pod naslovom Suvremeni američki dramatičari na riječkoj sceni nakon drugog svjetskog rata do 2000. godine, podnosimo Vijeću ovo

IZVJEŠĆE

Magistarski rad gospođe Milane Šukunde (Međimorec), izrađen pod mentorstvom dr. sc. Darka Gašparovića, ima ukupno 121 stranicu računalnog ispisa a podijeljen je ovako: 1. ‘Uvod ili zašto pisati o teatru’ (str. 1-8), 2. ‘Društveno-političke i kulturne prilike u gradu na Rječini: kraj 40-ih i 50-e godine’ (9-10), 2.1. ‘Hrvatska drama 40-ih’ (11-15), 2.2. ‘Talijanska drama 40-ih i 50-ih godina’ (17-23), 2.3. ‘Hrvatska drama 50-ih’ (25-38), 3. ‘Društveno-političke i kulturne prilike u 60-im godinama’ (39-40), 3.1. ‘Hrvatska drama 60-ih’ (41-52), 3.2. ‘Talijanska drama 60-ih’ (53-62), 4. ‘Materijalne i duhovne prilike u riječkoj kulturnoj sredini 70-ih godina’ (63-64), 4.1. ‘Hrvatska drama 70-ih’ (65-72), 5. ‘Narodno kazalište “Ivan Zajc” u 80-im godinama’ (73-74), 5.1 ‘Hrvatska drama 80-ih’ (75-80), 6. ‘Društveno-političke i kulturne prilike u gradu na Rječini 90-ih godina’ (81-82), 6.1. ‘Hrvatska drama 90-ih’ (83-88), 7. HKD Teatar – prvo poslijeratno alternativno kazalište u Rijeci’ (89-102), 8. Zaključak ili kako američku dramu čitati na hrvatskom’ (103-116), ‘Sažetak’ (117-118) i ‘Literatura’ (119-121). Bilješke (ukupno 193) uključene su u tekst rada, ‘pod crtom’.

Već ovo navođenje poglavlja na koja je autorica podijelila svoj rad pokazuje da se opredijelila za najmanje problematičan pristup temi: kronološki prikaz premijernih uprizorenja hrvatskih i talijanskih prijevoda dramskih tekstova suvremenih američkih književnika (od Eugena O’Neilla i Lillian Hellman do Davida Mameta, Tonyja Kushnera i skupine autorica ‘Five Lesbian Brothers’) u Rijeci od godine 1946, kad je u tom gradu utemeljeno Narodno kazalište, koje danas nosi ime Hrvatsko narodno kazalište Ivana pl. Zajca, do 90-ih godina prošloga stoljeća, kad se kao alternativa toj kazališnoj instituciji s dva dramska ansambla, hrvatskim i talijanskim, javlja HKD Teatar, koji djeluje u prostoru Hrvatskoga kulturnog doma. Razdoblje koje je obuhvatila svojim radom, autorica je podijelila na desetljeća, o svakom napisala dvije-tri uvodne i informativne stranice, navodeći važnija kulturna i kazališna zbivanja, te se potom osvrnula na američke drame uvrštene na repertoar Hrvatske, odnosno Talijanske drame u Rijeci i, u 90-im godinama, HKD Teatra. U tim je osvrtima nastojala dati i što više podataka o režiji, glumačkim ostvarenjima i recepciji predstava, koristeći se svom dostupnom građom, posebice kazališnim programima i publikacijama, video-zapisima novijih predstava te novinskim kritikama, koje su, kako je istaknula na početku rada, s jedne strane često bile ‘impresionističke’, a s druge strane ‘obojene ideološki’ (5) pa ocjene i stavove iznesene u njima nikad nije preuzimala bez stanovite rezerve. U interpretacijama američkih drama prikazanih u Rijeci polazila je pak od stavova američkih i naših teatrologa, napose C.W.E. Bigsbyja i S. Nikčević, a u prikazu kulturnih i kazališnih prilika u Rijeci i Hrvatskoj pozivala se ponajčešće na radove N. Batušića i Đ. Rošića.

Istraživanja koja je provela pokazuju da su američki dramski tekstovi bili važan segment repertoara Hrvatske i Talijanske drame Hrvatskoga narodnog kazališta u Rijeci već od prve sezone njegova djelovanja, a napose u 60-im godinama, i okosnica repertoara HKD Teatra u 90-im godinama. Najzaslužnijima za razmjerno dobru zastupljenost američkih dramatičara na riječkim pozornicama drži dvojicu redatelja, Vladu Vukmirovića i Larryja Zappiju. V. Vukmirović je u Hrvatskomu narodnom kazalištu Ivana pl. Zajca režirao ‘sedam od ukupno dvadeset dramskih tekstova iz suvremene američke dramske književnosti’ (110), dakle jednu trećinu, te tako ‘otvorio prostor zanimljivim scenskim događanjima koja će uslijediti u 90-im godinama’ (111). Školujući se u Sjedinjenim Državama, L. Zappia je dobro upoznao suvremeno američko kazalište i dramu, napose radove mlađih autorica i autora, te tamo stečena iskustva nastojao prenijeti u Rijeku i njima obogatiti gradski kazališni život.

Tako zamišljen i izveden, magistarski rad Milane Šukunde (Međimorec) korektan je prikaz važnoga dijela kazališnog života u Rijeci te njegova društvenog i kulturnog konteksta. Istina, bit će mu potrebna još jedna lektura, kao i nekoliko manjih redaktorskih zahvata o kojima će Povjerenstvo s kandidatkinjom razgovarati na usmenoj obrani rada.

Želimo na kraju napomenuti da je mentor, dr. sc. Darko Gašparović, u telefonskom razgovoru s predsjednikom Povjerenstva ovaj magistarski rad pozitivno ocijenio, ali kao predavač hrvatskoga jezika već drugu akademsku godinu provodi u Seulu pa je to jedini razlog zbog kojega nije imenovan u Povjerenstvo za njegovu ocjenu i obranu. Suglasni s njegovim mišljenjem, predlažemo Fakultetskomu vijeću Filozofskoga fakulteta Sveučilišta u Zagrebu da prihvati našu pozitivnu ocjenu magistarskoga rada o suvremenim američkim dramatičarima na riječkim kazališnim pozornicama te njegovoj autorici odobri usmenu obranu pred ovim Povjerenstvom.

U Zagrebu, 24. studenoga 2004.

Dr. sc. Boris Senker, red. prof.

predsjednik povjerenstva

Dr. sc. Ivan Matković, doc.

član povjerenstva

Dr. sc. Sanja Nikčević, doc.

Filozofski fakultet u Osijeku

član povjerenstva

dr. sc. Krešimir Bagić, izv. prof.

dr. sc. Krunoslav Pranjić, prof. emeritus

dr. sc. Mirko Peti, znanstveni savjetnik

PREDMET: Ocjena magistarskoga rada Nataše PARADŽIK naslova Lingvistička i stilistička analiza Šume Striborove Ivane Brlić-Mažuranić
FAKULTETSKOME VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU
Odlukom Vijeća od 13. listopada 2004. godine, klasa 43-02/04-02/84, ur. br. 804-240-04-2, izabrani u stručno povjerenstvo za ocjenu magistarskoga rada Nataše PARADŽIK Lingvistička i stilistička analiza Šume Striborove Ivane Brlić-Mažuranić podnosimo Vijeću Fakulteta sljedeći

I Z V J E Š T A J

Magistarski rad Nataše Paradžik Lingvistička i stilistička analiza Šume Striborove Ivane Brlić-Mažuranić, izrađen pod mentorskom palicom prof. emeritusa Krunoslava Pranjića, obaseže 119 stranica i formalno je podijeljen u 11 cjelina: Predgovor, Uvod, Okružje stila Ivane Brlić-Mažuranić, Lingvostilistička analiza Šume Striborove, Zaključak, Literatura, Indeks imena, Indeks pojmova, Sažetak, Ključne riječi, Životopis.

U Predgovoru i Uvodu magistrandica razrješuje načelna metodološka pitanja. Naime, između različitih konceptualizacija pojma stil, ona se odlučuje za onu najčešću – stil je izbor u jeziku. Između različitih tipova stilističke analize, ona izabire lingvostilističku analizu koja pretpostavlja retoričku egzegezu teksta prema jezičnim razinama – fonetsko-fonološkoj, morfološkoj, sintaktičkoj, semantičkoj (dodaje im grafijsku i tekstualnu razinu te tako oblikuje cjelovitu interpretacijsku shemu unutar koje će biti opisivan, pojašnjavan i vrednovan stil izabranoga teksta). K tome, izbor nevelikog predloška za analizu – Šume Striborove Ivane Brlić-Mažuranić – pojašnjava željom za detaljističkom interpretacijom, utemeljenim izdvajanjem stilskih odlika teksta te njihovim ekstenzivnim oprimjeravanjem. Magistrandica je za ciljeve svojega istraživanja odredila: pokazivanje stilogenosti pojedinih jezičnih izbora Ivane Brlić-Mažuranić, povezivanje jezične i književne problematike te prikladnost stiličke prakse kao prakse čitanja. Sve će te ciljeve, izravno ili posredno, opravdati njezin rad.

Poglavlje Okružje stila Ivane Brlić-Mažuranić magistrandica počinje komentiranom šetnjom kroz šumu citatnih određenja stila i stilistike (Marouzeau, Buffon, Schleiermacher, Guiraud, Jakobson, Pranjić...) da bi se nakon toga usredotočila na globalne odlike djela i djelovanja 'hrvatskog Andersena'. Uz ostalo, magistrandica tematizira izvanjezične poticaje Brlićkinu stilu, navodi njezine književne uzore, komentira postojeće prikaze i recenzije njezinih tekstova te, među inim, izdvaja etičnost, didaktičnost, gnomičnost, romantičnost, slikovitost, liričnost i artističnost kao osobine njezina pisanja na razini opusa odnosno knjige Priče iz davnine (koja je mikrokontekst odabranome tekstualnom predlošku). Poslije globalnih zahvata, Nataša Paradžik pokušava kontekstuirati pisanje Ivane Brlić Mažuranić u tadašnji poetički pejzaž, tj. usporediti ga s modernističkom književnom paradigmom. Taj je pokušaj, posve opravdano, privodi zaključku da IBM stvara izvan vladajućih poetičkih konvencija, odnosno da je njezino pisanje moguće tek načelno tretirati oblikom modernističkoga estetizma. Prije same interpretacije, magistrandica se koncentrira na pojmove dječja književnost, bajka i mit. Opet poseže za nizom citata kao postupkom dijalogizacije stručne literature koji joj omogućuje oblikovanje vlastite pozicije na marginama tuđih riječi. Ovo je (poliperspektivno postavljeno i 'retorikom citata' potpomognuto) poglavlje korektan i prijeko potreban kontekst interpretacijskim opitima odabranoga predloška.

Središnji dio rada Lingvostilistička analiza 'Šume Striborove' predstavlja magistrandicu kao lucidnu i osviještenu čitateljicu književnoga teksta koja umije prepoznati, opisati i funkcionalno osmisliti jezičnu pojedinost te preko nje doprijeti do duhovnoga etimona teksta. U Šumi Striborovoj ona najprije prepoznaje 'dramsku' kompoziciju bajke, naglašava činjenicu da likovi ne posjeduju vlastita imena nego da «predstavljaju ideje, simbole kolebljivosti, nezrelosti, požrtvovnosti, bezuvjetne ljubavi i zla», te konstatira da se tekst razvija naracijom, deskripcijom i dijalozima. Fonostilematsku analizu najavljuje Ballyjevim razlikovanjem prirodnih efekata (prirodna sposobnost označitelja da izrazi dio označenoga) i efekata evokacijom (tonovi, kodovi koji pripadaju društvenim skupinama, klasama, profesijama, rodovima, epohama...). Fonetsko-fonološka stilematičnost Šume Striborove ogleda se u čestom posezanju za figurama koje rade na 'ozvukovljavanju teksta' (asonanca, aliteracija, onomatopeja), osviještenoj glasovnoj simbolici te na čestom korištenju akustičkih i vizualnih vrednota govorenog jezika (intonacije, intenziteta, registra, timbra, ritma, tempa, mimike, gesti i stvarnog konteksta). Magistrandica na primjerima pokazuje da IBM često pribjegava paralelnom nizanju jednakosložnih fonetskih grupa u svrhu ritmiziranja proznoga diskurza čime postiže da «ritam rečenice dočarava ono što se njome izražava». Nekoliko primjera intonacijske analize pojedinih rečenica podupire tezu o izrazitoj ritmiziranosti teksta Šume Striborove.

Baveći se moronostilematskim odlikama Brlićkine bajke, Nataša Paradžik se posebno zadržava na: stilogenosti upotrebe različitih oblika istog leksema (npr. majka-mati-mater), argumetirano – analizom tekstualnih fragmenata – pokazujući kako pojavljivanje svakog oblika prati i uposebljena semantička izotopija; evokativnosti pojedinih leksema (Domaći-Tintilinić); tvorbi i funkciji umanjenica u diskurzu IBM («karakteriziraju likove i izražavaju stav... svjetonazor», «funkcionalno su iskorištene» i prizivaju «emocionalnost, sentimentalnost, dječju naivnost i optimizam»); upotrebi hipokoristika i slavenskoga genitiva. Analiza otkriva da je morfonostilematska razina ona razina na kojoj autorica Šume Striborove konceptualizira neka od bitnih uporišta svoga pripovjednog diskurza.

Opis sintaktostilematike predloška najopsežniji je dio lingvostilističke analize Nataše Paradžik. Opis se usredotočuje na postupak inverzije, elemente kohezije teksta, figure ponavljanja i funkcionalnu izmjenu glagolskih oblika. Magistrandica pokazuje kako IBM jednako poseže za sintagmatskim inverzijama (objekta i predikata, predikata i adverbijala) kao i za sintaktičkim (glavne i zavisne rečenice). Najčešća posljedica stilski obilježenog inverznog poretka riječi su isticanje i naglašavanje afektivnosti od strane pripovjedača. Kada je riječ o koheziji teksta, posebno su interpretirana veznička i leksička sredstva povezivanja, a kada je, pak, riječ o figurama u funkciji povezivanja, izdvojene su, opisane i oprimjerene anadiploza, omisija i različiti pojavni likovi sintaktičkih paralelizama. Magistrandica nalazi da je izmjena glagolskih oblika u Šumi Striborovoj višestruko funkcionalna: «krnji perfekt je početno pripovjedačko glagolsko vrijeme ... u funkciji je sažimanja nebitnog i pomicanja naglaska s radnje na žive slike i humoristične scene»; «perfekt ... kao stilski neutralan služi za usputno tumačenje, objašnjenje, komentar»; «aorist je ... pogodan za izražavanje brzih, iznenadnih, dinamičnih, naglih i živih radnji; akcija, obrata, prekinutih trenutaka (zaplet, rasplet); imperfekt prati «uzvišen, patetičan događaj»; «pluskvamperfekt ... rijedak u razgovornom i književnoumjetničkom stilu; u Pričama iz davnine je čest»; «pripovjedački (historijski) prezent ... oživljava pripovijedanje, zaustavlja određeni prizor ... dolazi uvijek nakon upravnog govora».

Uporišni semantostilemi u Šumi Striborovoj, prema magistrandici Paradžik su: formulaični izrazi (stalni epiteti i sintagme), pomna gradnja i tipizirana semantika ključnih i tematskih riječi od strane naslovljenika teksta te gnomski iskazi koji nerijetko sažimaju iskustvo fragmenta ili iskustvo teksta u cjelini. U izravnom oblikovanju značenjskoga sloja teksta bitnu ulogu imaju i brojne figure (navedene su i oprimjerene ironija, poredba, hiperbola, litota, paronimija, retoričko pitanje, personifikacija, sinestezija, elipsa, simbol, antiteza, metafora i sinegdoha).

Dodaju li se spomenutim stilemima, promatranim na jezičnim razinama na kojima su prezentni, još i posebnosti pravopisne orkestracije teksta IBM (analizirane su pravopisne promjene u prva tri izdanja teksta, promjene koje je sama autorica učinila) odnosno tekstostilemi, razvidnim postaje da je Nataša Paradžik u svome magistarskom radu ponudila iscrpnu analizu stila odabranoga tekstualnog predloška koja – kako i sama u Zaključku primjećuje – «može poslužiti kao model za obradu drugih priča i drugih djela Ivane Brlić-Mažuranić».

Magistrandica Nataša Paradžik – služeći se lingističkoj stilistici primjerenom perspektivom i prikladnom metodologijom – obuhvatno je analizirala bajku Šuma Striborova Ivane Brlić-Mažuranić. Njezine teze su dobro odabrane, interpretacijski opisi korektni, a zaključci utemeljeni u raščlambama konkretnih fragmenata predloška. Budući da je riječ o djelu koje je višestruko kritički deskribirano i vrednovano, magistrandica je dio svojih izvoda temeljila na postojećim analizama (proširujući ih i konkretizirajući), a dio na vlastitom čitanju teksta. O ozbiljnosti pristupa svjedoči podatak da Bibliografija rada obuhvaća 207 jedinica, a o akademskoj akribiji bogati ideksi imena i pojmova koji sugeriraju širinu zahvata u temu i razvedeni metajezik (koji se temelji na stilističkoj, lingvističkoj i književnoteorijskoj terminologiji). Uz to, akademski diskurz Nataše Paradžik odlikuje uzorna pismenost, neproturječnost, krajnja sažetost i povremena afektivnost spram tematiziranoga predmeta.

Na temelju dosad rečenoga, molimo Fakultetsko vijeće da prihvati ovaj pozitivan izvještaj magistarskoga rada Nataše Paradžik Lingvistička i stilistička analiza Šume Striborove Ivane Brlić-Mažuranić, a kolegici Paradžik omogući nastavak postupka za stjecanje magisterija iz područja filologije.

Zagreb, 23. studenoga 2004.
STRUČNO POVJERENSTVO

dr. sc. Krešimir Bagić, izv. prof.

dr. sc. Krunoslav Pranjić, prof. emeritus

dr. sc. Mirko Peti, znanstveni savjetnik

Fakultetskomu vijeću Filozofskoga fakulteta

Sveučilišta u Zagrebu

17. studenoga 2004.

Na vašoj sjednici održanoj 13. listopada 2004. izabrani smo u stručno povjerenstvo za ocjenu magistarskoga rada Marije Dražić pod naslovom: Organizacija vijesti u okviru lingvistike teksta pa podnosimo ovo

IZVJEŠĆE

Magistarski rad Marije Dražić jedan je od rijetkih hrvatskih radova koji analizi vijesti prilazi s lingvističkoga stajališta, pa je važan doprinos i novinarstvu i lingvistici. Naime, iako su prva lingvistička istraživanja vijesti u svijetu nastala 70-ih godina prošloga stoljeća, u nas je takvih radova razmjerno malo. Autorica je istraživala u okviru lingvistike teksta koja joj je pružila metode analize povezanosti teksta vijesti u cjelinu pokazujući brojnim primjerima skupljene građe teoretske postavke lingvistike teksta.

Magistarski rad Organizacija vijesti u okviru lingvistike teksta obuhvaća 179 računalnih stranica, uključujući i 7 stranica popisa literature s ukupno 118 jedinica. Navedena su i dva novinska članka s fotografijama radi usporedbe strukture radijskih i novinskih vijesti. Sastoji se od 22 poglavlja koja se dijele u potpoglavlja.

U Uvodu autorica objašnjava svrhu rada – pokazati načela organizacije vijesti, i to u prvome redu radijskih jer je rad nastao na korpusu vijesti Prvoga programa Hrvatskoga radija, te stavlja u središte analize strukturu vijesti i njihovu organizaciju. Kao važnu odliku dobro sastavljene vijesti ističe njezinu prohodnost te navodi čime se ona postiže: kohezivnim sredstvima, koherencijom i tematizacijom, to jest pravilnim smještanjem teme i reme kao dijelova obavijesnoga ustrojstva rečenice. Te pojmove dalje u radu objašnjava i pokazuje na konkretnim primjerima vijesti.

U poglavlju naslovljenome Korpus naglašava se važnost korpusa u lingvističkim istraživanjima i navodi se građa za ovaj rad – radijske vijesti Prvoga programa Hrvatskoga radija odašiljane od 1. rujna 2003. do 31. svibnja 2004. Korpus obuhvaća pet velikih emisija vijesti (Jutarnju kroniku u 7 sati, Dnevne novosti u 15 sati, Aktualno u 17 sati, Dnevnik u 19 sati i Kroniku dana u 22 sata) koje traju od 15 do 30 minuta te male vijesti koje se odašilju svaki puni sat i koje traju otprilike pet minuta (osim onih u 13 i u 24 sata koje traju od 10 do 15 minuta).

U sljedećem poglavlju autorica donosi pregled obrade naziva kohezija i koherencija u rječnicima te zaključuje da su nastali u kemijskoj i informatičkoj znanosti i da su odatle ušli u lingvistiku gdje označuju svojstvene pojave i odnose koji vladaju u tekstu.

U poglavlju Osnovne osobine teksta Marija Dražić navodi sedam standarda tekstualnosti ili konstitutivnih načela teksta, a to su: kohezija teksta, njegova koherentnost, intencionalnost, prihvatljivost, informativnost, situacionalnost i intertekstualnost. Svako od tih načela ukratko objašnjava, a prva dva, najvažnija, opširno i obrađuje u dvama velikim poglavljima: Kohezija i Koherencija.

Poglavlje o koheziji zauzima najveći dio rada. Promatraju se četiri osnovna tipa kohezije: referencija, elipsa, veznička kohezija i leksička kohezija. Svaki od njih na specifičan način pridonosi povezivanju rečenica tako da tvore smislenu tekstnu cjelinu. Kao najočitije sredstvo kohezije teksta spominju se konektori, to jest veznici na razini teksta. To su primjerice: no, pak, međutim, naime, a, i, čiju je ulogu autorica prikazala na mnoštvu primjera. Nadalje, u radu jasno pokazuje kako i izostavljanje nekoga elementa (koji se razumijeva iz konteksta) može pridonijeti koheziji, to jest povezanosti vijesti, a riječ je o elipsi. Prema knjizi Hallidaya i Hasana (1976) Cohesion in English obrađene su dvije vrste elipse: djelomična elipsa (ili zamjena, supstitucija) i potpuna elipsa. Leksička se kohezija razlaže i objašnjava u opsežnome istoimenome poglavlju s mnogobrojnim primjerima. Nju mogu tvoriti jednostavna ponavljanja riječi u istome obliku (požar – požar), ponavljanje neke riječi, ali ne nužno istoga morfološkoga oblika (požar nom. sg. – u požaru lok. sg.), uporaba sinonima (požar – vatra), antonima (vruće – hladno), hiperonima i hiponima: opće – specifično (oružje – puška, pištolj), meronima: dio – cjelina (tijelo – glava, trup, ruka, noga) i kolokacija (planuti požar).

U poglavlju Uspostava kohezije glagolima koji pripadaju konceptu GOVORENJA, MIŠLJENJA i OBJAVLJIVANJA VIJESTI Marija Dražić iznosi u literaturi manje isticanu činjenicu kako se kohezija može ostvariti i upotrebom određenih glagola. U radijskim vijestima pojavljuju se glagoli koji slušateljima naznačuju da se u nastavku govori o istoj temi. To su, primjerice, glagoli koji pripadaju konceptu GOVORENJA i POIMANJA: istaknuti, reći, dodati, ustvrditi, ocijeniti, javiti, najaviti, priopćiti, potvrditi, opovrgnuti, smatrati, misliti, držati... Takvi glagoli služe uspostavi kontinuiteta teme i održavaju tematsku povezanost teksta.

Blizak je pojmu kohezije pojam koherencije, o kojem se govori u sljedećem poglavlju magistarskoga rada. Katkad veza među rečenicama vijesti nije izravno oblikovana nekim od navedenih poveznih sredstava nego je slušatelj mora sam tumačiti na temelju svojega znanja o svijetu i iskustva jer mu samo njegovo jezično znanje nije dovoljno da bi vijest razumio. U radu autorica zato na nekoliko primjera pokazuje mehanizam koherencije kojim slušatelj ili čitatelj mora sam popuniti praznine zbog neizrečenoga u tekstu.

U poglavlju Prva rečenica u tekstu Marija Dražić navodi primjere vijesti u kojima je posebno vidljiva velika važnost prve rečenice (engl. topic sentence), koja sažeto i na privlačan način oblikuje glavnu temu vijesti, pobuđuje zanimanje slušatelja za onim što slijedi i uvodi ga u vijest. Naglašava da dobro strukturirana prva rečenica pridonosi prohodnosti teksta vijesti jer omogućuje slušatelju da brže uđe u sadržaj vijesti, bolje ga razumije i da ga lakše zapamti. U novinarstvu se odavno posebno proučava kako sastaviti i istaknuti novinske naslove, a u radijskim je vijestima često prva rečenica ono što su naslovi u novinskim vijestima.

Sljedeće poglavlje obrađuje vijesti sa stajališta obavijesnoga ustrojstva rečenica. Autorica daje primjere nekoliko načina tematske progresije kako ih je formulirao Daneš, jedan od sudionika Praške škole.

U poglavlju pod nazivom Ograde u vijesti autorica primjećuje da se i na jezičnoj strukturi odražava ograđivanje od nečijih navoda ili mišljenja kako bi se objektivno izvijestilo o nekom događaju, što je cilj svakih vijesti. Rabe se jezična sredstva koja se nazivaju ogradama. Ta se jezična sredstva objašnjavaju kao semantičke strategije kojima se služe novinari pri pisanju vijesti, a možemo ih promatrati kao gotove fraze. Navode se primjeri poput: prema podacima policije, navodno, prema svemu sudeći, takozvana, kako javljaju agencije, kako se doznaje iz Ministarstva, prema njegovim riječima, neslužbeno se doznaje, prema neslužbenim rezultatima itd.

U idućem poglavlju, Anaforički izrazi kojima se upućuje na osobe u vijesti, Marija Dražić uspoređuje novinske i radijske vijesti na temelju anaforičkih izraza kojima se upućuje na osobe o kojima se u vijesti govori. Zaključuje da je za radijske vijesti bolje da takvi anaforički izrazi, u kojima se obično ističe dužnost koju neka osoba obavlja (npr. predsjednik Republike, potpredsjednica Vlade i ministrica obitelji, branitelja i međugeneracijske solidarnosti), stoje prije njezina imena i prezimena.

Na kraju se rada u pretposljednja dva poglavlja govori o lingvističkim istraživanjima vijesti u svijetu te o osnovnim obilježjima vijesti kao radijskoga žanra.

U Zaključku autorica ukratko sažima glavne spoznaje svojega rada. Ističe da se pri analizi radijskih vijesti moraju imati na umu njihove osnovne karakteristike i namjena. Budući da su namijenjenje slušanju, posebna se pozornost mora obratiti strukturiranju rečenice da bi vijesti bile prohodne, tj. razumljive slušatelju. Rečenice radijskih vijesti, smatra Marija Dražić, moraju biti prilagođene mediju kojim se prenose jer nerazumljivost rečenice od prve potpuno ukida njezinu obavijesnost budući da se slušatelj ne može vratiti nazad u tekst kao čitatelj novinske vijesti.

Posebna je vrijednost ovoga rada i u mnogobrojnim primjerima kojima autorica ilustrira analizirane pojmove (npr. leksičku koheziju, koherenciju, elipsu...). Njima je pokazala kako se radeći na korpusu mogu postići vrijedni rezultati, primjerice oni o važnosti prve rečenice radijske vijesti.

Svojim magistarskim radom Organizacija vijesti u okviru lingvistike Marija Dražić pokazala je kako se vrijedni rezultati mogu polučiti primjenom lingvističkih spoznaja i metoda, posebno kognitivne, na novinarsku radijsku građu. Ograničivši se na vijesti autorica je dobro odredila i obavila svoj zadatak. Njezin je magistarski rad kao izvorni znanstveni rad vrijedan prilog i kroatistici, i lingvistici, i novinarstvu. Stoga predlažemo da se magistarski rad prihvati, a njegova autorica Marija Dražić uputi na obranu.

dr. sc. Zrinka Jelaska, docent,

predsjednik povjerenstva

dr. sc. Josip Silić, redoviti profesor u miru,

mentor i član povjerenstva

dr. sc. Branka Tafra,

znanstveni savjetnik,

Institut za hrvatski jezik i jezikoslovlje u

Zagrebu, član povjerenstva

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za kroatistiku

FAKULTETSKOME VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Predmet: Ocjena magistarskoga rada Sanje Marije SIKIRIĆ pod naslovom Kategorija
 glagolskoga vida u gramatikama hrvatskoga jezika i njezino stanje danas.

Odlukom Vijeća od 27. svibnja 2004. godine, klasa 643-02/04-02/32, ur. br.: 3804-240-04-2, izabrani u stručno povjerenstvo za ocjenu magistarskoga rada Sanje Marije Sikirić pod naslovom Kategorija glagolskoga vida u gramatikama hrvatskoga jezika i njezino stanje danas, podnosimo Fakultetskome vijeću

I Z V J E Š T A J

Magistarski rad Sanje Marije Sikirić pod navedenim naslovom obaseže 166 stranica računalnoga ispisa i podijeljen je u poglavlja: Uvod, Problem glagolskoga vida u gramatikama hrvatskoga jezika (s potpoglavljima: Glagolski vid na razini morfologije, Glagolski vid na razini tvorbe riječi,Glagolski vid na razini sintakse, Odnos glagolskoga vida i konteksta), Definiranje svršenoga i nesvršenoga glagolskoga vida (s potpoglavljima: Nesvršeni glagolski vid, Svršeni glagolski vid, Problem glagolskoga vida kod glagola koji izriču stanje), Odnos glagolske osnove i glagolskoga vida, Sažetak, Prilog – Glagolske osnove i Literatura.

S a d r ž a j

U Uvodu autorica navodi da se glagolski vid spominje u gramatikama hrvatskoga jezika kao gramatička kategorija vezana uz glagole. Ističe relevantnost glagolskoga vida u hrvatskome jeziku. Kako dosadašnja istraživanja nedovoljno jasno definiraju glagolski vid, cilj je istraživanja opisati glagolski vid na razini morfologije, tvorbe riječi i sintakse te ponuditi prihvatljivu definiciju.

Metoda rada u osnovi je deskriptivna ili analitičko-deskriptivna, u prikazu kategorije glagolskoga vida u pojedinim gramatikama, te komparativna u usporedbi opisa spomenute kategorije u različitim gramatikama.

U poglavlju Problemi glagolskoga vida u gramatikama hrvatskoga jezika autorica konstatira da se u nekim od izabranih gramatika glagolski vid ne definira izravno kao zasebna gramatička kategorija svojstvena glagolima, nego se definira posredno. Tek od druge polovice 20. st. glagolski se vid opisuje kao jedna od gramatičkih kategorija vezanih uz glagole. Polazeći od različitih pristupa i nazivlja, gramatički se opisi bave završenošću i trajnošću glagolske radnje te načinima njezine izvršenosti. U tome poglavlju zamjetno je nedostatno poznavanje nekih od temeljnih djela koja se bave navedenom problematikom. Teoretski uvid u radove te vrste olakšao bi autorici snalaženje u zamršenoj vidskoj problematici.

U poglavlju Glagolski vid na razini morfologije autorica, na temelju analize obrade kategorije glagolskoga vida u odabranim gramatikama, razložno zaključuje:

1. u nizu gramatika ne govori se o gramatičkoj kategoriji glagolskoga vida, nego se samo glagoli dijele s obzirom na izvršenost glagolske radnje,

2.obrađuje se kategorija glagolskoga vida, a ne obrađuju se glagoli po načinu vršenja radnje,

3.donosi se gramatička kategorija glagolskoga vida, a uz to se glagoli dijele i po načinu vršenja radnje.

Posebnu pozornost autorica posvećuje glagolskome vidu na razini morfologije – tvorbi glagolskih oblika ovisno o glagolskome vidu – u analiziranim gramatikama te tvorbenim sredstvima i načinima izricanja glagolskoga vida. Analizira potom upotrebu pojedinih glagolskih oblika u sintaksi i njihovo značenje u gramatičkoj kategoriji vremena, i to u nezavisno složenim i zavisno složenim rečenicama.

U trećem poglavlju autorica analizira kako se u gramatikama definiralo glagolski vid i zaključuje da se ta kategorija najčešće definirala opisno (što se kojim glagolom izriče). Ona nudi svoje odredbe dviju gramatičkih oznaka kategorije glagolskoga vida. Povezujući kategoriju glagolskoga vida s predikatnom kategorijom vremena, s pravom zaključuje da se prava sadašnjost može izreći samo glagolima nesvršenog vida. Analizira zatim glagole stanja te mogućnost njihove prefiksacije. Donosi i podjelu prefigiranih glagola stanja po značenju.

Iznimno je zanimljiva autoričina primjena rezultata dosadašnjih istraživanja glagolskih osnova. Uz dosadašnju podjelu na infinitivnu i prezentsku osnovu (koje su vezane uz tvorbu glagolskih oblika, a bile su i podloga za podjelu glagola na vrste), pojavljuju se u novijim opisima pri opisu odnosa glagolskih osnova i glagolskoga vida još i glagolskooblična i glagolskovidska osnova. Svaki glagolski oblik ima svoju osnovu i autorica navodi 18 glagola s osnovama u svim njihovim oblicima. Glagolskovidske osnove razlikuju se sufiksima. Sufiks je bitna odrednica svršenosti i nesvršenosti. Vidska opreka svršeno – nesvršeno može se otkriti samo analizom vidskoga para.

U Sažetku autorica navodi bitne spoznaje do kojih je došla proučavanjem odabranih gramatika: gramatički opisi razlikuju svršenost i nesvršenost glagolske radnje i na temelju toga dijele glagole u dvije skupine - svršene i nesvršene. Izvan te podjele ostaju dvovidni glagoli. Zaključuje se da se vid glagola najbolje može odrediti pomoću vidskih parnjaka, što se do sada uglavnom nije činilo.

U Prilogu autorica donosi na 53 stranice nizove svršenih i nesvršenih glagola s osnovama po njihovu nazivu i po njihovu morfemskome ustrojstvu, i to polaznoga glagola i njegova vidskoga parnjaka. To je još jedan njezin konkretan doprinos razumijevanju problematike gramatičke kategorije glagolskoga vida.

Na kraju je navedena literatura kojom se autorica služila pri radu. U popisu su navedena dvadeset četiri rada.

Z a k l j u č n a o c j e n a

Magistarski rad Sanje Marije Sikirić Kategorija glagolskoga vida u hrvatskim gramatikama i njezino stanje danas, gledano u cjelini, u znanstvenom je pogledu konzistentan, cjelovit i metodologijski korektno izveden. Odabir teme svrhovit je jer je tema glagolskoga vida jedna od onih koje nisu nikada dovoljno istražene, ali i jedna od zahtjevnijih tema u hrvatskome jezikoslovlju. Autorica je uspješno dovela u vezu prethodne spoznaje i svoje istraživanje te su njezine konstatacije u skladu s metodama kojima se služila. Korištena literatura valjano je citirana čime autorica pokazuje znanstveno korektan odnos prema intelektualnom vlasništvu. Velik jer napor uložila u odredbu i pregledno grafičko predočavanje glagolskoobličnih i glagolskovidskih osnova.

Zanemarimo li neke manje nedostatke, pokoju nepreciznost u formulacijama, iz rada je razvidno poznavanje problematike, kao i autorski doprinos u promišljanju glagolskoga vida u hrvatskome jeziku.

P r i j e d l o g

Na temelju svega izloženog stručno povjerenstvo smatra da magistarski rad Sanje Marije Sikirić Kategorija glagolskoga vida u hrvatskim gramatikama i njezino stanje danas zadovoljava sve uvjete koji su predviđeni za takav tip rada, pa predlaže Fakultetskom vijeću Filozofskoga fakulteta da prihvati njegovu ocjenu i da pristupnici Sanji Mariji Sikirić odobri nastavak daljnjeg postupka za stjecanje akademskog stupnja magistrice znanosti.
Zagreb, 22. studenoga 2004.

STRUČNO POVJERENSTVO:

dr. sc. Ivo Pranjković, red. prof., predsjednik

dr. sc. Josip Silić, red. prof. u miru, član

dr. sc. Marija Znika, znan. sur.

u Institutu za hrvatski jezik i jezikoslovlje, članica
Dr. sc. Neven Hrvatić, doc.

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Stjepan Jagić, viši asistent (Sveučilište u Zadru)

Zagreb, 29. studenoga 2004.

Predmet: Magistarski rad pristupnice Jasmine Vrkić Dimić - izvješće i ocjena

 stručnog povjerenstva

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Zagreb, Ivana Lučića 3

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na sjednici održanoj 13. listopada 2004. godine, imenovalo je stručno povjerenstvo u sastavu: dr. sc. Neven Hrvatić, doc. (predsjednik), dr. sc. Vlatko Previšić, red. prof. (član) i dr. sc. Stjepan Jagić, viši asistent (Sveučilište u Zadru) (član), za ocjenu magistarskog rada Jasmine Vrkić Dimić pod naslovom "Slobodno vrijeme studenata: organizacija, sadržaji i provođenje". U skladu s donesenom odlukom Stručno povjerenstvo razmotrilo je priloženi rad i podnosi Fakultetskom vijeću sljedeće:

I Z V J E Š Ć E

Magistarski rad Jasmine Vrkić Dimić pod naslovom "Slobodno vrijeme studenata: organizacija, sadržaji i provođenje" obuhvaća 209 stranica, od čega 180 stranica glavnog teksta, 16 stranica priloga i 11 stranica popisa korištenih izvora i literature sa 109 bibliografskih jedinica (najviše na hrvatskom i engleskom te talijanskom jeziku). Rad je sadržajno podijeljen u 7 većih tematskih cjelina: 1. Uvod (str. 4-7.), 2. Znanstveno-tehnološki razvoj suvremenog društva (str. 8-23.), 3. Studenti i visoko obrazovanje (str. 24-59.), 4. Slobodno vrijeme (str. 60-93.), 5. Struktura empirijskog istraživanja (str. 94-102.), 6. Analiza i interpretacija rezultata empirijskog istraživanja (str. 103-166.), 7. Zaključci (str. 167-180.) te Sažetak (str. 208.). U tekst je uključeno 57 tablica i 11 slika. Prilozi (str. 192-207.) sadrže 13 tablica, Upitnik o organizaciji, sadržajima i provođenju slobodnog vremena studenata, te 7 priloga popisa reduciranih i kategoriziranih podataka kvalitativne analize empirijskog istraživanja.

S a d r ž a j r a d a

U Uvodnom dijelu rada (str. 4-7.) autorica naglašava značaj dinamike života koji se odvijaju u slobodnom vremenu, na koje utječu promjene u sferi rada i slobodnog vremena, a koje su zavisne od napretka znanosti i tehnologije te društvenih promjena suvremenog doba. Važnost, pa čak i nužnost i obvezu konstruktivne organizacije, odabira te načina provođenja slobodnovremenskih aktivnosti naglašava se posebice u kontekstu populacije studenata nastavničkih fakulteta, dakle, potencijalnih budućih organizatora slobodnovremenskih aktivnosti. Studenti bi, prije svega, trebali svoje slobodno vrijeme koristiti na kvalitetan način, jer će kao nositelji odgojno-obrazovnog procesa biti u poziciji neposrednog utjecaja na slobodnovremenske aktivnosti svojih učenika.

Iako je slobodno vrijeme mladih empirijski istraživano unutar većih sociologijskih (suvremena problematika životnih stilova, sadržaja, struktura interesa, medija, različitih subkulturnih utjecaja na mlade u njihovom slobodnom vremenu...) i pedagogijskih studija (funkcije, utjecaj na stvaralaštvo, struktura slobodnog vremena, svakodnevne aktivnosti mladih, interkulturalno-pedagoške promjene u slobodnom vremenu koje nastaju pod utjecajem turizma...), izostali su fenomeni slobodnog vremena studenata. Analiza slobodnog vremena studentske populacije, s posebnim usmjerenjem na njegovu organizaciju, sadržaje i način provođenja, prilog je u proučavanju te daljnjem spoznavanju i rasvjetljavanju spomenutih fenomena.

U drugom dijelu rada koji nosi naziv "Znanstveno-tehnološki razvoj suvremenog društva" (str. 8-23.) detaljno se eksplicira povezanost između suvremenih znanstveno-tehnoloških i informacijskih otkrića i permanentnih promjena u načinima rada te preobrazbi ljudskog djelovanja i razmišljanja, odnosa među ljudima i društvima, promjenama koje nastaju u socijalnom, ali i individualnom djelovanju. Kompleksno su sagledane tehnološke konzekvence na društveno i prirodno čovjekovo okruženje. Znanstveno-tehnološka dostignuća vrlo snažno utječu na kvalitetu života suvremenog čovjeka istovremeno stvarajući «novu» kulturu življenja imanentnu suvremenom čovjeku, na koju svaki pojedinac treba naučiti pravilno odgovoriti. Poseban naglasak stavljen je na informacijske i komunikacijske tehnologije zbog njihovog izuzetno brzog i dinamičnog razvoja, vrlo široke primjene te dubokog utjecaja na individualni i društveni razvoj. Također se ističe značaj pravilnog odabira i korištenja suvremenih tehnoloških rješenja, posebice u odgojno-obrazovnom procesu i slobodnom vremenu.

Magistrantica, nadalje, naglašava potrebu svakog pojedinca prema osmišljavanju i izgradnji smisla i stila vlastita života, pri čemu svakodnevno iskustvo, načini korištenja slobodnog vremena igraju odlučujuću ulogu na oblikovanje specifičnog individualnog razvoja.

Treći dio rada, pod nazivom "Studenti i visoko obrazovanje" (str. 24-59.), daje prikaz visokog obrazovanja kao vrlo značajnog segmenta odgojno-obrazovnog sustava s ogromnim razvojnim potencijalom. Ističu se osnovni razlozi zbog kojih je, uslijed evidentnog znanstveno-tehnološkog i gospodarskog napretka, visoko obrazovanje došlo u središte interesa svakog društva. Magistrantica naglašava značaj ljudskog kapitala te njegov utjecaj na razvoj znanstvene civilizacije čiji su temelji suvremena znanstvena i tehnološka dostignuća. Nadalje, analizom statističkih podataka o nekim glavnim brojčanim pokazateljima ocrtava stanje visokog obrazovanja i studentsku populaciju u Hrvatskoj. Studente ističe kao ključne u postizanju boljih životnih uvjeta, gospodarskog i općeg društvenog prosperiteta, jer oni, kao najobrazovaniji segment unutar populacije mladih, predstavljaju razvojnu snagu svakog društva. Nakon sagledavanja osnovnih karakteristika mlade generacije, čiji su predstavnici i studenti, pristupnica prikazuje rezultate relativno malobrojnih istraživanja slobodnog vremena studenata u Hrvatskoj, te ukazuje na potrebu suvremenih istraživanja fenomena slobodnog vremena upravo na toj populaciji.

U četvrtom su poglavlju, "Slobodno vrijeme" (str. 60-93.), nakon pojmovnog određenja slobodnog vremena detaljno eksplicirane aktivnosti i funkcije slobodnog vremena, naglašena je njihova duboka povezanost, isprepletenost i međusobna uvjetovanost o karakteristikama rada kojeg čovjek obavlja, individualnim psihofizičkim osobinama te čitavim nizom situacijskih okolnosti koje utječu na odabir aktivnosti u određenom trenutku (funkcije koje im upravo određeni pojedinac u određenom trenutku pridaje). Istaknuta je nemogućnost jasnog strukturiranja aktivnosti slobodnog vremena u određene kategorije: odmor, razonoda i zabava ili razvoj osobnosti i naglašena potreba fleksibilnog razumijevanja funkcija slobodnog vremena u odnosu na konkretne okolnosti. Posebna pozornost posvećena je pregledu rezultata istraživanja aktivnosti i funkcija slobodnog vremena djece i mladih, kako naših, tako i stranih autora. Autorica naglašava kako mladima valja osigurati mogućnost raznovrsnog odabira kvalitetno organiziranih i osmišljenih slobodnovremenskih aktivnosti, pravodobno i adekvatno ih informirati o mogućem izboru, poticati ih kako bi odabir uskladili s uočenim dispozicijama, sposobnostima i interesima.

U petom dijelu rada "Struktura empirijskog istraživanja" (str. 94-102.) određeni su problem, cilj i zadaci istraživanja, hipoteza i varijable istraživanja, detaljno je opisan instrument korišten za prikupljanje podataka, metode istraživanja, ispitani uzorak studenata te način obrade podataka. Problem istraživanja predstavlja analizu slobodnog vremena studentske populacije s posebnim usmjerenjem na njegovu organizaciju, sadržaje i način provođenja. Cilj je utvrditi s koliko stvarno slobodnog vremena raspolažu studenti, kako organiziraju svoje slobodno vrijeme, kojim ga aktivnostima ispunjavaju, gdje i na koji način i s kim ga provode, te s kime bi ga željeli provoditi (željeni i stvarni interpersonalni odnosi u slobodnom vremenu). Temeljem postavljenog cilja istraživanja pristupnica izdvaja osam konkretnih zadataka istraživanja, zavisne varijable koje iz njih proizlaze, četiri nezavisne varijable (spol, studijska/-e grupa/-e, godina studija, socioekonomski status ispitanika) te postavlja opću hipotezu o nepostojanju razlika u slobodnom vremenu među studentima različitog spola, studijskih grupa, godina studija i procijenjenog socioekonomskog statusa. Anketni upitnik "Upitnik o provođenju slobodnog vremena studenata" konstruiran je za potrebe ovog istraživanja. Ispitani uzorak studenata kombinacija je stratificiranog (proporcionalnog) i prigodnog uzorka. Istraživanje je provedeno u okviru Sveučilišta u Zadru na uzorku od 415 studenata sa sve četiri godine studija raznih studijskih grupa. Prikupljeni podaci obrađivani su kvalitativnom (redukcija, sređivanje i kategoriziranje podataka te izračunavanje osnovnih pokazatelja deskriptivne statistike) i kvantitativnom analizom (Hi-kvadrat test, Kruskal-Wallisov test analize varijance rangova).

Šesto poglavlje "Analiza i interpretacija rezultata empirijskog istraživanja" (str. 103-166.) donosi detaljan prikaz i interpretaciju dobivenih rezultata istraživanja temeljem postavljenih zadataka istraživanja, pa se kao potpoglavlja ovog dijela rada izdvajaju:

A. Količina slobodnog vremena studenata radnim i neradnim danom;

B. Aktivnosti u slobodnom vremenu;

C. Mjesta provođenja slobodnog vremena;

D. Organizacija slobodnog vremena;

E. Stvarni i željeni interpersonalni odnosi studenata u slobodnom vremenu;

F. Zadovoljstvo slobodnim vremenom;

G. Željene aktivnosti slobodnog vremena;

H. Razlozi neostvarenja želja studenata vezanih uz aktivnosti slobodnog vremena.

Za svaki postavljeni zadatak istraživanja prvenstveno su analizirani podaci osnovne deskriptivne statistike, pregledno prikazani tablično i slikovno, te su nakon toga utvrđivani eventualni efekti ispitivanih nezavisnih varijabli zasebno za svaku zavisnu varijablu putem Hi-kvadrat testa ili Kruskal-Wallisovog testa analize varijance rangova (kod rezultata dobivenih rangiranjem). Vjerojatnost povezanosti nezavisnih i zavisnih varijabli utvrđivana ja spomenutim testovima na razini 95 % ili 99 % vjerojatnosti utvrđene korelacije. Temeljem tako analiziranih podataka istraživanja vršena je daljnja interpretacija rezultata istraživanja.

Rezultati istraživanja pokazuju da količina slobodnog vremena studenata varira ovisno o tome da li je riječ o radnom (2 – 4 sata) ili neradnom danu (preko 4 sata dnevno) te da neradnim danom evidentno raste. Studenti, u odnosu na studentice, općenito raspolažu s više slobodnog vremena; studenti koji su svoj socioekonomski status procijenili kao iznadprosječan raspolažu s više slobodnog vremena neradnim danom kao i studenti druge i treće godine studija.

Spol se izdvaja kao najdiskriminativnije obilježje studentske populacije kada je riječ o sadržajima slobodnog vremena, što se može dovesti u vezu s razlikama u interesima. Studenti se značajno češće od studentica u slobodnom vremenu bave aktivnostima vezanim uz sport i rekreaciju, kompjuter i Internet te drogu i alkohol, dok studentice češće slobodno vrijeme provode u druženju s prijateljima ili partnerom, šetnji gradom i prirodom, a češće i čitaju. Studenti nastavničkih studijskih usmjerenja mnogo češće od studenata nenastavničkih usmjerenja svoje slobodno vrijeme ispunjavaju aktivnostima vezanim uz korištenje kulturnih sadržaja, što može biti asocirano uz razlike među studijskim programima.

Stvarni i željeni interpersonalni odnosi studenata u slobodnom vremenu ispitani su s obzirom na osobe s kojima studenti najčešće ili najradije provode slobodno vrijeme. Utjecaj nezavisnih varijabli na stvarne i željene interpersonalne odnose studenata u slobodnom vremenu ispitan je Kruskal-Wallisovim testom analize varijance rangova. Tako je utvrđeno da studenti češće od studentica slobodno vrijeme provode sami te bi češće i željeli biti sami, dok bi studentice slobodno vrijeme češće željele provoditi u društvu prijatelja. Utvrđivanjem općenitog zadovoljstva ili nezadovoljstva dobiveni podaci govore kako je neznatno više studenata pretežito zadovoljno svojim slobodnim vremenom, nego nezadovoljno. Studenti su, u odnosu na studentice, u prosjeku mnogo zadovoljniji svojim slobodnim vremenom, a s porastom razine socioekonomskog statusa studenata (oba spola) raste i njihovo zadovoljstvo slobodnim vremenom.

U "Zaključcima" (str. 167-180.), u skladu s dobivenim rezultatima empirijskog istraživanja slobodnog vremena studenata, pristupnica odbacuje nultu hipotezu te izvodi zaključke o glavnim karakteristikama slobodnog vremena studenata i temeljem detaljnog prikaza dobivenih rezultata istraživanja ocrtava specifičnosti slobodnog vremena studentske populacije.

Studenti su, što je razvidno po završnim komentarima, vrlo svjesni značaja slobodnog vremena, odabira njegovih aktivnosti te njihovog utjecaja na formiranje čovjekove osobnosti, stavova. Ističu ga kao bitnu odrednicu (često mu pridajući veći značaj od škole, profesije, pa čak i obitelji) skladnijeg psihofizičkog i socijalnog razvoja, ostvarivanja kreativnosti, upoznavanja samoga sebe, uspostavljanja svojevrsne ravnoteže u čovjekovom životu, ali pritom upozoravaju i na moguće zamke slobodnog vremena kojeg ponekad imaju dovoljno, ali ga koriste nekvalitetno. Autorica, nadalje, ukazuje na potrebu daljnjih istraživanja fenomena slobodnog vremena, posebice njegova odgojnog značaja, kako bi se pronašli odgovori na pitanja zašto?; zašto studenti slobodno vrijeme ispunjavaju određenim sadržajima, zašto ga ne/provode organizirano, zašto ga ne/planiraju, zašto ga provode na određene načine, u određenim socijalnim kontekstima... i s kojim ciljem?, pa se može pretpostaviti kako su svjesni kreatori, organizatori i planeri svog života i slobodnog vremena te da aktivnosti smišljeno usmjeravaju na osobnu i društvenu dobrobit.

Potrebno bi bilo detaljnije ispitati i mogućnosti utjecaja na kvalitetno i osmišljeno provođenje slobodnog vremena od strane odgojnih subjekata: obitelji, škole, a posebice odgajatelja, nastavnika, pedagoga na svim razinama odgoja i obrazovanja. Posebno pitanje predstavlja kvaliteta organiziranih oblika provođenja slobodnog vremena; njihovih sadržaja, programa, konkretnih aktivnosti i metoda rada i stručnost zaposlenih kadrova. Radi postizanja cjelovitijeg razumijevanja fenomena slobodnog vremena istaknuta je važnost daljnjih istraživanja ovog područja čije moguće pravce autorica u zaključnom dijelu rada ocrtava.

Z a k l j u č n a o c j e n a
Magistarski rad pristupnice Jasmine Vrkić Dimić pod naslovom "Slobodno vrijeme studenata: organizacija, sadržaji i provođenje", gledano u cjelini, je u znanstvenom pogledu konzistentan, cjelovit i metodologijski korektno izveden i usmjeren na aktualnu problematiku provođenja slobodnog vremena studenata.

U teorijskoj sintezi i fokusiranju problema istraživanja magistrantica je uspješno dovela u vezu prethodne spoznaje i nacrt svog istraživanja, kako teorijskog, tako i empirijskog dijela.

Kao jedan od najzančajnijih problema odgoja u suvremenom svijetu pristupnica ističe problem duhovnog osiromašenja mlade generacije (i studenata), kroz nedostatno socijalno iskustvo koje može dovesti do raznih oblika ugroženosti ili zapuštenosti, što se prvenstveno manifestira kroz nekvalitetno/beskorisno provođenje slobodnog vremena. Također se naglašava važnost odgoja za oblikovanje vlastitog (slobodnog) vremena, kako bi se stvorila navika, razvila svijest i kultura kvalitetnog provođenja vremena ispunjenog obvezama, ali i slobodnog vremena koje pruža mogućnost svakom pojedincu za jedinstveni razvoj.

Pozitivno usmjerenje slobodnovremenskih aktivnosti moguće je ostvariti pedagoški osmišljenim aktivnostima, kojima se kao bitne funkcije izdvajaju: odgoj i obrazovanje u slobodnom vremenu, odgoj i obrazovanje za slobodno vrijeme, ali i stvaranje svijesti i kulture provođenja slobodnog vremena kao sve dominantnijeg čimbenika u formiranju općeg stila življenja.

U ovom kontekstu slobodno vrijeme je relativno zasebna struktura koja djeluje na razvoj pojedinca i povećanju opće kvalitete života, a 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 instrumenta. Izbor uzorka (četiri studijske godine/raziličitih studijskih grupa) može se ocijeniti odgovarajućim za primijenjeni model istraživanja, a broj ispitanika (415) zadovoljavajućim za izvođenje zaključaka temeljem primjereno odabranih analiza.

Grafička oprema i prezentacija rezultata istraživanja kao i podataka dobivenih obradom je na uobičajenoj razini kvalitete. Predočena literatura kojom se pristupnica koristila je po opsegu i kvaliteti primjerena i relevantna, a cjelovito i sustavno citiranje pojedinih autora i navođenje njihovih rezultata u samoj radnji pokazuje široko poznavanje istraživane problematike i korektan odnos prema intelektualnom vlasništvu.

Zanemarujući manje nedostatke, ponekad prisutne nepreciznosti u određenju pojedinih kategorija unutar fenomena slobodnog vremena i moguće razlike u odabiru teorijskih odrednica, u radu je razvidno poznavanje problematike, kao i autorski doprinos nekim novijim načinima razmišljanja na tom području.

P r i j e d l o g

 Na temelju svega izloženog, stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada pristupnice Jasmine Vrkić Dimić pod naslovom "Slobodno vrijeme studenata: organizacija, sadržaji i provođenje" i da joj pred istim povjerenstvom odobri nastavak daljnjeg postupka za stjecanje akademskog stupnja magistrice 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

Dr. sc. Mario Strecha, docent

Dr. sc. Nikša Stančić, redoviti profesor

Dr. sc. Stanislav Tuksar, redoviti profesor Muzičke akademije u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta

Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici održanoj 17. svibnja 2004. godine u stručno povjerenstvo za ocjenu magistarskog rada Ivane Paule Gortan-Carlin pod naslovom Glazbeni život Poreča i okolice 1880.– 1918. Stoga Fakultetskom vijeću podnosimo slijedeće

I z v j e š ć e

Magistarski rad ima opseg od ukupno 178 stranica, a sastoji se od uvoda (3-6), osam kraćih poglavlja (7-122), zaključka (123-128), priloga (129-172), popisa izvora i literature (172-176) te sažetka na hrvatskom i talijanskom jeziku (177-178).

Ivana Paula Gortan-Carlin je za temu svog magistarskog rada odabrala glazbeni život život u Poreču i porečkom kotaru u radoblju od 1880. do 1918. godine, u kojem kulturni život u Poreču, političkom središtu Istre, kao i u njegovoj okolici, počinje poprimati izrazito građanske oblike. Budući da povijest glazbenog života Poreča i Poreštine u navedenom razdoblju i upoće u 19. stoljeću do sada nije bila predmetom znanstevnog istraživanja, u svom magistarskom radu, izrađenom na osnovi dostupne arhivske građe, suvremenog tiska i historiografske, odnosno muzikološke literature, Ivana Paula Gortan-Carlin mogla je pružiti samo početne, temeljne obavijesti iz glazbenog života Poreča i porečkog kotara u posljednjim desetljećima austrijske vladavine u Istri kao nužnu podlogu za buduća sustavna historiografsko-muzikološka istraživanja.

U prvom, uvodnom poglavlju (7-31), I. P. Gortan-Carlin je sažeto prikazala društvene, gospodarske, kulturne i političke prilike u Istri i u Poreču od uspostave ustavnog stanja 1860. godine sve pa do sloma Habsburške monarhije, nastojeći na taj način stvoriti okvir unutar kojega je moguće lakše pratiti opis razvoja glazbenog života Poreča i njegove okolice.

U slijedećem poglavlju (32-47), I. P. Gortan-Carlin pisala je o osnutku i djelovanju filharmonijskih društava u Poreču, Vižinadi, Vrsaru, Višnjanu, Taru, Novoj Vasi, Funtani, Baderni i Kašteliru. Radilo se o talijanskim društvima, koja su u svom nazivu sadržavala pojam «societa filarmonica», kojeg je I. P. Gortan-Carlin odlučila doslijedno prevoditi pojmom «glazbeno društvo», obrazloživši to činjenicom da se radilo o društvima koja su po broju svojih članova, po tipu, veličini i strukturi orkestra koji su u njohovom okviru djelovali, po značaju svog repertoara kao i po svojoj društvenoj ulozi bitno razlikovala od filharmonijskih društava u većim gradovima austrijskog dijela Habsburške monarhije. Prema autorici, primarna zadaća porečkog i ostalih glazbenih društva bila je, naime, popularizacija glazbe i pružanje osnovnog glazbenog obrazovanja s ciljem osposobljavanja amatera koji su potom mogli nastupati u orkestrima ili pak u «bandama», manjim glazbenim skupinama, sastavljenim pretežno od puhačih instrumenata, odnosno koji su bili sposobni svirati u crkvama, za potrebe bogoslužja. Osnivanje glazbenih društava, od kojih je najprije bilo utemeljeno ono porečko, koje je kontinuirano djelovalo od 1881. do 1918., bilo je, smatra autorica, iznimno važno za razvoj glazbene kulture tog dijela Istre budući da je to u spomenutom razdoblju u osnovi bio jedini način uspostave koliko-toliko redovitog kontakta istarskog, odnosno porečkog građanstva sa suvremenim glazbenim zbivanjima. Pišući o djelovanju glazbenih društava na Poreštini I. P. Gotran-Carlin nastojala je, kad su joj to dopuštali izvori, rekonstrurati i njihov repertoar.

Zasebno poglavlje I. P. Gortan-Carlin posvetila je porečkom kazalištu, koje je u gradu funkcioniralo kao središnje mjesto odvijanja ne samo kulturnog, nego i društvenog života (48-61). Do utemeljenja gradskog kazališta, koje je osnovano na inicijativu općinskih vlasti, a koje je počelo djelovati 1887., u Poreču je postojalo privatno talijansko kazalište, u kojem su periodično nastupale uglavnom putujuće dramske kazališne skupine. Gostovanje družina koje su izvodile glazbeno-scenska djela u tom je razdoblju bilo vrlo rijetko, no u prostoru u kojem je kazalište djelovalo povremeno su se izvodili koncerti, koji su nakon osnutka gradskog orkestra 1881. bili češći. Glazbenici porečkog glazbenog društva nastupali su i u pauzama tijekom izvedbi dramskih djela. Nakon osnutka gradskog kazališta, koje je djelovalo u reprezentativnoj i funkcionalno opremljenoj kazališnoj zgradi, stvoreni su uvjeti za češća gostovanja talijanskih opernih družina, koje su izvodile uglavnom talijanski operni repertoar, baziran na djelima G. Donizettija, G. Rossinija i G. Verdija. Redovita gostovanja opernih družina započela su 1890. U početku, radilo se o kraćim gostovanjima, tijekom kojih je izvođeno tek nekoliko opernih djela, no s vremenom, a napose nakon 1900., vrijeme trajanja gostovanja opernih družina bivalo je sve duže, repertoar je postao bogatiji, a povećavao se i broj ponovjenih izvedbi. Neposredno uoči Prvog svjetskog rata u izvedbama pojedinih opera prvi je puta sudjelovao i gradski orkestar, koji je do tada, od vremena do vremena, u kazalištu priređivao samo koncerte. Početkom 20. stoljeća u porečkom kzalištu počela se izvoditi i opereta, koja je obogatila glazbeni život Poreča. Postupni uspon porečkog kazališta, prema zaključučku I. P. Gortan-Carlin bio je izraz jačanja talijanskog nacionalnog poreta i podizanja kulturne razine talijanskog građanstva Istre.

Nakon prikaza glazbenog života vezanog uz porečko kazalište slijedi poglavlje u kojem je opisano glazbeno djelovanje Družbe sv. Ćirila i Metoda za Istru (62-74). Društvo je osnovano 1893. godine s nakanom da potakne razvoj školstva s hrvatskim kao nastavnim jezikom. U pučkim školama koje je uz pomoć svojih podružnica osnivalo na Poreštini Društvo se brinulo i o osnovnoj glazbenoj naobrazbi polaznika, pri čemu je nastojalo da satovi iz glazbenog odgoja budu u funkciji afirmacije hrvatstva i hrvatskog jezika. Na taj način glazbeni život bio je uključen u hrvatski nacionalni pokret, koji na poreštini, odnosno u Istri jača na prijelomu stoljeća.

S obzirom na to da je glazbu njegovala i Katolička crkva, I. P. Gortan-Carlin u svom je magisteriju nastojala ukratko opisati i taj aspekt glazbenog života Poreča i njegove okolice (75-95). Pritom je, između ostaloga, pokazala na koji su se način u glazbenom životu vezanom uz Katoličku crkvu kao instituciju koja je bila najbiliža širim slojevima i hrvatskog i talijanskog stanovništva reflektirali hrvatsko-talijanski nacionalni sukobi. Sukobi su, naime, izbijali u vezi s pitanjem jezika na kojem će se izvoditi pjevani dijelovi liturgijske i crkvene glazbe.

U nastojanju da glazbeni život Poreštine potkraj 19. i na početku 20. stoljeća prikaže što cjelovitije, I. P. Gortan-Carlin u zasebnom je poglavlju iznijela pojedine činjenice o glazbi koja je bila sastavni dio života i običaja seljaštva na Poreštini (96-107), a ukratko se osvrnula i na glazbenu aktivnost neglazbenih građanskih društava (108-116). Posljednje poglavlje svog magisterija posvetila je pitanju utjecaja ratnih zbivanja na glazbeni život Poreštine i Istre u razdoblju između 1914. i 1918. godine (117-122). U sklop svog magistraskog rada I. P. Gortan-Carllin odlučila je uvrstiti i neka od izvora koje je koristila, a koji, prema njezinoj ocjeni, pružaju bitna svjedočanstva o glazbenom životu prostora u razdoblju kojim se bavila. (129-172).

U metodološkom smislu, magistarski rad I. P. Gortan-Carlin ne prelazi razinu utvrđuje pojedinačne činjenice povezuje ih u logičnu cjelinu. Svojim radom kandidatkinja je u magisteriju pokazala sposobnost za samostalno istraživanje. Stoga povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati magistarski rad Ivane Paule Gortan – Carlin pod naslovom Glazbeni život Poreča i okolice 1880.– 1918. i da odobri nastavak postupka za stjecanje znanstvenog stupnja magistra znanosti.

U Zagrebu, 21. studenog 2004.

Povjerenstvo:

Dr. sc. Mario Strecha, docent

Dr. sc. Nikša Stančić, redoviti profesor

Dr. sc. Stanislav Tuksar, redoviti profesor

Predmet: Marijan Bradanović

ocjena magistarskog rada

FAKULTETSKO VIJEĆE FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Fakultetsko nas je vijeće na svojoj sjednici održanoj 15. listopada 2004. (spis kl: 643-02/04-02/67) imenovalo u stručno povjerenstvo za ocjenu magistarskog rada Marijana Bradanovića pod naslovom Arhitektura i urbanizam Vrbnika od 1450. do 1620. godine (Doba kasne frankopanske i ranije mletačke uprave) , pa podnosimo slijedeće

IZVJEŠĆE

Magistarski rad Marijana Bradanovića, pod naslovom Arhitektura i urbanizam Vrbnika od 1450. do 1620. godine (Doba kasne frankopanske i ranije mletačke uprave) ima ukupno 155 stranica, od čega 71 stranicu osnovnog teksta sa 268 bilježaka, 9 stranica bibliografije i 54 stranice kataloga javnog, stambenog i crkvenog graditeljstva popraćenog s ilustracijama (5 katastarskih karata, 2 analitičke karte, 86 fotografije), 4 stranice sažetaka i ključnih riječi na hrvatskom i engleskom jeziku te životopis.

Osnovni tekst sadrži Uvod te poglavlja i potpoglavlja grupirana u dva dijela. U prvom dijelu pod zajedničkim naslovom Vrbnik u razdoblju do XV. stoljeća su poglavlja: Postanak Vrbnika i pitanje njegovog prvotnog smještaja te odnso prema ostalim otočnim naseljima i obližnjem kopnu, Vrbnik u razvijenom srednjem vijeku. Drugi dio pod zajedničkim naslovom Vrbnik u drugoj polovici XV., u XVI. i na početku XVII. stoljeća obuhvaća poglavlja: Društvene i političke prilike na izmaku srednjeg i u ranijem razdoblju novog vijeka, Graditeljski razvoj Vrbnika u drugoj polovici XV., u XVI. i početkom XVII. stoljeća (Izgled naselja u kasnom srednjem i ranijim razdobljima novog vijeka, Stambeno graditeljstvo, Svjetovna loža i upravna palača na Veloj placi, Gradska vrata, kula i zidine, Crkveno graditeljstvo). Na kraju osnovnog teksta je Zaključak.

Prilog I sadrži: Katalog javnog graditeljstva Vrbnika druge polovice XV., XVI. i početka XVII. stoljeća (9 kataloških jedinica); Prilog II. sadrži: Katalog vrbničkog stambenog graditeljstva druhe polovice XV. i XVI. stoljeća (34 kataloške jedinice); Prilog III. sadrži Katalog crkvenog graditeljstva Vrbnika druge polovice XV., XVI. i početka XVII. stoljeća (8 kataloških jedinica).

U Uvodu svog magistarskog rada Marijan Bradanović ukazuje na neke probleme kojima je posvetio osobitu pažnju u svojim istraživanjima pretvorbe srednjovjekovnog kaštela u naselje s urbanim karakteristikama. Među njima i na one koji se odnose na izradu kataloga vrbničkog graditeljstva kasnogotičkog i renesansnog sloja iz kojeg će autor izvesti zaključke o postanku i razvoju vrbničkih graditeljskih i klesarskih radionica. Iz Bradanovićeve kritičke obrade dosadašnjih istraživanja proizlazi da se graditeljstvo i urbanizam Vrbnika, izuzev u radovima Branka Fučića, Miljenka Jurkovića i Ivana Matejčića, nisu prethodno sa stajališta povijesti umjetnosti gotovo uopće tumačili. Mnogo više podataka pružila mu je klasična historiografija. Pri pisanju ovog magistarskog rada - kako navodi u uvodu - koristio se mnogim objavljenim izvorima i onima koje je u svrhu ove radnje pribavio iz Vatikanskog arhiva, iz Državnog arhiva u Trstu , iz arhiva HAZU, te pronašao u Župnom arhivu Vrbnika i Državnom arhivu Rijeke.

U prvom dijelu magistarskog rada obrađen je Vrbnik u razdoblju do XV. stoljeća. Iscrpni prikaz postanka Vrbnika i pitanje njegovog prvotnog smještaja te odnos prema ostalim otočnim naseljima i obližnjem kopnu temelje se na dobrom poznavanju povijesnih okolnosti te materijalnih ostataka ranijih stoljeća na širem području. Razmatrajući Vrbnik u razvijenom srednjem vijeku Bradanović navodi i mnoge podatke koje nude povijesni izvori, no ne potvrđuju ih uvijek i preostaci građevina, iz razloga, kako kaže, potpunog izostanka istraživanja i ozbiljnije tradicije konzervatorskog rada.

U drugom dijelu naslovljenom Vrbnik u drugoj polovici XV., u XVI. i na početku XVII. stoljeća, Bradanović je na početku iscrpno prikazao društvene i gospodarske prilike na izmaku srednjeg i u ranijem razdoblju novog vijeka. Potom slijedi prikaz graditeljskog razvoja Vrbnika od druge polovice XV. do početka XVII. stoljeća. Bradanović konstatira kako se u kasnom srednjem vijeku i ranijim razdobljima novog vijeka intenzivira proces razvoja novih gradskih četvrti izvan prvobitnog obrambenog sustava, uspostavljenog oko župne crkve: nakon razvoja zapadnog podgrađa prvotnog kaštela i bloka nastalog uz Knežev dvor, težište urbanističkih zbivanja je izgradnja južnog podgrađa. U novim četvrtima koje se ubrzo također zaštićuju novim sustavom zidina, uočava i naznake planske regulacije. Usporedo, stari trg u kaptolskom dijelu grada nastavlja se uređivati izgradnjom zvonika župne crkve i nove crkvene lože. Novi se javni prostor razvija između Velih vrata, glavnog kopnenog ulaza u grad i kneževog dvora: tu se nalaze i «podeštarija», zgrada najuglednije vrbničke bratovštine te svjetovna loža kao centar komunalnog života. Time se i u Vrbniku naznačuje bipolarnost svjetovnog i sakralnog svojstvena inače većim središtima, naglašenije komunalne tradicije. Kao posebnu urbanističku okolnost Bradanović ističe «dvorove», tj. dvorišta oko kojih grupira reprezentativnija gotičko-renesansna izgradnja. Na osnovu arhivskih podataka i još uvijek sačuvanih građevinskih struktura Bradanović ubicira u današnjoj izgradnji neke nestale crkve, te ubožnicu ili leprozorij, što pokazuje i značaj koji su neki dijelovi Vrbnika imali u životu zajednice.

 U zasebnim poglavljima ovog dijela obrađene su pojedine grupacije spomenika koji određuju fizionomiju naselja u XV. i XVI. stoljeću. Stambeno graditeljstvo tog razdoblja uključuje i pregradnje unutar prvobitnog obrambenog prstena a ne samo znatno intenzivniju graditeljsku djelatnost u novonastalim podgrađima. Mnoge kasnije intervencije oštetile su gradsko tkivo i ostavile samo fragmente stilski oblikovanih elemenata na osnovu kojih Bradanović utvrđuje vrijeme nastanka i karakter zgrada; tek su iznimno sačuvani cijeli nizovi kuća (napr. u ulici Galija) što mu omogućuje da ustanovi kako njihova tipološka obilježja tako i djelatnost određenih kamenoklesarskih radionica. U poglavlju Svjetovna loža i upravna palača na Veloj placi pokušava na osnovu dokumenata restituirati izgled dva važna gradska spomenika od kojih je prvi srušen krajem XIX. st. a drugi u tom stoljeću dvaput pregrađen. Gradska vrata, kule i zidine nastaju usporedo s novim podgrađima. Novi fortifikacijski sustav obuhvaća ih pravilnijim pravcima zidina od srednjovjekovnog, a dvoja novih gradskih vrata štite se kulama i utvrđenim prolazom. Ostatke tog sustava Bradanović uspoređuje s prvom katastarskom izmjerom iz 1821. godine i pisanim izvorima tog vremena. U poglavlju naslovljenom Crkveno graditeljstvo posebno je obradio: kompleks Župne crkve Uznesenja Marijina, Desetinec, zvonik župne crkve i crkvena loža, te ostale crkve unutar zidina i u neposrednom podgrađu. Analiza ovih spomenika popraćena je arhivskim podacima: otkriven je niz imena graditelja i klesara koja se potvrđuju i u glagoljskim natpisima. Uz značajnija sakralna ostvarenja i u Vrbniku se vezuju bitne stilske mijene o čemu Bradanović podrobnije piše u posljednjem poglavlju drugog dijela pod naslovom Crkveno graditeljstvo kao tumač prevladavajućih graditeljsko-klesarskih načina kasnogotičkog i renesansnog Vrbnika. Bradanović je odredio mjesto Vrbnika u odnosu na graditeljsku djelatnost obližnjih središta i cijele regije. Provedena analiza sakralnog graditeljstva omogućila je postavljanje teze o ostvarenim elementima sinteze vinodolskih i senjsko-rapskih graditeljskih utjecaja s onima koji su u Vrbnik pritjecali iz grada Krka.

Magistarski rad se kronološki, i u pogledu stilske problematike kao i prepoznavanja radionica koje su sudjelovale u izgradnji grada zatvara tumačenjem okolnosti koje su dovele do posljednje, okašnjele primjene gotičko-renesansnih elemenata u graditeljstvu Vrbnika. Sve prethodno navedene teme, koje je Marijan Bradanović svom magistarskom radu obradio postavljene su u kontekst povijesnih zbivanja tog vremena i potkrijepljene arhivskim podacima što su mu poslužili pri izradi magistarskog rada.

U Zaključku Marijan Bradanović rekapitulira osnovne teme, primjere i postavke na kojima je pokušao pružiti prikaz urbanističkog i arhitektonskog razvoja Vrbnika u kasnom srednjem i ranijim razdobljima novog vijeka.

Stručno povjerenstvo utvrđuje da je magistarski rad Marijana Bradanovića u znanstvenom pogledu cjelovito djelo temeljeno na dosljedno provedenim istraživačkim postupcima čime je autor pokazao potrebnu sposobnost za samostalni istraživački rad, te interpretaciju rezultata istraživanja. Stoga stručno povjerenstvo

predlaže

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada Marijana Bradanovića pod naslovom Arhitektura i urbanizam Vrbnika od 1450. do 1620. godine (Doba kasne frankopanske i ranije mletačke uprave), i da odobri postupak za stjecanje znanstvenog stupnja magistra znanosti iz humanističkih znanosti, polje povijest umjetnosti.

U Zagrebu, 21. studenog 2004.

Dr. sc. Vladimir Marković, red. prof. u mirovini

predsjednik povjerenstva

Dr.sc. Nada Grujić, red. profesor

članica povjerenstva

Dr. sc. Miljenko Jurković, red. profesor

član povjerenstva

Vijeće Odsjeka za povijest umjetnosti na sjednici održanoj 29. studenog 2004. prihvatilo je izvještaj.

Odsjek za psihologiju

Filozofskog fakulteta u zagrebu

Predmet: Izvješće o magistarskom radu Anite Lauri Korajlija

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 16. srpnja 2004. godine imenovani smo u Stručno povjerenstvo za ocjenu magistarskog rada Anite Lauri Korajlija pod naslovom "Povezanost perfekcionizma i atribucijskog stila s depresivnošću i anksioznošću". Stručno povjerenstvo razmotrilo je priloženu radnju, pa podnosi Vijeću sljedeće

I z v j e š ć e

Magistarski rad Anite Lauri Korajlija ima 113 stranica teksta koji uključuje veći broj tablica, 85 referenci u popisu korištene literature, te priloge (instrumentarij korišten u istraživanju, tablice s dopunskim rezultatima, shematski prikazi). Građa je raspodijeljena u osam cjelina: Uvod, Cilj i problemi istraživanja, Metodologija, Rezultati i rasprava, Završna razmatranja o provedenom istraživanju, Zaključci, Literatura i Prilozi.

Na početku uvodnog dijela radnje autorica ukratko opisuje dvije najpoznatije kognitivne teorije emocionalnih poremećaja – teoriju Alberta Ellisa i Aarona Becka. Obje spomenute teorije tumače da je perfekcionizam jedan od činitelja u nastanku različitih emocionalnih poremećaja. Ellisov i Beckov kognitivistički pristup ujedno je teorijski temelj na kojem se zasniva provedeno istraživanje. U nastavku uvoda Anita Lauri Korajlija iznosi različite definicije perfekcionizma ističući dvojbe oko razlikovanja perfekcionizma kao osobine ličnosti i stvarnog postizanja savršenstva. U tom kontekstu ključno pitanje jest je li perfekcionizam nešto pozitivno ili negativno, odnosno adaptivno ili neadaptivno, tj. treba li ga poticati ili nastojati ukloniti/ublažiti njegovo djelovanje.

 Dvoprocesni model perfekcionizma jedan je među najpoznatijim pokušajima tumačenja perfekcionizma. Model se temelji na teoriji potkrepljenja, a empirijska istraživanja potvrdila su njegove pretpostavke prema kojima netko može istodobno biti perfekcionista (tj. postavljati visoke ciljeve) i zadovoljan svojim postignućem premda ono nije "savršeno". Drugim riječima, može se reći da perfekcionizam ima pozitivne i negativne aspekte gdje se prvi odnose na postavljanje visokih standarda i ciljeva, a drugi na sumnju u vlastite postupke, samokritičnost, percepciju visokih roditeljskih očekivanja i njihovu kritičnost, odnosno na izrazitu zabrinutost zbog procjene.

Razvoj perfekcionizma tumači se velikim brojem teorijskih pretpostavki. U radnji je opisano nekoliko modela razvoja perfekcionizma: model socijalnih očekivanja, model socijalnog učenja, model socijalne reakcije i model izražene anksioznosti. U svim spomenutim modelima središnja uloga u razvoju perfekcionizma pripisuje se različitim roditeljskim postupcima prema djetetu.

U drugom dijelu uvoda radnje autorica objašnjava odnos između perfekcionizma i psihičkih poremećaja. Pritom se najprije osvrće na odnos između perfekcionizma i poremećaja hranjenja budući da se pokazalo da je perfekcionizam karakterističan kognitivni stil osoba s takvim poremećajima. Osobe s poremećajima hranjenja postavljaju nerealne standarde tjelesnog izgleda i mršavosti, a istodobno imaju nerealna očekivanja i želju za savršenstvom i u ostalim područjima života.

Perfekcionizam je u mnogim istraživanjima povezivan s općom anksioznošću, tj. s procjenama anksioznosti kao osobine ličnosti. Osim toga, perfekcionizam se proučava i unutar specifičnih anksioznih poremećaja, najčešće opsesivno-kompulzivnog poremećaja i socijalne fobije. Kad je riječ o psihičkim poremećajima, dosadašnja istraživanja dosljedno potvrđuju i povezanost perfekcionizma s depresijom. Prema Beckovoj kognitivnoj teoriji depresije, perfekcionizam je s tim emocionalnim poremećajem povezan preko negativnih automatskih misli i preko temeljnih vjerovanja.

S anksioznim i depresivnim poremećajima te s perfekcionizmom može se povezati i atribucijski stil pojedinca. Riječ je o razmjerno stabilnom obrascu kojim se tumače različiti događaji iz okolne. Atribucijski stil smatra se stabilnom karakteristikom pojedinca, odnosno načinom na koji osoba uvijek objašnjava uzroke različitih situacija. Istraživanja pokazuju da je perfekcionizam povezan s depresijom i anksioznošću, a depresija i anksioznost s negativnim atribucijskim stilom. Prema nekim autorima, perfekcionizam sam po sebi predstavlja kognitivni faktor ranjivosti za pojavu depresije, ali čini se da je postojanje negativnog atribucijskog stila činitelj koji određuju težinu i izraženost simptoma depresije. Kako je ova pretpostavka najčešće provjeravana na uzorku studenata koji nisu imali emocionalne poremećaje, potrebno ju je provjeriti na kliničkom uzorku, te ispitati mogu li se njome objasniti i anksiozni poremećaji.

Stoga je cilj istraživanja Anite Lauri Korajlija bio procijeniti izraženost negativnog i pozitivnog perfekcionizma te negativnog atribucijskog stila kod osoba s depresivnim i anksioznim poremećajem te utvrditi na koji su način perfekcionizam (pozitivni i negativni) i negativni atribucijski stil povezani s depresivnošću i anksioznošću.

U skladu s ciljem formulirani su sljedeći problemi istraživanja:

1. Ispitati razlike u izraženosti pozitivnog i negativnog perfekcionizma između kliničkih skupina (depresivne i anksiozne) i usporedne skupine.

2. Ispitati razlike u izraženosti negativnog atribucijskog stila između kliničkih skupina (depresivne i anksiozne) i usporedne skupine.

3. Utvrditi odnos perfekcionizma (pozitivnog i negativnog) i atribucijskog stila s depresivnošću i anksioznošću.

Istraživanje je provedeno na prigodnom uzorku od 124 sudionika podijeljenih u tri skupine: skupina klinički depresivnih sudionika (N=40), skupina klinički anksioznih sudionika (N=41) i usporedna skupina (N=43). Sudionici kliničkih skupina bili su uključeni u istraživanje ukoliko su zadovoljavali dijagnostičke kriterije za depresivni poremećaj (osim depresivnog poremećaja s psihotičnim simptomima) ili neki od anksioznih poremećaja (osim Posttraumatskog stresnog poremećaja), te ako prije istraživanja nisu bili uključeni u kognitivno-bihevioralni tretman. Osim navedenih uvjeta, kriteriji uključivanja sudionika kliničkih skupina u istraživanje bili su i nepostojanje druge psihijatrijske bolesti, neurološke bolesti, zloupotreba alkohola ili drugih sredstava ovisnosti.

Sudionici usporedne skupine uključeni su u istraživanje ukoliko su zadovoljavali sljedeće uvjete: nepostojanje povijesti psihičkih poteškoća, neurološke bolesti, zloupotreba alkohola ili drugih sredstava ovisnosti, te nizak rezultat na Beckovoj ljestvici depresivnosti (BDI<9).

Podaci su prikupljeni na Klinici za psihološku medicinu i Klinici za psihijatriju KBC-a "Rebro", te u Općoj bolnici Požega. Ispitivanje je provedeno individualno sa sudionicima sve tri skupine i to od travnja 2003. do svibnja 2004. godine. Unutar kliničkih skupina ispitivanje je provedeno ili za vrijeme psihologijske obrade ili nakon redovitog psihijatrijskog pregleda.

U istraživanju su primijenjeni sljedeći mjerni instrumenti: Beckova ljestvica depresivnosti, Spielbergov Upitnik stanja-osobine anksioznosti, Upitnik atribucijskog stila Petersona i suradnika te Ljestvica pozitivnog i negativnog perfekcionizma Terry-Shorta i suradnika.

Prikupljeni rezultati obrađeni su adekvatnim statističkim postupcima (deskriptivna statistika, faktorske analize, path analize, analize varijance).

Rezultati su pokazali da postoji umjerena pozitivna povezanost iz između pozitivnog i negativnog perfekcionizma. Tri ispitane skupine nisu se međusobno razlikovale po izraženosti pozitivnog perfekcionizma, dok se s obzirom na negativan perfekcionizam pokazalo da je on jači u kliničkim skupinama u odnosu na usporednu skupinu. Osim toga, negativan perfekcionizam jače je povezan s anksioznošću nego s depresivnošću i to na cijelom uzorku (N=124) i unutar dviju kliničkih skupina. Radi provjere pretpostavke o tome da je povezanost anksioznosti i perfekcionizma ovisna o jačini depresije, provedena je hijerarhijska regresijska analiza kojom je spomenuti utjecaj depresivnosti kontroliran. Dobiveni rezultati pokazuju da i uz kontrolu depresivnosti, povezanost perfekcionizma i anksioznosti i dalje ostaje značajnom što govori o specifičnoj vezi između te dvije varijable. S druge strane, rezultati pokazuju da kontroliranjem anksioznosti povezanost negativnog perfekcionizma i depresivnosti prestaje biti značajnom. Takvi nalazi u skladu su s rezultatima istraživanja komorbiditeta depresivnosti i anksioznosti. Prema mišljenju autorice radnje, jedno od mogućih objašnjenja tog komorbiditeta jest da se anksioznost i depresivnost nalaze na kontinuumu na kojem stanje anksioznosti prethodi stanju depresivnosti.

Dobiveni rezultati pokazuju da je negativan atribucijski stil najizraženiji kod sudionika depresivne, a najmanje izražen kod sudionika usporedne skupine, dok se rezultati anksioznih sudionika nalaze između te dvije skupine. Analizom prosječnih vrijednosti uočljivo je da je negativan atribucijski stil prisutan jedino kod sudionika depresivne skupine, dok je kod anksioznih sudionika i onih bez poremećaja više riječ o pozitivnom nego o negativnom atribucijskom stilu. Analiza atribucijskih stilova za negativne i pozitivne događaje pokazala je da za negativne događaje usporedna skupina koristi pozitivan, a kliničke skupine negativan atribucijski stil. Kad je riječ o pozitivnim događajima, sve tri skupine koriste pozitivan atribucijski stil iako je on najjače izražen u usporednoj skupini.

Radi detaljnijeg proučavanja odnosa među ispitivanim varijablama te provjere predloženog modela kojim se objašnjava odnos između negativnog perfekcionizma i negativnog atribucijskog stila s anksioznošću i depresivnošću, provedena je analiza traga (path analiza). Dobiveni rezultati pokazuju da je negativan perfekcionizam izravno povezan s anksioznošću, a neizravno (preko anksioznosti kao medijator varijable) s depresivnošću. Drugim riječima, negativan perfekcionizam može se smatrati dobrim prediktorom izraženosti anksioznosti, te jedino u kombinaciji s izraženom anksioznošću kao crtom ličnosti i dobrim prediktorom izraženosti depresivnosti. Anksioznost je manjim dijelom značajno samostalno pridonosila depresivnosti, a većim dijelom je posredovala efekte negativnog perfekcionizma na depresivnost.

Iako to nije bio izravan cilj ovog istraživanja, u jednom dijelu radnje autorica raspravlja i o mogućoj prirodi komorbiditeta anksioznosti i depresivnosti. Procjene izraženosti anksioznosti i depresivnosti kod sudionika anksiozne i kod sudionika depresivne skupine ukazuju na mogućnost da je kod depresivnih sudionika riječ o tzv. sekundarnoj depresiji, tj. o depresije osoba koje su anksiozne i kod kojih anksioznost izaziva mnoštvo teškoća u svakodnevnom životu što može uzrokovati depresiju. Rezultati analize traga koji ukazuju na nisku, ali značajnu povezanost anksioznosti i depresivnosti idu u prilog modelima koji govore da je riječ o povezanim, ali ipak različitim konstruktima.

Autorica na kraju radnje zaključuje kako je za procjenu psihičkih poremećaja važna samo procjena izraženosti negativnog perfekcionizma i da su klinički indikativne već umjerene razine njegove izraženosti. Rezultati koji pokazuju da je negativni atribucijski stil izražen samo kod klinički depresivnih sudionika idu u prilog pretpostavci da je negativni atribucijski stil trajan kognitivni obrazac depresivnih osoba. I konačno, budući da pozitivan perfekcionizam nije povezan ni s anksioznošću ni s depresivnošću, on se može smatrati poželjnom osobinom. S druge strane, negativan atribucijski stil, iako izražen kod sudionika depresivne skupine, nije povezan s izraženošću depresije i stoga se može smatrati činiteljem koji utječe na pojavu, ali ne i na jačinu i održavanje depresije. Tim se nalazom dovode u pitanje atribucijske teorije depresije.

Sveukupno ocjenjujući magistarski rad Anite Lauri Korajlija može se zaključiti da je autorica u izradi svoje radnje pokazala izvrsno poznavanje brojnih istraživanja u području perfekcionizma, emocionalnih poremećaja te atribucijskih stilova. U provedbi istraživanja autorica je uložila velik napor u formiranje uzorka sudionika. Važno je istaknuti kako je riječ o rijetkom istraživanju u ovom području koje uključuje kliničke uzorke sudionika (velik broj dosadašnjih istraživanja proveden je na studentima bez emocionalnih poremećaja). U istraživanju je po prvi put u Hrvatskoj korištena Ljestvica pozitivnog i negativnog perfekcionizma čime je dan dodatni doprinos konceptualizaciji i razlikovanju ta dva aspekta perfekcionizma. Premda su dosadašnja istraživanja perfekcionizma potvrdila postojanje spomenutih aspekata perfekcionizma, ostalo je nedovoljno poznato kakva je povezanost njegovih pozitivnih aspekata i različitih psihičkih poremećaja, odnosno je li opravdanije govoriti o negativnom perfekcionizmu kao kognitivnoj komponenti emocionalnih poremećaja, a o pozitivnom perfekcionizmu kao načinu mišljenja osoba bez psihičkih poremećaja. Istraživanje Anite Lauri Korajlija dalo je važan doprinos i u tom području.

Važno je istaknuti i praktičan doprinos ovog istraživanja koji se odnosi na smjernice u dijagnostici i tretmanu osoba s anksioznim i depresivnim poremećajem. Procjena izraženosti perfekcionizma prije početka bilo koje vrste tretmana s osobama s anksioznim i depresivnim (ali i ostalim) poremećajima potrebna je iz nekoliko razloga. U terapiji je važno raditi na ublažavanju ili na uklanjanju perfekcionizma jer on, uz ostale simptome, predstavlja važnu kognitivnu komponentu, odnosno jedan od kognitivnih simptoma koji može održavati poremećaj ili dovesti do njegove ponovne pojave. Pritom treba voditi računa da se perfekcionisti te svoje osobine vrlo teško "odriču" jer vide samo njezine prednosti u vidu organiziranosti i težnje savršenstvu. Zbog toga je vrlo važno procijeniti u kojoj mjeri je kod neke osobe izražen pozitivan, odnosno negativan perfekcionizam jer je upravo izraženost negativnog perfekcionizma klinički indikativna. Osim toga, perfekcionisti mogu biti skloni primjeni perfekcionističkih težnji i u terapiju te na terapeuta postavljajući nerealne ciljeve i time usporavajući tijek terapije.

Kod osoba s anksioznim poremećajem potrebno je, osim izraženosti anksioznosti, procijeniti i izraženost perfekcionizma jer se čini da upravo kombinacija te dvije karakteristike povećava vjerojatnost pojave i utječe na izraženost depresije kao popratne pojave anksioznosti.

Autorica je na kraju radnje dala i kritički osvrt na provedeno istraživanje, upućujući na metodološke teškoće ovog tipa istraživanja, kao i ograničenja u generalizaciji dobivenih rezultata, čime je pokazala zrelost u znanstvenom radu.

Kao nedostatak radnje može se navesti nedovoljna izjednačenost sudionika kliničkih skupina i usporedne skupine s obzirom na spol i razinu obrazovanja. Bez obzira što autorica navodi kako te dvije varijable nisu ključne kad je riječ o proučavanju perfekcionizma, mišljenja smo da bi zbog osjetljivosti proučavanih varijabli ipak bilo bolje da su tri ispitane skupine bile još bolje izjednačene po svim demografskim varijablama.

Iz svega rečenog proizlazi da je magistarski rad Anite Lauri Korajlija pod naslovom "Povezanost perfekcionizma i atribucijskog stila s depresivnošću i anksioznošću" vrijedan znanstveni doprinos razumijevanju složenih odnosa koji postoje između pozitivnog i negativnog perfekcionizma te negativnog atribucijskog stila s depresivnošću i anksioznošću. Stoga Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati magistarski rad Anite Lauri Korajlija, te da joj se odobri nastavak postupka za stjecanje stupnja magistra znanosti iz područja psihologije.

U Zagrebu, 8.XI. 2004.

Dr.sc. Lidija Arambašić, izv. prof.

predsjednica povjerenstva

Dr.sc. Nataša Jokić-Begić, doc.

članica povjerenstva

Dr.sc. Mirjana Krizmanić, red.prof.u miru

članica povjerenstva

dr. sc. Darja Maslić Seršić

dr. sc. Alija Kulenović

Filozofski fakultet, Zagreb

dr. sc. Boris Petz

Cesarčeva 2, Zagreb

U Zagrebu, 22.11.2004.

Fakultetsko vijeće

 Filozofski fakultet, Zagreb

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu br. 3804-120-04-2 od 25.10.2004. donesenoj na sjednici održanoj 13.10.2004. izabrani smo u stručno povjerenstvo za ocjenu magistarskog rada pod naslovom

OSOBINE LIČNOSTI I USPJEH U POSLU: PRILOG EVALUACIJI MODELA SLAGANJA KARAKTERISTIKA LIČNOSTI I KARAKTERISTIKA POSLA

koji je kao završni rad na postdiplomskom studiju znanstvenog usavršavanja iz psihologije na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu izradila i predala Jelena Vojvoda.

Proučivši priloženi tekst, podnosimo Vijeću sljedeći

I Z V J E Š T A J

(A) Formalna svojstva

Magistarski rad Jelene Vojvode sastoji se od 88 stranica raspoređenih u 12 cjelina: (1) Uvod; (2) Cilj, problemi i hipoteze istraživanja; (3) Metodologija istraživanja; (4) Obrada rezultata istraživanja; (5) Rasprava; (6) Zaključak; (7) Literatura; (8) Prilog; (9) Sažetak (na hrvatskom i engleskom jeziku); (10) Ključne riječi (na hrvatskom i engleskom jeziku); (11) Životopis; (12) Sadržaj. Prvih šest cjelina obuhvaćaju 71 stranicu i čine glavni tekstualni dio rada. Osim teksta, on uključuje i 14 tablica te 12 slika. Sve tablice prikazuju rezultate numeričkih analiza prikupljenih podataka i nalaze se u poglavlju (4) Obrada rezultata istraživanja, osim jedne koja sadrži prikaz strukture ispitivanog uzorka i nalazi se u poglavlju (3) Metodologija istraživanja. Pet slika predstavlja shematske prikaze teorijskih modela, a preostalih sedam su grafički prikazi (uglavnom profili) dobivenih rezultata. Poglavlje (7) Literatura sadrži popis od 93 jedinice korištene literature, a u poglavlju (8) Prilog, priložena su tri instrumenta koja su upotrijebljena u istraživanju.
(B) Sadržaj magistarskog rada

Vrlo općenito, magistarski rad Jelene Vojvode predstavlja empirijsku provjeru paradigme interakcijske psihologije o udruženom djelovanju karakteristika pojedinca i karakteristika okoline na ljudsko ponašanje. Područje istraživanja je psihologija rada, odnosno specifične teorije profesionalnog ponašanja koje pretpostavljaju da kongruencija ili kompatibilnost između karakteristika pojedinca i karakteristika radne okoline dovodi do veće radne učinkovitosti, smanjenja profesionalnog stresa i većeg zadovoljstva poslom. U uvodnom dijelu, autorica sažeto opisuje najpoznatije teorije profesionalnog ponašanja kojima je zajednički temelj navedena općenita paradigma interakcijske psihologije: Murreyevu teoriju potrebe-pritiska, Teoriju prilagodbe poslu autora Dawis i Lofquista, Schneiderov model privlačnosti-selekcije-gubljenja te Hollandovu teoriju profesionalnih interesa. U posebnim su poglavljima opisani modeli radnog ponašanja proizašli iz navedenih teorija. Autorica ih dijeli u dvije skupine, sukladno istraživačkim tradicijama uz koje su vezani. Modeli slaganja karakteristika ličnosti i karakteristika organizacije (modeli P-O slaganja) sklad između pojedinca i okoline traže tako što individualnim karakteristikama (operacionaliziraju ih mjere osobina ličnosti, stavova ili vrijednosti) suprotstavljaju karakteristike organizacije (definiraju ih klima, kultura, norme, organizacijski ciljevi). Modeli slaganja karakteristika ličnosti i karakteristika posla (modeli P-J slaganja) slaganje između pojedinca i radne okoline promatraju kroz odnos «potreba-ponuda» (uspoređuju individualne potrebe s karakteristikama zanimanja, organizacije te samog posla koji pojedinac obavlja) ili kroz odnos «zahtjevi-sposobnosti» (uspoređuju znanja, vještine, iskustva i sposobnosti pojedinca s kvantitativnim i kvalitativnim radnim opterećenjem te drugim profesionalnim zahtjevima). Posebnu pažnju autorica posvećuje metodološkim problemima istraživanja kongruencije između osobina pojedinca i osobina posla koji ograničavaju generalizaciju dobivenih nalaza. Oni se prvenstveno odnose na različite mjere slaganja, a koriste se: algebarska razlika između kompatibilnih osobina pojedinca i osobina posla, apsolutna razlika, kvadrat razlika, omjer, umnožak ili korelacija. Upravo su ovi različiti pristupi u mjerenju slaganja jedan od razloga nekonzistentnih istraživačkih rezultata. Drugi izvori metodoloških poteškoća tiču se odabira uzorka (u većini radova to su prigodni uzorci zaposlenika iste organizacije ili pripadnika istog zanimanja), nedosljednih operacionalizacija korištenih varijabli te analize kvantitativnih podataka.

Kao općeniti cilj istraživanja autorica navodi provjeru osnovne pretpostavke modela slaganja između karakteristika pojedinca i karakteristika posla prema kojoj je navedeno slaganje povezano s poželjnim radnim ponašanjem. Poseban predmet autoričinog interesa bilo je pitanje statusa samih osobina ličnosti u ovom modelu radnog ponašanja. Jesu li osobine ličnosti moderator odnosa između slaganja karakteristika pojedinca i karakteristika posla, s jedne, te radne uspješnosti, s druge strane? - specifično je i relativno novo pitanje ovog znanstvenog rada. Autorica, naime, pretpostavlja da povezanost slaganja i radne uspješnosti ovisi o osobinama ličnosti. Da bi odgovorila na postavljena pitanja i testirala navedene pretpostavke, autorica je provela opsežno istraživanje u kojem je sudjelovalo 400 muških policijskih službenika temeljne policije iz 10 policijskih postaja. U svrhu prikupljanja podataka, razvila je nekoliko instrumenata: Upitnik procijenjenih karakteristika posla (mjera karakteristika posla), Upitnik preferiranih karakteristika posla (mjera karakteristika pojedinca), Upitnike za procjenu i samoprocjenu radne uspješnosti, te Upitnik zadovoljstva poslom. Instrumenti su razvijeni u predistraživanju koje je uključivalo intervjue s deset voditelja smjena te predispitivanje na uzorku od petnaest policijskih službenika. Osobine ličnosti mjerene su primjenom dvije verzije poznatog Eysenckovog upitnika ličnosti (EPQ-R i EPQ-IVE). Tako su zahvaćene sljedeće dimenzije ličnosti: psihoticizam, ekstraverzija, neuroticizam, impulzivnost, avanturizam i empatija. Prikupljanje podataka temeljilo se na primjeni navedenih instrumenata. Svi su instrumenti primijenjeni jednokratno, u toku jedne sesije te grupno, u skupinama od po dvadesetak ispitanika. Mada je sudjelovanje u istraživanju bilo dobrovoljno i anonimno, niti jedan ispitanik nije odbio sudjelovanje i suradnju. Primjena cjelokupnog instrumentarija trajala je između 30 i 45 minuta.

Istraživane varijable mogu se podijeliti u tri skupine: (1) karakteristike posla i karakteristike pojedinca imaju status prediktora; (2) procjene zadovoljstva poslom, procjene i samoprocjene radne uspješnosti su kriterijske varijable; (3) osobine ličnosti imaju status moderatora. Prediktorskim varijablama pridružujemo i mjeru slaganja ili kongruencije karakteristika pojedinca i karakteristika posla. Sukladno tome, dobiveni nalazi temelje se na sljedećim rezultatima, odnosno postupcima analize podataka: deskriptivnoj statistici za pojedine varijable (karakteristike posla, karakteristike pojedinca, mjere kongruencije, procjene i samoprocjene radne uspješnosti, zadovoljstvo poslom, ličnost), izračunu slaganja karakteristika ličnosti i karakteristika posla, korelacijskim i regresijskim analizama u cilju utvrđivanja povezanosti između odabranih prediktora i kriterija te diskriminacijskim analizama u cilju provjere moderatorskog utjecaja osobina ličnosti na utvrđene povezanosti između prediktorskih i kriterijskih varijabli.

Kao mjera «realnih» karakteristika posla, poslužile su procjene voditelja smjena (n=39) u Upitniku procijenjenih karakteristika posla. Deskriptivni rezultati na ovoj varijabli prikazani su u formi profila čije točke definiraju prosječne procjene na pojedinim česticama upitnika. Sljedeće karakteristike posla procijenjene su visokim prosječnim ocjenama, pa ih možemo smatrati tipičnima za posao policajca: poticajnost i zanimljivost, mogućnost napredovanja, ugodni suradnici, aktivnost, mogućnost korištenja vlastitih sposobnosti i davanja uputa i raznolikost. Sljedeće karakteristike posla su procijenjene značajno nižim prosječnim ocjenama, pa možemo smatrati kako su slabo zastupljene u poslu policajca: pravedna plaća, dobra zarada, dobri vanjski uvjeti rada, sigurnost zaposlenja. Ovi su rezultati poslužili kao konstante u izračunu individualnih kongruencija između karakteristika posla i karakteristika pojedinca. Njih reprezentiraju sume algebarskih razlika između opisanih «realnih» karakteristika posla (prosječnih procjena voditelja) i preferiranih karakteristika posla (procjena ispitanika na Upitniku preferiranih karakteristika posla). Deskriptivni podaci, ponovno u formi profila, upućuju kako je kongruencija u najvećoj mjeri prisutna u karakteristikama posla kao što su poticajnost i zanimljivost, mogućnost napredovanja i usavršavanja, aktivnost, mogućnost davanja uputa drugima, samostalnost i raznolikost. Najveća diskrepanca između «realnih» i preferiranih karakteristika zabilježena je za pravednu plaću, dobru zaradu i sigurnost. Ove karakteristike posla u puno većoj mjeri su preferirane nego «realno» prisutne u poslu prosječnog policajca. Deskriptivna statistika za kriterijske varijable pokazuje kako su ispitanici umjereno zadovoljni poslom. Prosječne procjene samoprocjena i procjena radne uspješnosti vrlo su slične (samoprocjene su čak niže!) i opisuju visoku radnu učinkovitost. Iako mjere odabranih kriterija značajno pozitivno koreliraju, autorica ispravno zaključuje kako se radi o dovoljno niskim koeficijentima povezanosti da bi mogli govoriti o sadržajno različitim kriterijima radnog ponašanja.

Glavni rezultati provedenog istraživanja proizlaze iz regresijskih i diskriminacijskih analiza. Rezultati pokazuju postojanje statistički značajne povezanosti kongruencije karakteristika pojedinca i karakteristika posla sa zadovoljstvom u poslu. No, prediktori objašnjavaju samo 9% varijance kriterija. Pritom značajan samostalan doprinos pokazuju kongruencije za samostalnost u poslu i mogućnost davanja uputa. Vrlo slični rezultati dobiveni su i kad su kriterij bile procjene radne uspješnosti. Uz 10% zajedničke varijance, ponovno se ističe samostalan doprinos samo dva prediktora – kongruencije za mogućnost davanja uputa drugima i aktivnost u poslu. Kada su odabrani kriterij bile samoprocjene radne uspješnosti, odabrani prediktori još su manje uspješni u objašnjavanju varijance kriterija. Uz 4% zajedničke varijance s kriterijem, značajan samostalan doprinos pokazuje slaganje u procjenama triju karakteristika posla - mogućnosti napredovanja i usavršavanja, dobre zarade i sigurnosti posla. Kada su skup prediktorskih varijabli činile dimenzije ličnosti izmjerene primjenom dviju verzija Eysenckovog EPQ upitnika, regresijske analize pokazale su značajnu povezanost s dva kriterija radnog ponašanja – sa zadovoljstvom u poslu i s procjenama radne uspješnosti. U prvom slučaju dimenzije ličnosti objašnjavaju 18% varijance kriterija, a u drugom 23%. U oba slučaja, bolji rezultat u kriteriju pokazuju ispitanici s nižim psihoticizmom i većom sklonošću davanja socijalno poželjnih odgovora. Paralelna analiza povezanosti osobina ličnosti sa samoprocjenama radne uspješnosti nije potvrdila statistički značajajan udio zajedničke varijance. Kako bi analizirala utjecaj osobina ličnosti na povezanost između kongruencije i zadovoljstva poslom, autorica je ispitanike podijelila u četiri skupine. Definirao ih je individualan rezultat u određenom kriteriju radnog ponašanja te ukupan stupanj kongruencije za istog ispitanika. Tako su ispitanici podijeljeni na «uspješne i kongruentne», «uspješne i nekongruentne», «neuspješne i kongruentne» i «neuspješne i nekongruentne». Diskriminacijska analiza upotrijebljena je kako bi se utvrdilo može li se na temelju poznavanja ispitivanih dimenzija ličnosti uspješno klasificirati ispitanike u pojedinu skupinu. Isti statistički postupak proveden je tri puta, za svaki od tri korištena kriterija. Rezultati pokazuju da je samo prva diskriminacijska funkcija dosegla razinu statističke značajnosti kada je jedan od kriterija za razlikovanje ispitanika bilo zadovoljstvo poslom. Jedna funkcija je izolirana i kada se kriterij odnosio na procjene radne uspješnosti. U prvom slučaju povezanost izolirane diskriminacijske funkcije s grupnom pripadnošću iznosi 0.36, a najveće strukturne koeficijente imaju davanje socijalno poželjnih odgovora, impulzivnost i neuroticizam. U drugom slučaju povezanost između izolirane diskriminacijske funkcije iznosi 0.46, a u najvećoj mjeri je definiraju iste osobine te ekstraverzija. Iako je sadržaj diskriminacijske funkcije prema kojoj možemo razlikovati zadovoljne i uspješne ispitanike, a s obzirom na kongruenciju, vrlo sličan, zanimljivo je da su korelacije s dimenzijama ličnosti suprotnog smjera. Ispitivane dimenzije ličnosti nisu se pokazale relevantnima za klasifikaciju ispitanika kada su jedan od kriterija bile samoprocjene radne uspješnosti.

Navedene rezultate autorica raspravlja u svjetlu teorijskih očekivanja te metodoloških specifičnosti provedenog istraživanja. Uspoređujući vlastito istraživanje s onima drugih autora, ukazuje na jasna ograničenja dosadašnjih nalaza, ali i na putove razvoja spoznaja u ovom području. Slažemo se s njenim konačnim zaključcima kako je provedeno istraživanje potvrdilo temeljnu pretpostavku modela slaganja karakteristika pojedinca i karakteristika posla prema kojoj je navedena kongruencija značajna determinanta radnog ponašanja. Djelomično je potvrđena i pretpostavka o utjecaju osobina ličnosti na snagu i prirodu povezanosti slaganja karakteristika posla i karakteristika pojedinca s radnim ishodima.

(C) Ocjena magistarskog rada

Magistarski rad Jelene Vojvode predstavlja empirijsku validaciju jedne općenite psihološke paradigme, a ona se odnosi na objašnjenje ljudskog ponašanja udruženim djelovanjem karakteristika okoline i karakteristika pojedinca. Iako poznata i prihvaćena, ova pretpostavka nosi u sebi mnoge zamke kada je želimo empirijski provjeriti i precizirati. Istražujući radno ponašanje, autorica je pokazala adekvatnu profesionalnu zrelost i kreativnost za uspješno bavljenje takvim zadatkom. Imajući dobar uvid u literaturu u ovom području, vješto je definirala ciljeve rada i polazne hipoteze. Nacrt istraživanja i korištena metodologija omogućuju donošenje jasnih zaključaka i pokazuju dovitljivost autorice u iznalaženju načina da prikupi zanimljive i znanstveno relevantne podatke u ograničenim uvjetima s kakvim se susreći istraživači u području psihologije rada.

Osnovne zamjerke ovom radu tiču se tzv. korelacijskog nacrta koji ograničava uzročno-posljedične interpretacije dobivenih rezultata te operacionalizacija nekih varijabli. Daljnje ograničenje u generalizaciji nalaza proizlazi iz specifičnosti korištenog uzorka ispitanika te s tim u vezi specifičnim manifestacijama ciljanih fenomena ponašanja.

Temeljem izloženog zaključujemo da je opisana magistarska radnja autorsko i znanstveno djelo koje svojom izvedbom i kvalitetom udovoljava kriterijima vrsnoće za ovu vrstu kvalifikacijskih radova. Stoga predlažemo Fakultetskom vijeću Filozofskog fakulteta da prihvati pozitivnu ocjenu magistarskog rada Jelene Vojvode i da kandidatkinji odobri nastavak postupka pred istim povjerenstvom.

 Stručno povjerenstvo:

 Doc. dr. Darja Maslić Seršić, predsjednica

 Prof. dr. Alija Kulenović, član

 Prof. dr. Boris Petz, član

Odsjek za psihologiju

Filozofskog fakulteta

Sveučilišta u Zagrebu

Zagreb, 26.11.2004.

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

Na sjednici Fakultetskog vijeća od 13. listopada 2004. izabrani smo u Stručno povjerenstvo za ocjenu magistarskog rada Igora Bajšanskog pod naslovom USPOSTAVLJANJE SITUACIJSKOG MODELA TEKSTA TIJEKOM ČITANJA. Podnosimo Vijeću ovaj

IZVJEŠTAJ

 Igor Bajšanski izradio je magistarski rad pod naslovom USPOSTAVLJANJE SITUACIJSKOG MODELA TEKSTA TIJEKOM ČITANJA koji obuhvaća 101 stranicu. Tekst je podijeljen u 9 poglavlja: Uvod, Ciljevi, problemi i hipoteze, Metoda, Rezultati, Rasprava rezultata, Zaključak Literatura sa 111 referenci te Prilozi 1. i 2..

U uvodnom dijelu iznose se najprije temeljni problemi u psihologiji čitanja koji se odnose na utvrđivanje potrebnih preduvjeta za učenje čitanja, praćenja uspješnosti procesa čitanja, utvrđivanja ishoda čitanja te na praktično pitanje o tome koji su najbolji načini poučavanja čitanja. Iz temeljnih problema proizlaze i pristupi istraživanju čitanja na tri razine: prepoznavanja riječi, razumijevanju teksta i vezu s usmenom komunikacijom. Središnje mjesto u uvodnom dijelu zauzima razina razumijevanja teksta kao složenog procesa koji uključuje gotovo sve aspekte kognitivnog funkcioniranja. Pritom su za istraživače posebno zanimljivi narativni tekstovi koji oslikavaju događaje slične događajima u svakodnevnom iskustvu te se lako mogu razumjeti i upamtiti, neovisno o predznanju ispitanika. Autor iscrpno opisuje osnovne metode u istraživanju razumijevanja teksta koje grupira u tri skupine: 1 metode koje se primjenjuju nakon čitanja koriste se kad je cilj ispitati mentalne reprezentacije značenja kao ishode čitanja. 2. metoda glasnog čitanja sliči metodi glasnog mišljenja i koristi se za istraživanje primjena strategija tijekom čitanja. 3. metodama temeljenim na vremenu reakcije ispituju se automatski ne-strategijski procesi tijekom čitanja poput pokreta očiju. S obzirom da je radnja smještena na razinu razumijevanja teksta autor u uvodnom dijelu posebnu pažnju posvećuje analizi reprezentacije i procesiranja teksta. Ključni pojam na koje gradi svoj pristup istraživanju jest pojam koherentnosti teksta –logičnu organiziranost događaja i argumenta unutar teme. Poseban problem u okviru ove problematike jest na koji način korespondiraju sadržaj i struktura teksta s njegovom mentalnom reprezentacijom. Već je u početnim istraživanjima u prvoj polovici prošlog stoljeća ustanovljeno da se tekst ne reprezentira doslovno već da dolazi do gubitka detalja te stvaranja shematskih obrazaca kasnije nazvanih propozicijama koje se međusobno umrežuju kako bi se moglo zahvatiti smisao teksta. Kako se tumačenje razumijevanja temeljeno na umrežavanju propozicija pokazalo kao nedostatno za objašnjavanje procesa razumijevanja cjelovitog teksta istraživači su predložili dodatne razine mentalne reprezentacije teksta: situacijski model teksta koji čitač stvara kako bi se odredile “koordinate” teksta koje služe kao vodič za dalje čitanje, komunikacijsku razina koja se odnosi na upotrebnu vrijednost teksta žanrovsku razinu kao metarazinu koja se odnosi na prepoznavanje različitih literarnih žanrova. S obzirom da su situacijski model u središtu interesa samog autora posebno je elaborirao njegove ključne dimenzije prostor i vrijeme čiji je utjecaj na procesiranje teksta provjerio i empirijski u svom istraživanju. U ovom je poglavlju opisao niz istraživanja koja koriste različite metodološke pristupe kako bi objasnila ulogu prostornih informacija u tekstu za stvaranje situacijskih reprezentacija. U vezi prostorne dimenzije teksta koja je ključna za slijeđenje radnje u narativnom tekstu ključno je pitanje koje analiziraju autori s različitih pozicija način korištena vremenska informacija za stvaranje situacijskog modela teksta.

Kao glavni cilj istraživanja autor postavlja ispitivanje utjecaja vremenskog prekida, sugeriranog implicitno pomoću vremenskog pomaka ili izraženog eksplicitno na procesiranje novih informacija iz teksta i na dostupnost informacija prethodno reprezentiranih u situacijskom modelu. Iako se svojim metodološkim pristupom i formuliranjem cilja ovo istraživanje uklapa u eksperimentalni okvir provjere situacijskih modela autor drži da u ovom još posebno valja istražiti granice vremenskog prekida. Drugi cilj odnosi se na relativno slabo istražene učinke interakcije paralelnog vremenskog i prostornog pomaka na situacijsku reprezentaciju. Zanimljivo j napomenuti da se pokazalo kako čitači u pravilu ne postavljaju prostorne modele osim ako nisu nato eksplicitno upozoreni.

Neki autori drži da se radnja koja se odvija unutar jednog sata subjektivno doživljava kao kontinuiranost dok se informacije koje izlaze iz tog okvira (nakon tri dana, mjesec dana itd.) doživljavaju kao pomak koji zahtijeva stvaranje nove mentalne reprezentacije. Stoga u svojim zadacima autor uvodi tri referentne vremenske informacije: trenutak kasnije, deset minuta kasnije i dan kasnije, u ispitivanju kombiniranog utjecaja vremenskog i prostornog pomaka dvije vremenske informacije (kratki i dugi pomak) te dvije lokacijske promjene (na istom ili drugom mjestu). Kao indikatore ovih promjena u kognitivnoj obradi teksta autor odabire vrijeme čitanja kritičnih rečenica i točnost prepoznavanja ključnih riječi te jedno pitanje za provjeru čitanja s razumijevanjem za svaki zadatak. U provjeri utjecaja vremenske i prostorne komponente situacijskog modela čitanja autor koristi eksperimentalni pristup pri čemu u prvom eksperimentu u kojem su sudjelovala 32 ispitanika (studenti psihologije) nezavisnu varijablu predstavlja vremenski pomak (kratki, srednji i dugi) a zavisne varijable su vrijeme čitanja kritične rečenice i vrijeme prepoznavanja riječi. U drugom eksperimentu u kojem je sudjelovalo 30 ispitanika nezavisne varijable predstavljale su vremenske informacije: kratki pomak, dugi pomak i izostanak pomaka, te implicirana promjena lokacije ili ostanak na istom mjestu, a korištene su iste zavisne varijable. Eksperimentalni materijali sastojali su se od kraćih odlomaka strukturiranih prema istom obrascu (u deset redova na ekranu) u kojima su na istim mjestima uvođene nezavisne varijable. Ukupno 15 zadataka u prvom eksperimentu bilo je raspoređeno u tri skupine s obzirom na vremenski pomak, a 20 zadataka u drugom pokusu raspoređeno je u četiri skupine s obzirom na broj kombinacija vremenskog i prostornog pomaka. U oba eksperimenta zadaci su bili tako rotirani da je svaki ispitanik dobio svaki od eksperimentalnih zadataka u tri odnosno četiri oblika te je sudjelovao u svim eksperimentalnim situacijama. Eksperimenti su podržani računalskim programom Superlab, a ispitanici su odgovarali pritiskanjem odgovarajućih tipki na tipkovnici nakon prezentacije pojedinih redaka na ekranu računala.

Kod obrade rezultata izračunate su prosječne vrijednosti unutar svakog eksperimentalnog uvjeta a zatim su testirane razlike između aritmetičkih sredina pomoću ANOVE za ponovljena mjerenja. Analiza točnosti odgovora na testna pitanja pokazala je da su ispitanici u više od 95% slučajeva na temelju čega autor zaključuje da su ispitanici čitali s razumijevanjem te da nije došlo do ubrzanog procesiranja na račun točnosti odgovaranja.

Glavni eksperimentalni nalazi dobiveni u okviru prvog eksperimenta uglavnom su potvrdili prethodne nalaze sličnih istraživanja, vrijeme čitanja rečenica koje uključuju dulji vremenski pomak bilo je dulje od vremena čitanja rečenica s kraćim vremenskim pomakom. No nije dobivena razlika između kratkog i srednjeg vremenskog pomaka. Autoru se može postaviti pitanje zašto kao srednji pomak nije uključio vremenski pomak od 1 sata za koje drugi autori pretpostavljaju da predstavlja subjektivnu točku razgraničenja između kontinuiranog slijeda događanja i vremenskog diskontinuiteta. Glavni eksperimentalni nalazi drugog eksperimenta pokazuju da dostupnost informacije o lokaciji likova mjerena pomoću prepoznavanja lokacijske riječi opada u situaciji duljeg vremenskog pomaka. Nalazi su u skladu s očekivanjem kako će informacije povezane sa situacijom koja s odvija biti dostupnije od onih koje se odnose na situaciju koja se prestala odvijati. Isto tako u skladu s očekivanjem došlo je do opadanja dostupnosti informacija o lokaciji likova u situaciji eksplicitnog navođenja promjene lokacije. U raspravi autor zaključuje da se ti rezultati dobro uklapaju u teoriju situacijskih modela kao i u širi teorijski okvir prema kojem jezične informacije služe kao upute za uspostavu mentalne reprezentacije sadržaja teksta.

I sam autor u raspravi kritički se osvrće na ograničenja ovakvih istraživanja koja se najčešće odnose na teškoće u vezi razdvajanja misaonih procesa pamćenja i razumijevanja, teškoće u konstrukciji adekvatnih eksperimentalnih zadataka ili pak uskoćom teorija koje se bave fragmentiranim aspektima procesiranja informacija. Držimo da je autor odabirom situacijskog modela uspješno izbjegao zamke preuskog gledanja na pojedine aspekte procesiranja informacija te se pokazao iznimno uspješnim u oblikovanju prikladnih ispitnih zadataka. Isto tako autor je pokazao kako ovo istraživanje ima i šire implikacije jer svojom tematikom i metodologijom predstavlja doprinos razvoju novog područja - kognitivne lingvistike koja ispituje složene odnose jezičnog funkcioniranja i ostalih oblika kognitivnog funkcioniranja čime nastoji premostiti ograničenja klasične psiholingvistike koja u jeziku vidi mentalni sklop razmjerno neovisan o ostatku kognicije.

Na kraju možemo zaključiti da je Igor Bajšanski ovim radom pokazao temeljito poznavanje teorijskih osnova i metodoloških problema u ovom području,. Isto je tako neosporna i njegova visoka razinu kompetencije u oblikovanju eksperimentalnog nacrta istraživanja kao i u načinu manipulacije nezavisnih varijabli, a u raspravi se dokazao dobrom argumentacijom i zrelim prosuđivanjem relevantnosti svojih nalaza u svjetlu teorijskih i empirijskih spoznaja u ovo području Stoga predlažemo Vijeću da se ovaj magistarski rad prihvati, te da se Igoru Bajšanskom odobri daljnji postupak za stjecanje magistra znanosti.

U Zagrebu, 26.11. 2004. Stručno povjerenstvo

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

 dr. sc. Svjetlana Kolić Vehovec, izv. prof.

 dr. sc. Vesna Vlahović Štetić izv. prof.

Odsjek za psihologiju

Filozofskog fakulteta

Sveučilišta u Zagrebu

26.11.2004.

 FAKULTETSKOM VIJE‚U

 FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

Na sjednici Fakultetskog vijeća od 14. lipnja 2004. izabrani smo u Stručno povjerenstvo za ocjenu magistarskog rada. Podnosimo Vijeću ovaj

IZVJEŠTAJ

 Darko Lončarić izradio je magistarski rad pod naslovom STRATEGIJE SUOČAVANJA S AKADEMSKIM I SOCIJALNIM STRESOM KOD UČENIKA koji obuhvaća 138 stranica TEKSTA I PRILOGE. Tekst je podijeljen u 9 poglavlja: Uvod, Ciljevi, problemi i hipoteze istraživanja, Metoda, Rezultati, Rasprava , Završna rasprava, Zaključak, Literatura (s 220 referenci) te Prilozi .

Uvod je podijeljen u nekoliko potpoglavlja u kojima autor iznosi teorijske pristupe i nalaze empirijskih istraživanja u području . U prvom potpoglavlju autor sažeto prikazuje ključne značajke tri glavna teorijska pristupa konstruktu stresa i načinima suočavanja: redukcionistički, interakcionistički i transkacijski. Autor raspravlja i o novijim pokušajima uspostave aditivnog, odnosnog integrativnog modela kojima se nastoje integrirati dispozicijski i transakcijski modeli. S obzirom da transakcijski model ipak vidi kao onaj koji ima najveću heurističku vrijednost i najsolidniju empirijsku potvrdu autor ga odabire kao polazište svoje analize. U drugom potpoglavlju autor raspravlja o pojedinim pitanjima vezanim uz mjerenje načina suočavanja sa stresom. Započinje raspravom o teorijskom razgraničenju suočavanja u odnosu na slične konstrukte, a zatim izlaže značajke dispozicijskog i situacijskog pristupa pri mjerenju suočavanja. U završnom dijelu daje prikaz razvoja pojedinih mjernih instrumenata za ispitivanje strategija suočavanja uz elaboriranje pitanja dimenzionalnosti pojedinih upitnika.

U trećem dijelu opisuje osobne varijable koje mogu utjecati na doživljaj stresa i načine suočavanja kao što su spol i dob, te određene dimenzije ličnosti s posebnim naglaskom na anksioznost i samopoštovanje. Isto tako analizira i pojedine varijable ishoda ili posljedice načina suočavanja s obzirom na vremensku udaljenost od izvora stresa, odnosno s obzirom na primijenjene načine suočavanja.

Uvodni dio završava pregledom empirijskih istraživanja u području specifičnih situacijskih stresora vezanih uz školski kontekst - školskog neuspjeha i interpersonalnog sukoba.

U pregledu empirijskih istraživanja autor zamjećuje određeno razmimoilaženje između postavki transakcijskog modela o važnosti situacijskog pristupa u konstrukciji mjera suočavanja sa stresom i raspoloživosti instrumenata u području ispitivanja dječjeg i adolescentnog stresa. Kao glavni cilj svog rada postavio je provjeru postavki transakcijskog modela stresa na ciljnoj skupini školske djece uspoređujući načine reagiranja na stres s obzirom na dvije vrste izvora stresa tipičnih za tu skupinu – stres izazvan lošom ocjenom i stres izazvan interpersonalnim sukobom. Kao glavni preduvjet za realizaciju postavljenog cilja postavlja konstrukciju mjernih instrumenata za suočavanje sa stresom primjerenih djeci osnovnoškolske dobi (5. do 8. razred) .

 Cilj je operacionaliziran pomoću šest problema od koji se jedan odnosi na konstrukciju odgovarajućih mjernih instrumenata, tri se odnose na usporedbu različitih faceta transakcijskog modela (kognitivne procjene stresnog događaja te vrsta i frekvencije korištenja pojedinih načina suočavanja) u situaciji akademskog i interpersonalnog stresa, dok se posljednja dva odnose na klasifikaciju ispitanika prema njihovim rezultatima na mjerama suočavanja sa stresom.

Nacrt istraživanja je korelacijski, a samo istraživanje je uključilo dvije faze predispitivanja u kojoj je sudjelovalo 618 sudionika te fazu glavnog istraživanja u kojem je sudjelovalo 586 ispitanika u dobi od 11 do 14 godina. Predispitivanja su provođena u svrhu konstrukcije i provjere glavnih mjernih instrumenata: Skale kognitivne procjene stresora, Skale suočavanja s akademskim stresom, te Skale suočavanja interpersonalnim stresom. U konačnici skale predstavljaju kombinaciju situacijske i dispozicijske mjere suočavanja sa stresom. Uz ove instrumente primijenjen je i Eysenckov upitnik Ličnosti za djecu Junior EPQ, te Coopersmithova B forma inventara samopoštovanja (SEI,Coopersmith, 1967), te subskala ispitne anksioznosti preuzeta iz Skale anksioznosti za djecu i adolescente (SKAD , Vulić-Prtorić, 2002.) U obradi podataka uz prethodne provjere vezane uz distribucije rezultata autor je koristio primjerene postupke univarijatne analize (ANOVA) te postupke multivarijatne analize (faktorsku analizu i klaster analizu). Interpretaciju rezultata je ponudio na dvije razine - u obliku rasprave u kojoj detaljno analizira rezultate vezane uz pojedini problem u svjetlu teorijskih postavki i rezultata srodnih empirijskih istraživanja , ali i na razini opće rasprave u kojoj daje sintezu rezultata, razmatra određene nedostatke i moguće prigovore.

U pogledu faktorske strukture skala načina suočavanja, u skladu s predviđanjem, potvrđena je pretpostavka o hijerarhijskoj strukturi dimenzija suočavanja. Dobiven je veći broj dimenzija prvog reda koje se mogu grupirati u četiri dimenzije drugog reda: usmjerenost na problem, umanjivanje problema, socijalna podrška i emocionalna reaktivnost. Sukladno očekivanjima na razini faktora prvog reda pojavili su se neki načini suočavanja specifični za dobnu skupinu (emocionalna reaktivnost i maštanje) koje u pravilu ne nalazimo u upitnicima za odrasle. Isto tako se pokazalo da situacijski pristup dovodi i do različitosti u faktorskoj strukturi skala što autor objašnjava nemogućnošću ili neadekvatnošću primjene istih načina suočavanja u različitim situacijama. Uz to dobivene razlike u metrijskim karakteristikama skala autor pripisuje razlikama u homogenosti događaja koji određuju pojedinu stresnu situaciju. Tako kategorija «loša ocjena» predstavlja skup homogenijih događaja od skupa događaja vezanih uz kategoriju « interpersonalnog sukoba».

 Unatoč određenim razlikama u faktorskim strukturama skala suočavanja sa stresom autor drži da one sadrže dovoljan broj istih strategija koje omogućavaju provjeru povezanosti korištenja strategija u dvije stresne situacije. Općenito govoreći visina povezanosti varira od strategije do strategije. Pritom najveću stabilnost pokazuju strategije «emocionalna reaktivnost», »umanjivanje problema» i «traženje socijalne podrške» dok najniži stupanj stabilnosti pokazuju strategije usmjerene na rješavanje problema. Usporedba kognitivnih procjena akademskog i socijalnog stresora pokazuje da ispitanici akademski stresor smatraju intenzivnijim, važnijim za željene ishode, te da imaju osjećaj veće kontrole nad njegovim pojavljivanjem i ishodima. I na razini kognitivnih procjena i na razini načina suočavanja utvrđene su značajne spolne razlike. Tako je djevojčicama podjednako važno izbjeći i akademski i socijalni stresor dok je dječacima važnije izbjeći akademski stresor. U odnosu na načine suočavanja djevojčice postižu više rezultate na 6 strategija (usmjerenost na problem, rješavanje problema, molitva, socijalna podrška roditelja/prijatelja, komunikacija emocija i mašta) dok dječaci imaju veće rezultate na mjeri emocionalne reaktivnosti.

Klasterska analiza prema rezultatima na Skali suočavanja s dobivanjem loše ocjene pokazala da se učenici mogu klasificirati u 6 skupina. Dvije skupine čine učenici koji nediskriminativno koriste sve strategije pri čemu jednu skupinu čine oni koji to čine vrlo često i oni koji to čine rijetko. Preostali učenici svrstani su u sljedeće četiri skupine: grupu usmjerenu dominantno na problem, grupu usmjerenu podjednako na problem i socijalnu podršku, grupu usmjerenu na umanjivanje problema i grupu koju karakterizira emocionalna reaktivnost pri suočavanju. Autor vidi prednost ovog pristupa u mogućnosti opisivanja ovih skupina pomoću niza drugih karakteristika relevantnih za suočavanje sa stresom što može imati i praktične implikacije za rad školskih psihologa u pružanju adekvatne i diferencirane podrške učenicima koji različito percipiraju i različito reagiraju na školski neuspjeh.

 Na kraju možemo reći da je Darko Lončarić u magistarskom radu pokazao izvrsno poznavanje suvremenih pristupa stresu i načinima suočavanja, da je uspješno riješio metodološke probleme vezane uz konstrukciju skala, te da je odabirom relevantnih varijabli koje je uključio u multivarijatne obogatio uvid u dinamiku transakcijskog modela stresa primijenjenog na predadolescentima i adolescentima. Posebnu vrijednost rada vidimo u zrelom kritičkom promišljanju dometa vlastitog istraživanja kako u pogledu korištenih mjera suočavanja tako i u pogledu ograničenja koja proizlaze iz pristupa analize “usmjerene na osobe”. S druge strane jasna je prednost ovog pristupa koji omogućava da se pomoću obrazaca suočavanja koje koriste različiti ispitanici mogu objasniti neki nedosljedni nalazi klasičnih korelacijskih istraživanja, posebice nalazi o povezanosti anksioznosti sa strategijama suočavanja. Prednost ovog pristupa očituje se i u mogućnosti praktične primjenjivosti spoznaja o značajkama pojedinih skupina za planiranje diferenciranih, sadržajno bogatijih pristupa usmjerenih na pružanje podrške učenicima izloženim školskom neuspjehu.

 Držimo da ovaj rad predstavlja iznimno značajan doprinos proučavanju stresa u dječjoj i adolescentnoj dobi s dalekosežnim teorijskim i praktičnim implikacijama pa stoga predlažemo Vijeću da se ovaj magistarski rad prihvati, te da se Darku Lončariću odobri daljnji postupak za stjecanje magistra znanosti.

U Zagrebu, 26.11. 2004. Stručno povjerenstvo

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

 dr. sc. Ingrid Brdar, izv.prof.

 dr. sc. Lidija Arambašić, izv. prof.

Stručno povjerenstvo za ocjenu
magistarskog rada Snježane Husić
Dr. Sanja Roić, red. prof.
Dr. Mladen Machiedo, red. prof.
Mr. Roberta Matković, asistent
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je na svojoj sjednici održanoj 13. listopada 2004. u stručno povjerenstvo za ocjenu magistarskog rada Snježane Husić pod naslovom Autobiografija pod pseudonimom. Disperzija autobiografskog diskurza u književnom opusu Alberta Savinia.
Podnosimo Fakultetskom vijeću slijedeći
 IZVJEŠTAJ
Magistarski rad Snježane Husić Autobiografija pod pseudonimom. Disperzija autobiografskog diskurza u književnom opusu Alberta Savinia obuhvaća 181 stranicu, odnosno 170 stranica teksta kompjutorskog ispisa artikuliranog u tri poglavlja i zaključak te bibliografiju koja na 10 stranica sadrži popis književnih djela A. Savinia (Atena, 1891 – Rim, 1952), popis kritičkih radova o Saviniu, popis internetskih stranica o Saviniu, popis radova o književnoj autobiografiji i popis šire kritičke literature.
U svom se radu kandidatkinja poduhvatila složenog zadatka da iz književnog opusa ovog multiformnog talijanskog umjetnika – čija se bogata kreativnost jednako uspješno očitovala u više umjetničkih područja: slikarstvu, književnosti, glazbi, teatru i filmu – selektira one dijelove koji pripadaju njegovom autobiografskom diskurzu i pokaže da ti fragmenti disperziranog, odnosno ne čvrsto artikuliranog autobiografskog diskurza tvore samosvojnu autobiografiju u kontekstu talijanske pa i evropske književne tradicije i prakse. Poznato je, naime, da unatoč djelima u kojima se tematiziraju pa i naknadno citiraju prepoznatljive epizode iz umjetnikove biografije (pisanim u 1.licu, ili u 3. licu, pretežno iz razdoblja djetinjstva i adolescencije) Savinio nije napisao autobiografiju u neposrednom smislu što ga danas taj pojam u teoriji i kritici označuje.

U Uvodu, koji je ujedno i I poglavlje rada, kandidatkinja je ustredotočena na ocrtavanje teorijskog okvira svog istraživanja te pristupa propitivanju teorijske i povijesne odrednice autobiografskog žanra, a zatim navodi da će “pozornost ... biti u najvećoj mjeri usmjerena na djela Alberta Savinia, kojima je posvećen drugi dio ovoga rada” (str. 14) jer se “upravo u Saviniovu opusu nalazi u kontekstu talijanske književnosti 20. stoljeća najveća raznolikost ostvaraja autobiografskog diskurza” (isto). Saviniov je književni opus ostao donekle u sjeni kako zbog svoje evropske “izmještenosti” (književni počeci u Parizu, dijelom na francuskom jeziku), ali i zbog dugotrajne kročeanske impostacije talijanske književne kritike, pa unatoč ponovljenim izdanjima njegovih djela već od 1960. godine (što je vidljivo iz izdanja Opere. Scritti dispersi tra Guerra e dopoguerra, 1989.) ona ostaju u sjeni sve do konca 70-tih.

U drugom poglavlju rada naslovljenom Autobiografski modeli i odstupanja (str. 16-115) kandidatkinja pomno i sustavno tematizira modele autobiografija u književnoj teoriji i kritici i odstupanja od tih modela, pa artikulira svoje izlaganje u šest potpoglavlja: “Autor, pripovjedač i lik”; “Ja i Drugi”; “Individualno i univerzalno”; “Zbilja i fikcija”; “Recepcija i etika”; “Autobiografija, autobiografizam, autofikcija”. U tom dijelu rada ona se dotiče autobiografskih tekstova, od kanoniziranih poput Confessiones sv. Augustina, sve do najnovijeg autofikcionalnog djela suvremenog talijanskog pisca Tiziana Scarpe, imajući u vidu autobiografske doprinose u evropskom kontekstu zapadnog kruga. Širina kojom se pristupa problemu s jedne strane je za pohvalu (opravdana je i francuskim dijelom autorova opusa), no s druge u stanovitoj mjeri udaljava kandidatkinju od fokaliziranja problema na uži kontekst talijanske književnosti. Kandidatkinja je, međutim, smatrala da je za ovo istraživanje funkcionalnije kritičko preispitivanje na temelju kojeg će biti predložena nadopuna Lejeunovoj definiciji autobiografije kroz istraživanje problema subjekta, referencijalnosti, etike čitanja i kategorije žanra. U završnom dijelu ovog poglavlja kandidatkinja se priklanja razumijevanju autobiografije kao “posebnog tipa diskurza” odnosno autobiografskog diskurza koji može zauzeti svoje mjesto između određenih tipova diskurza, a spominjući različite signale ovog posljednjeg zaključuje pregled recentnom pojavom autofikcije u djelima suvremenog autora T. Scarpe.
Treće poglavlje pod naslovom Alberto Savinio. Opus kao “precizna i opširna autobiografija”(str. 116-158) počinje potpoglavljem “Mreža tekstova, mreža identiteta”, odnosno od analize Saviniova kratkog teksta o problemu autobiografskog pisanja, odakle potječe i navod u podnaslovu. Kandidatkinja postavlja hipotezu, primjenljivu na Saviniov narativni književni opus, prema kojoj se se u ovom posljednjem ostvaruje “raspršeni autobiografski prostor” (str. 118), lišen centra, odnosno prema Lejeuneu lišen “prave autobiografije” te najavljuje uspostavljanje intertekstualne mreže unutar opusa, koja će dokazati postojanje takve “disperzivne autobiografske paradigme” (isto). Pritom ispravno uočava da Savinio svojim čitateljima nudi mrežu tekstova, ali i mrežu identiteta. U nabrojenim i žanrovski svrstanim Saviniovim književnim djelima (zanimljivo bi bilo za svako od njih spomenuti i opseg) zamijećena je s pravom i povijesna komponenta kao svojevrsna mogućnost pročišćenja (potpoglavlje “Povijest, geometrija i higijena”), a u potpoglavlju “Autocitatnost, sporazumi i identiteti” evidentirani su raznorodni identiteti – Nivasio Dolcemare, Dido, Dodi, Aniceto, Malino Fers, Omero Barchetta, Animo među kojima kandidatkinja dobro uočava razne, pa i neočekivane povezanosti. Razrada odnosa hipostaziranog disperzivnog ja mogla bi se eventualno proširiti i analizom veza s disperziranim identitetima roditelja (spominje se otac, ali ne i majka) ili brata koji je najčešće spomenut kao Giorgio de Chirico, kao i članova vlastite uže obitelji.
Pitanju autorova pseudonima (Alberto Savinio je pseudonim, ili bolje rečeno umjetničko ime Andree de Chirica, koji je mlađi brat slikara i spisatelja Giorgia de Chirica) kandidatkinja posvećuje četvrti dio ovog poglavlja i naslovljava ga “Pseudonim, metafizika i ‘kula bjelokosna’”. Problem pseudonima kandidatkinja detaljno tematizira na problematskoj razini i zaključuje da je Saviniov odabir drugog imena “čin etičkog iskustva nemogućeg” (str. 158).

U Zaključku, odnosno četvrtom poglavlju rada kandidatkinja zaokružuje kritičko razmatranje autobiografije polazeći od shvaćanja ove kao književne vrste, potom se krećući preko diskurza do autofikcije, zaključuje da pojedina djela iz Saviniova književnog opusa mogu funkcionirati i kao model Lejeunova “autobiografskog prostora”, kao model disperzije autobiografskog diskurza karakterističnog za 20. stoljeće, disperzije subjekta kroz umnožavanje pripovjednih identiteta i anticipaciju autofikcije, ali i ostvarenje etičkoga naloga, a to je “samostvaranje i samodostatnost subjekta” (str. 170). Ovdje kandidatkinja s pravom predlaže da se u tom svjetlu shvati i čin “samoimenovanja”.
Premda u primarnoj Bibliografiji magistarskog rada navodi gotovo sve relevantne Saviniove naslove (33 jedinice) koje je na početku rada i žanrovski razvrstala, kandidatkinja ih nije podjednako koristila u razradi središnjeg poglavlja. Rezultate je moglo dati, na primjer, istraživanje veze autobiografski-biografski diskurz, odnosno relacije između disperziranog autobiografskog i biografskog diskurza u knjizi Narrate, uomini, la vostra storia i u brojnim kratkim tekstovima (od kojih su neki također posvećeni piscima i umjetnicima) pisanim za novine u razdoblju od 1942-1952 (u nav. izd. Opere iz 1989.). Dragocjene informacije sigurno sadrži i Fond Savinio koji se nalazi u firentinskom Kabinetu Vieusseux (prezentiran na skupu “Le carte di Savinio”, 2000.) No, budući da je kandidatkinja veću pozornost posvetila kritičkoj bibliografiji uz temu autobiografije i autobiografizma (91 jedinica) u odnosu na kritičku bibliografiju o Saviniu (25 jedinica, te 6 internet adresa), to bi prešlo kvantitativne okvire magistarskog rada .

Smatramo da je kandidatkinja svojim magistarskim radom o složenoj i u hrvatskoj talijanistici neistraženoj temi Autobiografija pod pseudonimom. Disperzija autobiografskog diskurza u književnom opusu Alberta Savinia posvjedočila sposobnost samostalnog istraživanja i književnokritičkog zaključivanja te predlažemo Fakultetskom vijeću da našu pozitivnu ocjenu ovog rada prihvati i kandidatkinju uputi na daljnji postupak stjecanja magisterija znanosti.

U Zagrebu, 21.11.2004. Prof. dr. Sanja Roić

 Prof. Dr. Mladen Machiedo

 Mr. Roberta Matković

SVEUČILIŠTE U ZAGREBU FILOZOFSKI FAKULTET

ODSJEK ZA POVIJEST UMJETNOSTI

Faculty of Philosophy University of Zagreb

Department of Art History

HR – 10000 ZAGREB

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

Poštovani

Prof. dr. Miljenko Jurković, dekan

Vijeće Filozofskoga fakulteta

Ovdje

2. listopada 2004.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 16. srpnja 2004. imenovalo nas je u povjerenstvo sa zadatkom izvještaja o tome zadovoljava li mr. sc. Dubravke Botice uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija, odnosno mogućnosti prihvata teme disertacije pod naslovom »Četverolisne crkve u srednjoj Europi – problem tipologije sakralne arhitekture 18. stoljeća«. Na temelju uvida u priloženu dokumentaciju i nacrt teme podnosimo vijeću skupno

IZVJEŠĆE

Mr. sc. Dubravka Botica rođena je 1976. u Zagrebu, gdje je završila osnovnu školu i gimnaziju. Diplomirala je 1999. godine studijske grupe Njemački jezik i književnost i Povijest umjetnosti na Filozofskom fakultetu Sveučilišta u Zagrebu. Obranom magistarskoga rada »Sakralna arhitektura Vrbovečkog arhiđakonata od 17. do sredine 19. stoljeća«, izrađena pod mentorskim vodstvom akademika Vladimira Markovića, na istom je fakultetu 2003. godine završila Poslijediplomski znanstveni studij povijesti umjetnosti. Time je stekla naslov magistre znanosti iz znastvenoga područja humanističkih znanosti, polje povijest umjetnosti.

Na Odsjeku za povijest umjetnosti mr. sc. Dubravka Botica radi kao znanstvni novak od 1999. godine, a od 2000. godine je u zvanju asistenta. Redovito i uspješno obavlja sve obveze radnoga mjesta: sudjelovala je u seminarima iz predmeta Umjetnost baroka od akademske godine 2000./2001., održava nastavu kolegija Arhitektura baroka od akademske godine 2003./2004. (uz dozvolu vijeća Filozofskoga fakulteta), sudjeluje u ispitima i terenskoj nastavi, koju je i samostalno organizirala prema potrebama nastavnoga programa.

Od 1999. godine pristupnica sudjeluje na projektu 130707 »Crkve i crkvena oprema 17. i 18. stoljeća u sjevernojadranskoj Hrvatskoj«, a potom od 2002. na projektu 0130407 »Arhitektura i štafelajno slikarstvo 17. i 18. stoljeća u Hrvatskoj«, na kojima je glavni istraživač akademik Vladimir Marković. Od 2000. do 2001. godine sudjelovala je kao vanjski suradnik na projektu Instituta za povijest umjetnosti »Umjetnička topografija Hrvatske – Krapinsko-zagorska županija«. Objavila je izvorni znanstveni rad »Zvonici građeni po uzoru na stari zvonik« u časopisu Radovi Institua za povijest umjetnosti (br. 25, 2001., str. 199-209) iz tematike sakralne arhitekture 18. stoljeća, i stručni rad »Karta Vrbovečkog arhiđakonata iz 1803. godine« u časopisu Kaj (br. 1-2, 2004., str. 121-130). Navedenom aktivnošću mr. sc. Dubravka Botica zadovoljava sve uvjete propisane Zakonom o visokim učilištima.

Mr. sc. Dubravka Botica još je kao studentica dodiplomskoga studija nagrađena studijskim boravkom u Beču u okviru austrijskoga akademskoga programa, a u tijekom istraživanja na magistarskoj temi boravila je od lipnja do prosinca 2002. godine u Münchenu kao stipendist DAAD-a na Ludwig-Maximilians-Universität (Zentralistitut für Kunstgeschichte), uspješno iskoristivši mogućnosti koje su joj studijski boravci pružali. To je bilo vidljivo u izradi magistarskoga rada, u nastavi, kao i u formulaciji središnjega problema predložene teme doktorskoga rada »Četverolisne crkve u srednjoj Europi – problem tipologije sakralne arhitekture 18. stoljeća«. Ptoblem je u dosadašnjoj je literaturi različito tumačen, pogotovo geneza četvrerolisnoga tipa. Razriješenje oprečnih postavki o češkom podrijetlu, o kojemu je pisala Đurđica Cvitanović, i o austrijskom podrijetlu, o kojemu je pisala Metoda Kemperl, središnji je problem koji pristupnica prepoznaje u predloženoj temi. Mr. sc. Dubravka Botica u sinopsisu doktorskoga rada predlaže metodološke postupke analize tipoloških značajki i prepoznavanja vremenskoga slijeda gradnje, kako bi došla do razumjevanja rane pojave toga tipa u srednjeuropskom prostoru upravo na području sjeverozapadne Hrvatske (crkva sv. Ladislava u Pokupskom, 1736. godine). Problem jednoga arhitektonskoga tipa u kasnobaroknoj arhitekturi širokoga područja srednje Europe ispravno postavlja u prizmu regionalnih razlika koje se javljaju u različitim tradicijama pri njegovu prihvatu. U predviđenom istraživanju povijesti gradnje i uspostavi kronologije opravdano navodi i potrebu uvida u arhivske izvore o građevinama na užem području rada – na više od dvadeset crkva i kapela sjeverozapadne Hrvatske. Na temelju provedenih istraživanja predviđa valorizaciju u korpusu građevina istoga tipa u srednjeuropskoj arhitekturi, kao i u odnosu spram vremenski suvremenoga, a srodnoga tipa ovalne crkve. Na posljetku, nacrt strukture rada okončava razrješenjem podrijetla četverolisnoga tipa u češkoj ili austrijskoj arhitekturi.

S obzirom na postavljene zadatke i njihovu metodološku razradu u nacrtu teme doktorskoga rada, smatramo da će mr. sc. Dubravka Botica uspješno protumačiti postavljeni zadatak, a na temelju prethodno iznesenih uvjeta predlažemo Fakultetskom vijeću, ovlaštenom za područje humanističkih znanosti, polje povijest umjetnosti, da mr. sc. Dubravki Botici odobri izradu doktorskoga rada iz povijesti umjetnosti pod naslovom »Četverolisne crkve u srednjoj Europi – problem tipologije sakralne arhitekture 18. stoljeća«, te da za mentora imenuje akademika Vladimira Markovića.

Izvješće je usvojeno na sjednici vijeća Odsjeka 1. listopada 2004. godine.

Povjerenstvo:

dr. sc. Sanja Cvetnić, docent

predsjednica povjerenstva

akademik Vladimir Marković, red. prof. u miru

član povjerenstva

dr. sc. Nada Grujić, red. prof.

članica povjerenstva

Fakultetsko vijeće

Mr.sc. Dubravka Botica
Filozofskoga fakulteta

Bijenička 29

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

ČETVEROLISNE CRKVE U SREDNJOJ EUROPI – PROBLEM TIPOLOGIJE SAKRALNE ARHITEKTURE 18. STOLJEĆA

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

Uvod

Predmet istraživanja je četverolisni tip crkava koji se javlja u 18. stoljeću u jugoistočnom dijelu srednjoeuropskog prostora, na području sjeverozapadne Hrvatske te slovenske (južne) i austrijske (sjeverne) Štajerske. Porijeklo i razvoj tipa još nisu sustavno istraženi, kao ni putevi njegova usvajanja i širenja u području sjeverozapadne Hrvatske. Neistražene su i promjene koje su se desile s četverolisnim tipom tijekom njegova korištenja u izgradnji crkava na povijesnom prostoru Hrvatske.

Teorijska podloga i aktualne relevantne spoznaje

Uzevši u obzir nedovljnu istraženost četverolisnih crkava, istraživat će se prije svega njihove tipološke karakteristike i razmatrat će se pitanje njihovog tipskog porijekla. Budući da postoje teze o češkom (Cvitanović) odnosno austrijskom porijeklu (Kemperl), potrebno je istraživanjem tipoloških svojstava (prema Schützu) i prepoznavanjem kronologije izgradnje ustanoviti ishodište četverolisnog tipa, osobito s obzirom da je prva crkva tog tipskog oblika izgrađena upravo na području sjeverozapadne Hrvatske (Sv. Ladislav, Pokupsko, 1736.).Potom će se istražiti stilske karakteristike četverolisnog tipa te njegovo značenje za povijest kasnobarokne arhitekture u srednjoj Europi. Poseban problem rada bit će istraživanje promjena četverolisnog tipa crkava u procesu njegova usvajanja i prilagodbe uvjetima različitih regionalnih arhitektonskih tradicija.

Uže područje rada

Tipologija sakralne arhitekture 18. stoljeća, prije svega centralnog tipa. Usvajanje i promjena četverolisnog tipa u arhitekturi sjeverozapadne Hrvatske.

Ciljevi istraživanja i očekivani znanstveni doprinos

Temeljni cilj istraživanja je ustanoviti tipološke karakteristike i porijeklo četverolisnih crkava. Potom će se istražiti problematika tipologije sakralne arhitketure kasnobaroknog razdoblja, zatim će se istraživati pojedine građevine i pokušati će se ustanoviti njihovi projektanti i gaditelji.

Obrazloženje metodoloških postupaka

Rad će se temeljiti na razmatranju tipskih i stilskih svojstava kasnobarokne arhitekture. Zbog uglavnom neistražene povijesti gradnje pojedinih crkava bit će potrebna također istraživanja arhivskih izvora.

Nacrt strukture rada

U uvodu se prikazuje rasprostranjenost četverolisnih crkava, daje se opis dosadašnjih rezultata istraživanja ovoga arhitektonskog tipa te nacrt istraživanja, usmjerenog s jedne strane na istraživanje samog arhitektonskog tipa a s druge strane na istraživanje promjena pojedinih tipskih svojstava prouzročenih nejednakim povijesnim uvjetima.

U prvom poglavlju istražuje se i definira sam arhitektonski tip četverolisne crkve. Zatim se daje uvid u crkve četverolisnog tipa u sjeverozapadnoj Hrvatskoj (više od dvadeset crkava i kapela), u Sloveniji i na austrijskom području.

U drugom poglavlju istražuje se razvoj četverolisnog tipa kao i njegovo mjesto u korpusu arhitekture 18. stoljeća na srednjoeuropskom području, osobito u odnosu na srodne tipove koji se istovremeno javljaju u sakralnoj arhitekturi, primjerice tip ovalne crkve. Osobita pažnja posvetit će se pitanju stilskog određenja četverolinsog tipa.

U trećem poglavlju istražuje se prijeklo četverolisnog tipa, s ciljem da se utvrdi njegovo porijeklo u češkoj ili austrijskoj arhitekturi.

Ćetvrto poglavlje bavi se grupom četverolisnih crkava u kontekstu kasnobarokne arhitekture sjeverzapadne Hrvatske, s primjerima brojnih kapela i župnih crkava tog arhitektonskog tipa (pokupsko, Trški vrh, Donja Kupčina, Kupinec, Mala Gorica Samoborska, Purga Lepoglavska, Dubrovčak, Kostel, župne crkve u Požegi i Prišlinu, itd.). Na temelju analize ze raznolike grupe često pojednostavljenih četverolista ustanovit će se različiti modeli prenošenja četverolisnog tipa i njegovih promjena. Uz povijest gradnje pojedinih crkava i kapela istražit će se i pitanje njihovih graditelja i projektanata.

U zaključku se daje valorizacija četverolisnog tipa i razmatra njegov udio u korpusu srednjoeuropske arhitekture 18. stoljeća.

Na kraju doktorskog rada je katalog obrađenih građevina, s arhitektonskom i slikovnom dokumentacijom, kao i arhivskim podacima o povijesti gradnje pojedine građevine te dokumentacija o komparacijama.

Zagreb, 9. svibnja 2004.

Potpis mentora

Potpis kandidata

akademik Vladimir Marković

Mr.sc.Dubravka Botica
SVEUČILIŠTE U ZAGREBU FILOZOFSKI FAKULTET

ODSJEK ZA POVIJEST UMJETNOSTI

Faculty of Philosophy University of Zagreb

Department of Art History

HR – 10000 ZAGREB

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

Prof. dr. Miljenko Jurković, dekan

Vijeće Filozofskoga fakulteta

Ovdje

1. listopada 2004.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 16. srpnja 2004. imenovalo nas je u povjerenstvo sa zadatkom izvještaja o tome zadovoljava li mr. sc. Vedrana Gjukić-Bender uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija, odnosno mogućnosti prihvata teme disertacije pod naslovom »Zbirka slika iz fundusa Kneževa dvora. Porijeklo i putovi nabave, muzejska prezentacija«. Na temelju uvida u priloženu dokumentaciju i nacrt teme podnosimo vijeću skupno

IZVJEŠĆE

Mr. sc. Vedrana Gjukić-Bender rođena je 1953. u Gospiću. Osnovnu školu i gimnaziju završila je u Dubrovniku, a diplomirala je 1978. godine studijske grupe Povijest umjetnosti i Talijanski jezik na Filozofskom fakultetu Sveučilišta u Zagrebu. Poslijediplomski studij Fakulteta organizacije i informatike Varaždin Sveučilišta u Zagrebu dovršila je 1985. godine obranom magistarskoga rada »Muzeji u povijesno-spomeničkim zdanjima na dubrovačkom području«, izrađena pod mentorskim vodstvom prof. dr. Ive Maroevića. Time je stekla naslov magistre informacijskih znanosti muzeologije, prema tekstu na diplomi »iz društveno-humanističkih oblasti u području informacijskih znanosti«.

Od 1978. godine mr. sc. Vedrana Gjukić-Bender radi u Dubrovačkim muzejima, kao kustos (od 1979. godine), potom kao viši kustos (od 1988. godine) i na poslijetku kao muzejski savjetnik (od 1997. godine), što je najviši stručni stupanj. Cijelo vrijeme bavi se zbirkom slikarstva, grafike, keramike i satova, a od 2001. godine voditeljica je Kulturno-povijesnoga muzeja Knežev dvor. Bogatu stručnu djelatnost u organizaciji izložbi i publikacijama koje obrađuju zbirku svjedoči njezin životopis i popis objavljenih radova, kao i imenovanja u povjerenstva sa zadatkom evidencije ratnih razaranja umjetničke baštine i njene obnove na dubrovačkom području. O trajnoj znanstvenoj aktivnosti kandidatkinje svjedoči – uz dovršen poslijediplomski studij – sudjelovanje na sedam stručnih i znanstvenih skupova, od kojih su dva imala međunarodni značaj, kao i suorganizacija međunarodnoga skupa »The Best in Heritage« 2003. i 2004. godine. Nadalje, u okviru Poslijediplomskoga studija »Graditeljsko naslijeđe« Arhitektonskoga fakulteta Sveučilišta u Zagrebu održala je 1998. i 2000. godine dva predavanja. Objavila je tri izvorna znanstvena rada u časopisu »Prilozi povijesti umjetnosti u Dalmaciji«: »Prilozi opusu Andrea de Castra« (br. 7, 1988., str. 317-323), »Noćni sat u Dubrovniku u kućnoj upotrebi« (br. 1992., str. 297-304) i »Prikazi Dubrovnika u slikarstvu« (br. 38, 1999./2000., str. 215-244), čime – uz dovršeni magisterski rad – zadovoljava sve uvjete za pristupanje izradbi i obrani disertacije popisane zakonom.

Predloženu temu »Zbirka slika iz fundusa Kneževa dvora. Porijeklo i putovi nabave, muzejska prezentacija« procjenjujemo kao preopsežnu zbog heterogenosti tristo i deset djela koje ona sadržava. Vremenski ta djela obuhvaćaju raspon od XV. do početka XIX. stoljeća, a problematski su dijelom vezane uz dubrovački slikarski krug (»školu«) XV. i XVI. stoljeća do importa različita podrijetla, a po slikarskim vrstama od portreta, mrtvih priroda, sakralnih tema do razvijenih narativnih prizora mitološka ili povijesna značaja. Tezu doktorske disertacije na tako raznolikom materijalu, čije podrijetlo, dokumentiranost, konzervatorska očuvanost i dosadašnji stupanj istraženosti nisu ujednačeni, neće biti moguće uspješno provesti. Stoga povjerenstvo predlaže promjenu naslova sužavanjem teme na problematiku portreta unutar zbirke Kneževa dvora, o koja sustavno nije istražena, a pojedinačne su portreti obradili Kruno Prijatelj i Radoslav Tomić. Predviđeni korpus obuhvaća preko stotinu djela –osamdesetak djela štafelajnoga slikarstva, kao i skupinu od dvadesetak neobjavljenih sitnoslikarskih portreta. Problematska koncentriracija omogućit će da se istraživanje – fokusirano na specifičan portretni problem u dubrovačkoj sredini, u kojoj su pojedinac (temeljna portretna tema) i zajednica povijesno bili u vrlo dinamičnom odnosu – pruži znatno relevantnije rezultate. Sposobnost da pritupi tom problemu mr. sc. Vedrana Gjukić-Bender pokazala je u navedenom izvornom znanstvenom radu »Prilozi opusu Andrea de Castra«, koji se bavi dubrovačkim djelima istarskoga portretista, kao i stručnom aktivnoću (tematske izložbe, primjerice »Portraits of Famous People of Dubrovnik« 1993., obrade kataloških jedinica pojedinih portreta prilikom posudbe djela za izložbe, suradnja s talijanskim istraživačkima portretne tematike u slikarstvu). U nacrtu rada pristupnica ispravno predviđa verifikaciju datacija i atribucija povijesnoumjetničkim metodama (što vrijedi i za korpus portreta), a u dijelu sinopsisa koji se odnosi na portrete i identifikaciju portretiranih s podatcima njihove povijesti i uloge u dubrovačkoj povijesti. Uz istraživanje podrijetla i putova nabave, ta su znanja preduvijet ispravne muzejske prezentacije i kulturno-povijesne valorizacije skupine portreta, što je pristupnica predvidjela i za cijelokupnu zbirku Kneževa dvora. Nakon razgovora s pristupnicom i uvida u problem zbirke, članovi povjerenstva suglasno predlažu sadržajno (i pravopisnu) sužavanje teme i promjenu naslova u »Zbirka portreta iz fundusa Kneževa dvora – muzejska prezentacija, podrijetlo i putovi nabave«.

Mr. sc. Vedrana Gjukić-Bender dosadašnjim rezultatima i znanstvenom aktivnošću obećava da će uspješno ostvariti složeni istraživački zadatak koji obuhvaća predložena tema doktorskoga rada. S obzirom metodološku razradu u nacrtu teme doktorskoga rada i iznesenu strukturu rada, smatramo da će kandidatkinja – uz sužavanje korpusa i promjenu naslova – uspješno protumačiti postavljeni zadatak. Stoga predlažemo Fakultetskom vijeću, ovlaštenom za područje humanističkih znanosti, polje povijest umjetnosti, da odobri mr. sc. Vedrani Gjukić-Bender izradu doktorskoga rada iz povijesti umjetnosti pod naslovom »Zbirka portreta iz fundusa Kneževa dvora – muzejska prezentacija, podrijetlo i putovi nabave« te da za mentora imenuje dr. sc. Radoslava Tomića, izv. prof., a za komentora dr. sc. Tomislava Šolu, red. prof.

Izvještaj je usvojen na sjednici vijeća Odsjeka 1 listopada 2004. godine.

Povjerenstvo:

dr. sc. Sanja Cvetnić, docent

predsjednica povjerenstva

dr. sc. Radoslav Tomić, izv. prof. (Institut za povijest umjetnosti)

član povjerenstva

dr. sc. Tomislav Šola, red. prof.

član povjerenstva

Fakultetsko vijeće

mr.sc. Vedrana Gjukić-Bender

Filozofskog fakulteta

Kardinala Stepinca 5

Sveučilišta u Zagrebu

20000 Dubrovnik

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

ZBIRKA SLIKA IZ FUNDUSA KNEŽEVA DVORA

Podrijeklo i putovi nabave, muzejska prezentacija

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

Uvod
Dubrovački muzeji, u sastavu kojih je Kulturno-povijesni muzej Knežev dvor, osnovani su 1872. godine. Njegovi kustosi prikupili su raznorodni materijal kulturno-povijesnog značaja i umjetničke vrijednosti, razvrstavši ga u brojne zbirke, poput zbirke slikarstva, koja danas sadržava 310 djela starih majstora. U okviru te kolekcije nalaze se slike majstora poniklih iz radionica dubrovačke slikarske škole XV. i XVI. st., zatim su tu djela talijanske provenijencije te manji broj slika nastalih od sakralnih do profanih, a posebno se ističe skupina portreta članova dubrovačkog plemstva i glasovitih stvaralaca s područja umjetnosti i znanosti. U disertaciji će se uz monografsku obradu ove zbirke, istražiti i kako su slike dospjele u naš muzej. Pri tom bi se izradio i iscrpan katalog kojim bi se ova materija promovirala u širem umjetničkom kontekstu, uz novu muzejsku prezentaciju obrađenih umjetnina.

Teorijska podloga i aktualne relevantne spoznaje
U okviru ove disertacije utvrdila bi se teorijska podloga polazeći od verificiranih atribucija slika iz zbirke, koristeći se osnovnim teorijskim načelima povijesti umjetnosti. Budući da se u radu dijelom dotiču i muzeološke teme, bit će potrebno konzultirati autore s područja teorije muzeologije. U odabiru literature iz teorije umjetnosti poslužit ću se temeljnim djelima sljedećih autora: B. Berensona, E. Panofskog, H.Reada, H. Wölfflina, P. Francastela, ali i onim suvremenih teorietičara umjetnosti i muzeologije: G. C. Argana, M. A. Hollyja i K. Moxeya, G. Bazina, I. Maroevića, T. Šole. Dosadašnja obrada građe ove zbirke je sporadična, objavljena u člancima te djelomično u monografijama i knjigama: G. Gamulina, K. Prijatelja, C. Fiskovića, V. Đurića, V. Markovića i R. Tomića, pa i mojim napisima.

Cjelinu zbirke treba smjestiti u umjetničko okruženje i odrediti joj važnost u hrvatskoj likovnoj baštini i širem kulturnom nasljeđu. Time bi se mogle odrediti i veze Dubrovnika s drugim umjetničkim sredinama i uzajamni utjecaj domaćih radionica XV. i XVI. stoljeća diljem Dalmacije te bi se utvrdila povezanost s područjima kulturnog djelovanja unutar srednje Europe. Odredila bi se i kulturno-povijesna dimenzija i umjetnička vrijednost same zbirke. Omogućio bi se bolji muzeološki pristup ovoj građi, primjerenijom prezentacijom i modernom izložbenom koncepcijom uz publikaciju u obliku kataloga – monografije.

Uže područje rada
Uže područje rada odnosilo bi se na istraživanja napolitanskog, venecijanskog i rimskog slikarstva od XV. do početka XIX. st. Time bi se preciznije odredila provenijencija pojedinih djela i utjecaji pri njihovu nastanku. Vjerojatno će pritom biti promjena nekih atribucija i datacija. Riječ je, naime, o heterogenoj zbirci skupljanoj niz godina bez prave koncepcije, iz raznovrsnih pa i poznatih dubrovačkih kolekcija; dio užeg područja istraživanja bilo bi slijedom toga, utvrđivanje njihovog nastanka i njihov put dospijeća u muzej.

Ciljevi istraživanja i očekivani znanstveni doprinos
Obradom slika, u povijesno umjetničkom smislu, spomenuta zbirka bila bi znanstveno valorizirana, čime bi se utvrdila njezina važnost i definirala uloga Dubrovnika s kulturno-povijesnog motrišta te njegovo značenje u europskim mjerilima. Prikazalo bi se i nastojanje pojedinaca, uz zdušnu potporu sugrađana, da osnuju Dubrovački muzej i pojedine njegove zbirke.

Obrazloženje metodoloških postupaka

Odabrat će se metodološki postupci uobičajeni pri utvrđivanju atribucija i provenijencije slika. Uz komparativnu analizu detalja, obrade i načina slikanja, koristila bi se i analitičkom, morellijanskom metodom raščlanjujući kompoziciju obrađivanih umjetničkih djela. Pri tome je neizostavno arhivsko istraživanje građe u dubrovačkom Državnom arhivu i u arhivima nekih naših i stranih kulturnih središta (Venecija, Napulj), uz oslonac na brojnu domaću i stranu relevantnu literaturu.

Nacrt strukture rada
U uvodu bi se zbirka slika Kneževa dvora pozicionirla unutar muzejskog fundusa Dubrovačkih muzeja, uz naznaku podrijetla i načina nabave. Naznačila bi se dosdašnja istraživanja nekolicine autora te problem neujednačenosti kvalitete slika unutar zbirke, nepoznavanja autora jednog dijela građe ili pak naručitelja.

Slijedio bi osvrt na povijesni kontekst u kojem su umjetnine nabavljene. Posebno će se tematski obraditi pojedine slike ili njihove skupine, vezujući ih uz nekog autora, školu ili radionicu, ističući mjesto nalaza.

Od djela dubrovačkog slikarstva u zbirci, obradile bi se slike bez atribucija. Posebno bi bile apostrofirane umjetnine s područja Italije, pa i ostalih dijelova Europe, koje do sada nisu bile obrađivane, a postojeće atribucije bi se dodatno istražile.

Jedno od poglavlja obuhvatilo bi portrete Dubrovčana (njih 80-ak), a uz utvrđivanje autorstva dali bi se podatci o portretiranim osobama. Uz to bi se obradila i veća skupina sitnoslikarskih portreta o kojima se u našoj povijesti umjetnosti nije pisalo.

Posebno poglavlje istražilo bi muzejsku prezentaciju zbirke u okviru planirane nove izložbene koncepcije unutar Kneževa dvora, te njena uporaba u stalnom postavu, povremenim izložbama i u obrazovnoj djelatnosti muzeja.

Zadnje poglavlje sadržavalo bi sintezu i zaključke o rezltatima istraživanja. Na kraju bi bio katalog zbirke s kraćom biografijom autora slika i s podatcima o djelima. Zaključno bi slijedio popis upotrijebljene literature i dokumenata koji su poslužili u obradi teme.

Zagreb, 9. svibnja 2004.

Mentor

Kanidat

dr.sc. Radoslav Tomić,

Vedrana Gjukić Bender

izvanredni profesor
Dr. sci. Zlatko Jurić docent Filozofski fakultet,

predsjednik Povjerenstva

Dr. sci. Ivo Maroević red. profesor Filozofski fakultet

mentor - član povjerenstva

Dr. sci. Zvonko Maković, izv. profesor Filozofski fakultet
član Povjerenstva

 Vijeću poslijediplomskih studija
 FILOZOFSKOG FAKULTETA U ZAGREBU

PREDMET: pristupanje izradi i obrani disertacije izvan doktorskog studija

 Mr. sci. Marka Špikića
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 16. srpnja 2004 imenovalo nas je u Stručno povjerenstvo za izradu izvješća za pristupanje izradi i obrani disertacije izvan doktorskog studija mr. sci. Marka ŠPIKIĆA
 S K U P N O I Z V J E Š Ć E

Mr. sci. Marko Špikić zadovoljava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija:

a) ima akademski stupanj MAGISTRA ZNANOSTI iz znanstvenog područja HUMANISTIČKIH ZNANOSTI znanstveno polje POVIJEST UMJETNOSTI od 21. studenog 2003. kad je obranio magistarski rad pod mentorstvom prof. dr. sci. Ive Maroevića s naslovom „Predstavljanje starina u spisima talijanskog humanizma prve polovice 15. stoljeća“ na Filozofskom fakultetu Sveučilišta u Zagrebu
b) ima najmanje jedan izvorni znanstveni rad „Percepcije starina Leona Battiste Albertija“ objavljen u časopisu s priznatom međunarodnom recenzijom „Prostor“. Marku Špikiću se nesumnjivo može pripisati autorstvo objavljenog znanstvenog rada.
Mr. sci.Marko Špikić je predložio temu disertacije pod naslovom „Konzervatorsko djelovanje splitskog antikvara Francesca Carrare“ i za mentora je predlažio red. prof. dr. sci. Ivu Maroevića.
Predmet istraživanja doktorskog rada bio bi život i djelovanje splitskog arheologa i antikvara Francesca Carrare (1812-54). Njegovim su imenovanjem za ravnatelja splitskog Arheološkog muzeja i istraživanjima dalmatinskih starina na tlu Hrvatske otpočela prva sustavnija bavljenja spomenicima kulture. Djelo Francesca Carrare je u velikoj mjeri nakon smrti zanemareno i zaboravljeno. Rad bi trebao pružiti jasniji uvid u Carrarinu ulogi pri stvaranju svijesti o potrebi prepoznavanja i očuvanja kulturnog naslijeđa u Hrvatskoj.

Uzevši u obzir nedovoljnu istraženost problema, predmet proučavanja prije svega trebali bi biti izvorni spisi, od rukopisa do publikacija u dnevnom tisku i časopisima. Primarnu građu autor namjerava uklopiti u istraživanje kulturne politike Austrijskog Carstva prve polovice XIX stoljeća, kao i načina čitanja spomenika kao kulturnih ili političkih svjedočanstava o podrijetlu naroda. Uže područje rada bila bi povijest i metodologija ranog konzervatorskog djelovanja u Hrvatskoj.

Prvi cilj istraživanja bilo bi proučavanje Carrarina postupanja prema kulturnom naslijeđu te usporedba s istodobnim iskustvima najbližih europskih zemalja. Istraživanje bi trebalo pokazati jesu li Carrarina čitanja suvremenih arheoloških djela Winckelmanna, Heynea, Viscontia, Eckhela, Sestinia i Labusa imala konkretan odjek u njegovom arheološko-konzervatorskom djelovanju.

Očekivani znastveni doprinos radnje trebalo bi biti otvaranje novih polja u historiografiji o konzervatorskom djelovanju u Hrvatskoj. Primjenjeni metodološki postupak u radnji bio bi dijakornijsko-problemski pristup: praćenje Carrarina života i percepcija njegova djelovanja kod suvremenika. Zbog tada još aktualne antikvarne epistomologije polihistora, istraživanje će biti usmjereno prepoznavanju izvorišta za djelovanje dalmatinskih arheologa i konzervatora na teorijskoj i praktičnoj ravni.

Nacrt strukture rada imao bi uvod, pet poglavlja, zaključak. Dodatak radu uključivao bi prijevode pojedinih neobjavljenih Carrarinih spisa i ilustracije. U uvodu bi se prikazao nacrt istraživanja. Prvo poglavlje obuhvatilo bi razdoblje od 1812. do 1836. , gdje bi se pokazala mladost i školovanje prije odlaska u Beč. Drugo poglavlje bi pokrivalo vrijeme Carrarina školovanja u Beču, povijesnu i filološku naobrazbu te prve znanstvene pokušaje od 1836. do 1842. U trećem poglavlju bi se prikazalo razdoblje od povratka u Split do uspostave državno financiranih arheoloških istraživanja. Četvrto poglavlje prikazuje arheološka istraživanja i godišnja izvješća Francesca Carrare, koja su bila publicirana u međunarodnim časopisima. Poglavlje pokriva razdoblje od 1846. do 1850. Peto poglavlje bi se bavilo koncem Carrarina života, političkim kontraverzama oko 1848., isključivanjem iz Sjemeništa 1849. te obustavom financiranja novih arheoloških istraživanja iz Beča 1850. Carrara nastavlja ranija etnografska i književna zanimanja, prezentaciju slavenske kulture u talijanskim spisima. Slijedi kratki boravak i smrt u Veneciji početkom 1854. U zaključku bi se napravila valorizacija Carrarina djelovanja na dalmatinskim spomenicima i pozicioniranje u povijest konzervatorskog djelovanja u Hrvatskoj.

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

Predloženi mentor red. prof. dr. sci. Ivo Maroević je odgovarajući stručnjak.
Na temelju iznesenog u ovom izvješću donosimo slijedeću

 O C J E N U

Mr. sci. Marko Špikić zadovoljava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija i može se prihvatiti teme disertacije pod naslovom „Konzervatorsko djelovanje splitskog antikvara Francesca Carrare“ a za mentora se predlaže red. prof. dr. sci. Ivo Maroević
U Zagrebu, 17.09.2004.

 doc. dr. sci. Zlatko Jurić dipl. ing. arh.

 predsjednik povjerenstva

 red prof. dr. sci. Ivo Maroević

 član povjerenstva

 izv. prof. dr. sci. Zvonko Maković
 član povjerenstva

Fakultetsko vijeće
Mr. Marko Špikić

Filozofskoga fakulteta

 Jukićeva 32

Sveučilišta u Zagrebu

Zagreb, Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskoga rada

KONZERVATORSKO DJELOVANJE SPLITSKOGA ANTIKVARA FRANCESCA CARRARE

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: zaštita umjetničke baštine
Uvod:

Predmet istraživanja doktorskoga rada je život i djelovanje splitskoga arheologa i antikvara Francesca Carrare (1812.-1854.). Njegovim su imenovanjem za ravnatelja splitskog Arheološkog muzeja i istraživanjima dalmatinskih starina na tlu Hrvatske otpočela prva sustavnija bavljenja spomenicima kulture. Lik i djelo ovog istraživača u velikoj su mjeri nakon njegove smrti zanemareni i zaboravljeni. Rad bi stoga trebao pružiti jasniji uvid u Carrarinu ulogu pri stvaranju svijesti o potrebi prepoznavanja i očuvanja kulturnog nasljeđa u Hrvatskoj.

Teorijska podloga i aktualne relevantne spoznaje:

Uzevši u obzir nedovoljnu istraženost problema, predmet proučavanja prije svega će biti izvorni spisi, od rukopisa do publikacija u dnevnom tisku i časopisima. Primarnu građu autor pokušava uklopiti u istraživanja kulturne politike Austrijskog Carstva prve polovice 19. stoljeća, kao i načina čitanja spomenika kao kulturnih ili političkih svjedočanstava o podrijetlu narodâ. Sâmo historiziranje konzervatorskog djelovanja pojavljuje se kao izvjesna novost, počevši od radova Françoise Choay i Jukke Jokilehta, do Sandra Scarrochie, Tomislava Marasovića i Duška Kečkemeta. Istraživanje je ujedno i pokušaj rekonstrukcije spoznavanja uz pomoć strane arheološke literature, ali se bavi i europskom antikvarnom predajom, relevantnom za Carrarin intelektualni razvitak.

Uže područje rada:

Povijest i metodologija ranog konzervatorskog djelovanja u Hrvatskoj.

Ciljevi istraživanja i očekivani znanstveni doprinos:

Dva su temeljna cilja istraživanja: proučavanje Carrarina postupanja prema kulturnom nasljeđu te usporedba s istodobnim iskustvima najbližih europskih zemalja. Istraživanje treba pokazati jesu li Carrarina čitanja arheološke literature (Winckelmann, Heyne, Visconti, Eckhel, Sestini, Labus) imala konkretan odjek u njegovoj arheološko-konzervatorskoj metodologiji. Što se tiče očekivanog doprinosa, u skladu s već navedenim o stanju istraživanja, ovaj bi rad trebao otvoriti nova polja u historiografiji o konzervatorskom djelovanju u Hrvatskoj.

Obrazloženje metodoloških postupaka:

U radu će prevladavati dijakronijsko-problemski pristup: praćenje Carrarina života i percepcija njegova djelovanja kod suvremenika. Zbog tada još aktualne antikvarne epistemologije polihistorâ, istraživanje će biti usmjereno prepoznavanju izvorišta za djelovanje dalmatinskih arheologa i konzervatora na teorijskoj i praktičnoj ravni.

Nacrt strukture rada:

U uvodu se daje nacrt istraživanja. U prvom poglavlju istražuje se Carrarina mladost i dolazak cara Franje I. u Dalmaciju te uspostava Arheološkog muzeja u Splitu. Ovdje se prikazuje i prva naobrazba do odlaska u Beč, kao i protagonisti tadanjeg splitskog kulturnog života te problem carskog interesa za dalmatinske starine i njihovu zaštitu. Poglavlje obuhvaća zbivanja od 1812. do 1836. Drugo poglavlje pokriva doba Carrarina školovanja u Beču, povijesnu i filološku naobrazbu te prve znanstvene pokušaje od 1836. do 1842. U trećem se poglavlju prikazuje razdoblje od Carrarina povratka u Split do uspostave državno financiranih arheoloških istraživanja. Ovdje se ocrtava začetak njegove predavačke karijere na Biskupskom sjemeništu, boravak u Padovi i stjecanje naslova doktora bogoslovije, imenovanje za ravnatelja Arheološkog muzeja, kao i publiciranje arhivske građe o Splitu i spisa La Dalmazia (1846.). To uključuje i Carrarino djelovanje prije zahvata na arheološkom materijalu u Saloni od 1842. do 1846. Četvrto poglavlje prikazuje Carraru kao arheologa, njegove zahvate i godišnja izvješća, koja su bila publicirana i prezentirana u međunarodnim krugovima, što uključuje recepciju ovih istraživanja i Carrarinu metodologiju. Posebno mjesto dobija istraživanje porasta zanimanja za Dalmaciju u engleskim putopisima (A. A. Paton, J. Gardiner Wilkinson). Poglavlje pokriva razdoblje od 1846. do 1850. Peto poglavlje bavi se koncem Carrarina života, političkim kontroverzama oko 1848. godine, isključivanjem iz Sjemeništa 1849. te obustavom financiranja novih istraživanja iz Beča 1850. Usporedo s time, Carrara nastavlja ranija etnografska i književna zanimanja, prezentaciju slavenske kulture u talijanskim spisima i sastavljanje gimnazijske čitanke iz talijanske književnosti za bečki dvor. Slijedi kratki boravak i smrt u Veneciji početkom 1854. U zaključku se daje valorizacija Carrarina djelovanja na dalmatinskim spomenicima i smješta se u povijest konzervatorskog djelovanja u Hrvatskoj. Dodatak radu uključuje prijevode pojedinih neobjavljenih Carrarinih spisa, kao i ilustracije.

Zagreb, 29. travnja 2004.

Potpis mentora Potpis kandidata

Prof. dr. Ivo Maroević

 Mr. Marko Špikić

ODSJEK ZA POVIJEST UMJETNOSTI

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3, Zagreb

Zagreb, 12. svibnja 2004.

FAKULTETSKOME VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Fakultetsko Vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 11. listopada 2002. imenovalo nas je u Povjerenstvo koje će podnijeti izvještaj o tome zadovoljava li mr. sc. Sanja Žaja Vrbica 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 pod naslovom Marko Rašica, a da se za mentora imenuje dr. sc.Tonko Maroević, znanstveni savjetnik Instituta za povijest umjetnosti u Zagrebu. Na temelju priložene propisane dokumentacije i uvida u predloženu temu, podnosimo ovo

S K U P N O I Z V J E Š Ć E

Mr. sc. Sanja Žaja Vrbica rođena je 1969. godine u Dubrovniku, gdje je završila osnovnu i srednju školu. Godine 1988. upisala je na Filozofskome fakultetu u Zagrebu studij povijesti umjetnosti i informatologije, smjer muzeologija. Diplomirala je 1993. godine, a 1994. upisala poslijediplomski studij u Dubrovniku, u Centru za postdiplomske studije Sveučilišta u Zagrebu. Godine 1995. zaposlila se je u Umjetničkoj galeriji u Dubrovniku kao kustosica, a u istoj ustanovi radi i danas s dva kraća prekida: 1996. i 2001. godine radi porodiljskoga dopusta.

Magistarsku radnju s naslovom «Likovne izložbe i kritike u Dubrovniku 1878-1978.» uspješno je obranila 1999. godine, a 2001. Muzejsko vijeće Hrvatske promoviralo ju je u zvanje višega kustosa.

U popisu objavljenih radova mr. sc. Sanja Žaja Vrbica navela je i priložila dva (2) rada. Prvi je predgovor u katalogu samostalne izložbe slikara Milovana Stanića (1929-1989.g.) («Milovan Stanić») održane u Umjetničkoj galeriji Dubrovnik u prosincu 1999. godine. Riječ je o tekstu (cca 5 kartica) u kojemu autorica navodi podatke o slikarevu životu i umjetničkome razvoju promatrajući njegovo djelo mahom u lokalnome, dubrovačkome kontekstu. Osim slikarstva Stanić je tijekom pedesetih godina za potrebe što Dubrovačkoga kazališta, što Ljetnih igara izveo trideset scenografija i kostimografija. U Stanićevu opusu mr. sc. Sanja Žaja Vrbica posebno ističe portrete. Predgovor u katalogu izložbe prate još kratka biografska bilješka, popis samostalnih izložaba, popis nagrada i popis izloženih radova. Kratak, upravo skicozno pisan predogovr, nažalost, nema očekivanu znanstvenu težinu koja bi slikarstvo Milovana Stanića na relevantan način interpretirala i valorizirala. Ono, pak, što bi također predstavljalo nedostatak kataloga, jest datacija djela. Naime, tekst ilustriraju mahom portreti Stanićevih suvremenika, a datacija krajnje proizvoljno smješta ta djela u razdoblje 1970-1986. godine što se može ocijeniti samo kao površnost.

U drugome navedenom prilogu («Fundus Umjetničke galerije Dubrovnik», Informatica museologica, Zagreb, 2000. br. 1 / 2, str. 97-100) mr. Sanja Žaja Vrbica obrađuje ne samo neka djela iz fundusa te galerije, već donosi i sažet povijesni pregled ustanove. I za ovaj se rad može reći kako je više informativan i da nema potrebnu znanstevnu težinu. Drugim riječima od spomenuta samo dva rada niti jedan ne udovoljava kriterijima izvornoga znanstvenoga rada.

Kako kandidatkinja ne navodi je li sudjelovala u nekome znanstvenome projektu u propisanom vremenu, a što je također jedan od uvjeta za davanje pozitivnoga mišljenja, povjerenstvo utvrđuje da mr. sc. Sanja Žaja Vrbica ne zadovoljava uvjete (članka 51. Zakona o visokim učilištima) i da joj se ne može odobriti stjecanje doktorata znanosti izvan doktorskoga studija. Samim time postaje izlišna i rasprava o predloženoj temi «Marko Rašica» i sinopsisu koji je pisan s mnogo proizvoljnsoti.

Povjerenstvo:

dr.sc. Zvonko Maković, docent

predsjednik

dr. sc. Jasna Galjer, docent

član

dr.sc. Tonko Maroević, znanstveni savjetnik, član

Ovo izvješće prihvaćeno je na sjednici Vijeća odsjeka za povijest umjetnosti održanoj 21. svibnja 2004. godine.

Dr.Predrag Matvejević, red.prof. predsjednik povjerenstva

Dr.Nenad Ivić, red.prof. član

Dr.Ingrid Šafranek, izv. prof. član

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: ocjena podobnosti mr. Marinka Koščeca za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i predložene teme disertacije pod naslovom «Poetika Michela Huellebecqua. naratološka, stilistička i intertekstualna studija opusa» te predloženog mentora

Fakultetsko vijeće nas je na sjednici od 9.02.2004.imenovalo u stručno povjerenstvo koje ima utvrditi: 1.zadovoljava li mr.Marinko Koščec, asistent na Katedri za francusku književnost Odsjeka za romanistiku Filozofskog fakulteta Sveučilišta u Zagrebu uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija;

2. može li se prihvatiti predložena tema disertacije «Poetika Michela Huellebecqa. Naratološka, stilistička i intertekstualna studija opusa»;

3.može li se prihvatiti dr.Nenad Ivić, red.prof. kao mentor.

Uz molbu kandidat Marinko Koščec predao je svu potrebnu dokumentaciju (biografija, diplome, popis radova, sinopsis disertacije) te predložio za mentora dr. Nenada Ivića.

Na temelju pregleda i ocjene podnesene dokumentacije, podnosimo Vijeću slijedeći

IZVJEŠTAJ

Stručno povjerenstvo utvrđuje da pristupnik ima:

1. akademski stupanj magistra znanosti iz znanstvenog područja društvenih znanosti, polje filologija 1997.g. pod mentorstvom dr.Ingrid Šafranek s naslovom "Figuration du non-dit dans le roman contemporain".

2. da je objavio a) jedan znanstveni rad - «Michel Tournier : Immobilité et transgression du monde binaire», SRAZ, XLV-XLVI (2002-2003), str. 179-196

b) niz stručnih radova: ciklus eseja o suvremenim francuskim prozaicima te prijevoda ulomaka njihovih djela, časopis "Republika", srpanj 1998 - svibanj 2000, objavljen također kao knjiga pod naslovom Skice za portret suvremene francuske proze, Zagreb: Konzor, 2003 ;

c) enciklopedijske članke: oko 60 članaka za Leksikon stranih pisaca, Zagreb: Školska knjiga, 2001, te Leksikon stranih djela, Zagreb : Školska knjiga, 2004;

članke o francuskim književnicima u prvim svescima Hrvatske enciklopedije

d) prijevode: Prijevodi romana Extension du domaine de la lutte i Les particules élémentaires Michela Houellebecqa

Predložena tema disertacije «Poetika Michela Huellebecqua. Naratološka, stilistička i intertekstualna studija opusa» relevantna je u aktualnom književnopovijesnom istraživanju najsuvremenije francuske književnosti. Opus M. Huellebecqa, veoma popularnog pisca slabo je istražen pa se znanstveni doprinos disertacije može očekivati u pionirskom poetološkom opisu te u primjeni raznorodne suvremene metodologije.

Kao što je vidljivo iz sinopsis, kandidat će djelo pisca podvrgnuti naratološkoj, stilističkoj i kontekstualnoj analizi služeći se suvremenom književnokritičkom i teorijskom literaturom.Struktura rada upozorava na pažljiv odabir teme, sustavnu analizu te upućuje na opravdanost obrade predložene teme.

Predloženi mentor odgovarajući je ekspert za ovu tematiku.
Na temelju izloženog, Povjerenstvo drži da mr. Marinko Koščec zadovoljava uvjete propisane člankom 51. Zakona o visokim učilištima za stjecanje doktorata znanosti izvan doktorskog studija te da mu se može odobriti predloženba tema i mentor.

U Zagrebu 18.11.2004.

Povjerenstvo:

Dr.Predrag Matvejević, red.prof. predsjednik povjerenstva

Dr.Nenad Ivić, red.prof. član

Dr.Ingrid Šafranek, izv. prof. član

Sinopsis doktorske disertacije

POETIKA MICHELA HOUELLEBECQA

Naratološka, stilistička i kontekstualna studija opusa

Već u ranoj fazi nastajanja, djelo francuskog romanopisca, pjesnika i esejista Michela Houellebecqa privuklo je iznimnu pozornost te autoru donijelo status jednog od najčitanijih i najkomentiranijih književnika današnjice ali i iznimno polariziranu recepciju. Radikalnošću stavova, ikonoklazmom i mnogostrukom provokativnošću izazvao je bezbroj polemičkih osvrta na ideološki problematična mjesta, kao i rasprava o sociološkim razlozima planetarnog uspjeha. Dosad, međutim, nije objavljena gotovo ni jedna temeljita i iscrpna analiza samog književnog tkiva, te je upravo to ambicija ove studije: tekstu pristupiti iznutra, kao književnoj činjenici, utvrditi koja su njegova ishodišta i pretenzije, koji ga supstrati i autorski postupci tvore, te po čemu je autentičan odnosno nesvodiv na zbir vanjskih čimbenika. U tu svrhu, zasebno će biti razmotreni: kompozicijsko-narativni aspekti, stilska obilježja, intertekstualna protezanja te prisutnost društvenog okruženja odnosno otklon od njega.

U prvom poglavlju, studija će se oslanjati na teoretske radove o kompoziciji (Lotman, Uspenskij), s naglaskom na njezinu povezanost sa svjetonazorom (Bahtin, Brooks, Doležel), uz psihoanalitičko čitanje nekih motiva (Freud, Lacan); a zatim se baviti naratološkim kategorijama, nadasve prostorom, vremenom i pripovjednom instancom (Pouillon, Booth, Genette, Chatman, Lanser, Bal, Ricoeur, Weinrich, Rimmon-Kenan). U stilističkom poglavlju, nastojat će povezati traganje za «duhovnim etimonom» (Spitzer) ili dubinskom matricom (Riffaterre) sa suvremenijim, sociostilističkim usmjerenjima (Fowler). Treće poglavlje dijelom je posvećeno intertekstualnosti (Kristeva, Barthes, Worton, Oraić Tolić), te će biti razmatrane kako eksplicitne aluzije i implantati tuđih poetika ili idejnih obrazaca, tako i srodnosti ili rezonancije koje se nameću bez autorske intencije, dok će se u drugom dijelu poglavlja baviti duhom vremena i dominantnim kolektivnim temama u Houellebecqovom tekstu (M. de Certeau, J.-P. Richard, J.-P. Le Goff).

S obzirom da se nesporno radi o jednom od relevantnih, i za razumijevanje epohe ključnih proznih autora koji je i u nas prisutan u prijevodima, ovaj rad teži preusmjeriti pozornost s perifernih na imanentne aspekte teksta, te doprinijeti prosudbi radi li se o uspješnoj manipulaciji širokom publikom ili trajnijoj umjetničkoj vrijednosti.

 Studija neće djela razmatrati pojedinačno, nego ukupnosti opusa Michela Houellebecqa pristupiti kao cjelini, uključujući ne samo prozu i poeziju već i kritičke i polemičke tekstove, te će ga u njegovoj heterogenosti i samoproturječju razmatrati kao jedinstven prostor u kojem se prelamaju estetičke, etičke, sociološke, ideološke, ontološke i epistemološke preokupacije, kao raskrižje fikcije i zbilje, intimnog i općeljudskog, autobiografskog i historiografskog, pod-teksta i konteksta. Tražeći niti poveznice, osobne opsesije, psihološke i političke motive, autorske strategije, nastojat će utvrditi distinktivna obilježja teksta: na koji specifičan način autor prerađuje građu prikupljenu iz osobnog i kolektivnog iskustva, te s kojim učinkom na čitatelja. Takvim će ciljevima težiti alterniranjem detaljističkog i panoramskog pogleda, promišljanjem autorova svjetonazora i književnih pretenzija, te analizom njihova odražavanja u pojedinim postupcima i misaonim sklopovima.

Struktura disertacije

1) Naratološka analiza

a) Ideološki i psihološki aspekti autorovog motrišta

b) Tekst kao prostor i prostor u tekstu

c) Vremenska dimenzija pripovijedanja i priče

d) Pripovjedna instanca

2) Stilistička analiza

a) Razina rečenice

b) Figure

c) Ironija kao ključno obilježje

d) Razina leksika i morfologije

e) Prema stilistici diskursa

3) Kontekstualno čitanje

a) Intertekst

b) Interakcija s društvenim okruženjem i duhom vremena

Kandidat:

[image: image1.png]

mr. sc. Marinko Koščec
Mentor:

Dr.Nenad Ivić, red.prof.
Stručno povjerenstvo

za provjeru uvjeta mr. sc. Jadranke Nemeth-Jajić

za pristupanje izradbi i obrani disertacije

izvan doktorskog studija i prihvaćanje predložene teme

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA

Imenovani na sjednici Fakultetskog vijeća održanoj 26. travnja 2004. u Stručno povjerenstvo koje će provjeriti zadovoljava li mr. sc. Jadranka Nemeth-Jajić uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija te može li se prihvatiti tema disertacije pod naslovom Udžbenici hrvatskoga jezika za niže razrede osnovne škole u metodičkim pristupima i sustavima, podnosimo Vijeću ovo

 IZVJEŠĆE

Mr. sc. Jadranka Nemeth-Jajić rođena je 23. svibnja 1961. u Metkoviću. Osnovnu i srednju školu završila je u Splitu. Na Filozofskom fakultetu u Zagrebu upisala je studij kroatistike i diplomirala 1984. Poslijediplomski studij lingvistike, smjer kroatistika, upisala je 1986. Obranila je 1991. magistarski rad pod naslovom Argumentacijski diskurz srednjoškolaca.

Od 1984. Jadranka Nemeth-Jajić radila je kao srednjoškolski nastavnik hrvatskoga jezika u Splitu. U stalnom je radnom odnosu uglavnom bila u Obrtno-tehničkoj školi. Osim redovitih nastavničkih obveza tijekom svoga dvadesetogodišnjeg nastavnog rada neprekidno je obavljala i druge stručne poslove. Sudjelovala je u izradbi programa Ljetne škole hrvatskoga jezika za djecu hrvatskih iseljenika "Croaticum", u okviru Narodnoga sveučilišta u Splitu, i predavala hrvatski jezik (1992 - 1996). Godine 1993. primljena je na radno mjesto lektorice na Hrvatskom radiju i televiziji u Splitu. U subotnjoj radijskoj emisiji Jezik naš hrvatski, koja se emitirala 1995. i 1996., objavljivala je jezične priloge. Godine 1996. Ministarstvo znanosti i tehnologije poslalo ju je za lektora i predavača na Katedru za slavensku filologiju Sveučilišta Adama Mickiewicza u Poznanju (Poljska) gdje je boravila dvije akademske godine. Nakon povratka u Hrvatsku prevodila je s poljskog jezika i nastavila rad u Obrtno-tehničkoj školi te kao lektorica na Radio Splitu. Godine 1998. počela je kao vanjska suradnica raditi i na Visokoj učiteljskoj školi u Splitu, gdje već sedmu godinu predaje metodiku nastave hrvatskoga jezika redovitim i izvanrednim studentima. U naslovno zvanje predavača za znanstveno područje humanističkih znanosti, polje jezikoslovlje, izabrana je 18. rujna 2002. na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, a Nastavničko vijeće Visoke učiteljske škole u Splitu donijelo je 30. rujna 2002. odluku o njezinu izboru.

Na Visokoj učiteljskoj školi u Splitu u radni odnos na neodređeno vrijeme primljena je 1. prosinca 2003. u nastavnom zvanju predavača za nastavni predmet Metodika hrvatskoga jezika (na učiteljskom studiju). Nastupno predavanje Načelo stvaralaštva u udžbenicima hrvatskoga jezika za 3. i 4. razred osnovne škole održala je 11. studenoga 2003.

Za metodičku problematiku zainteresirala se još na dodiplomskom studiju te je za diplomski rad kod prof. dr. sc. Stjepka Težaka izabrala temu Metodički pristup sintezi glagolskih vremena u 6. razredu osnovne škole pomoću element filma. U toj je prigodi izradila i jedan animirani, crtani film. Njezini su stručni radovi također iz metodike nastave hrvatskoga jezika, a u radu s polaznicima Ljetne škole hrvatskoga jezika "Croaticum" i poljskim studentima istraživala je i metode učenja hrvatskoga kao stranog jezika. Kao plod toga rada nastao je priručnik Sati s jezikom hrvatskim koji je objavila Sveučilišna naklada Sveučilišta Adama Mickiewicza u Poznanju.

Godine 2003. završila je tečaj "Čitanje i pisanje za kritičko miljenje" u organizaciji Instituta Otvoreno društvo iz Zagreba. U siječnju 2004. polazila je i dvodnevni seminar toga tečaja za fakultetsku nastavu.

Odlično se služi engleskim i poljskim jezikom, s kojega sustavno prevodi stručnu literaturu i beletristiku, a pasivno poznaje talijanski, francuski i njemački jezik.

Za disertaciju je mr. sc. Jadranka Nemeth-Jajić predložila temu Udžbenici hrvatskoga jezika za niže razrede osnovne škole u metodičkim pristupima i sustavima. U preglednom i iscrpnom sinopsisu disertacije izrijekom najavljuje da će pokloniti veliku pozornost istraživanju posebice udžbenika hrvatskoga jezika i posebice udžbenika književnosti (čitanaka), ali i onih udžbenika u kojima su podjednako zastupljena oba nastavna područja: hrvatski jezik i književnost. Planirala je vrlo pomnjivo istraživanje empirijskim i komparativnim metodama, te metodama usustavljivanja i klasifikacije. Teorijski okvir empirijskom istraživanju "pružit će metodički pristupi i sustavi s motrišta kojih se udžbenici istražuju". Najavljuje da bi se istraživanjem udžbenika hrvatskoga jezika za niže razrede osnovne škole u okviru metodičkih pristupa i sustava mogao očekivati značajan doprinos uspostavljanju objektivnih mjerila za vrjednovanje i smjernice za izradbu kvalitetnijih udžbenika hrvatskoga jezika na tom stupnju školovanja. Očekuje u istraživanju potvrdu hipoteze da svi metodički sustavi nisu podjednako prikladni za utemeljenje udžbenika. Ako tu hipotezu neosporno dokaže i sustavno obrazloži, nastojat će odlučno utvrditi koji se metodički pristupi i sustavi pokazuju najboljim teorijskim okvirom za izradbu udžbenika. Istaknula je i posebno istraživačko zanimanje za interakciju teorije i prakse nastave hrvatskoga jezika i književnosti.

Sve što je pristupnica jezgrovito usustavila u sinopsisu i dodatnim obrazloženjima daje čvrst temelj pretpostavci da će napraviti vrijedan znanstveni rad. Cjelovita obradba teme nedvojbeno je važna za hrvatsku znanost.

Zaključujemo: Pristupnica mr. sc. Jadranka Nemeth-Jajić ispunjava uvjete iz članka 51. stavak 1. Zakona o visokim učilištima jer ima više od jednoga objavljenog znanstvenog rada iz tematike disertacije i višegodišnji rad (deset godina) u znanstvenim ustanovama, a tema disertacije, po našem sudu, sasvim je prihvatljiva. Stoga Vijeću predlažemo da se mr. sc. Jadranki Nemeth-Jajić:

a) dopusti stjecanje doktorata znanosti izvan doktorskoga studija,

b) da se prihvati predložena tema disertacije,

c) da disertaciju piše pod vodstvom mentora prof. dr. Vlade Pandžića.

 Stručno povjerenstvo:

 (Prof. dr. sc. Vlado Pandžić, predsjednik)

 (Prof. dr. sc. Ivo Pranjković, član)

 (Prof. dr. sc. Stjepko Težak, član)

U Zagrebu 1. lipnja 2004.

Jadranka Nemeth-Jajić, sinopsis doktorskoga rada

Udžbenici hrvatskoga jezika za niže razrede osnovne škole

u metodičkim pristupima i sustavima

Znanstveno područje: humanističke znanosti

UVID U PROBLEM KOJIM ĆE SE TEMA BAVITI

Pojačano zanimanje za udžbeničku problematiku javlja se u onim razdobljima u kojima društvene promjene pokreću i promjene u odgojno-obrazovnom sustavu, odnosno kada se škola nalazi na svojevrsnoj prekretnici. U Hrvatskoj je to bilo sedamdesetih i osamdesetih godina 20. stoljeća, kada je škola, postavljena pred nove izazove, tražila i nove pristupe svim segmentima nastavnoga procesa pa tako i udžbenicima kao važnom didaktičkom sredstvu. I danas je škola pred novim izazovom koji pred nju postavlja potreba obrazovanja za 21. stoljeće. Nastavni proces i uloga svih sudionika toga procesa ponovno se preispituju kako bi promjene dovele do kvalitetne škole.

Iz rasprava o udžbeničkoj problematici nekad i danas vidljivo je da su ista pitanja i dalje bez odgovora. To su pitanja stvaranja teorije udžbenika i mjerila za vrjednovanje kvalitete udžbenika. Tako Vladimir Poljak (1980.), zalažući se s metodološkog stajališta za jedinstvo empirijskoga i teorijskog proučavanja kaže: “...osim empirijskog ispitivanja i provjeravanja postojećih udžbenika i priručnika treba nužno obuhvatiti racionalno, odnosno teorijsko proučavanje i istraživanje fenomena obrazovanja i odgoja radi stvaralačkog anticipiranja kvalitetnijih udžbenika i priručnika.” To znači da će teorijski okvir empirijskom istraživanju udžbenika dati upravo istraživanje fenomena odgoja i obrazovanja. Gotovo četvrt stoljeća nakon toga Ante Bežen (2002.) ustvrdit će kako u Hrvatskoj danas ne postoje objektivni pokazatelji o kvaliteti udžbenika i zaključiti: “Stvaranje teorije udžbenika i mjerila za vrjednovanje udžbenika pojedinih predmeta zadaće su naše znanosti koje tek treba ostvariti.”

Problem naznačuje i Dragutin Rosandić (2003.): “Teorija i praksa stvaranja i primjene udžbenika također traži novo utemeljenje u interdisciplinarnoj i multidisciplinarnoj metodologiji.”

U traženje odgovora na ta otvorena pitanja uključit će se i ovaj rad.

METODE KOJIMA SE PROBLEMU U PRETHODNIM ZNANSTVENIM RADOVIMA PRISTUPALO

U pristupima udžbeničkoj problematici osnovna i obvezna knjiga u nastavi - udžbenik, sjecište je triju aspekata koji ulaze u složene odnose: znanstvenoga, didaktičko-metodičkoga i društvenog aspekta. Autori se slažu u tome da je bitna odrednica udžbenika didaktički prijenos znanosti ili struke prema određenim pedagoškim, psihološkim i didaktičko-metodičkim načelima (Poljak, 1980., Malić, 1986.).

Opće postavke izrade udžbenika s didaktičkog stajališta postavio je Vladimir Poljak 1980. godine u knjizi Didaktičko oblikovanje udžbenika i priručnika. U knjizi su povijesnom i komparativnom metodom iznesena obilježja udžbenika, te njihova uloga i uporaba u nastavi u staroj školi (18. i 19. st.), novoj školi (prijelaz iz 19. u 20. st. do Drugoga svjetskog rata) i suvremenoj školi (što odgovara vremenu kada je knjiga pisana). U prosudbi kvalitete udžbenika ističe se važnost didaktičko-metodičkog instrumentarija, koji ovisi i o stupnju školovanja: što je stupanj školovanja niži, to je stupanj didaktičko-metodičkog oblikovanja veći. Didaktičko oblikovanje udžbenika treba biti u skladu sa strukturom procesa obrazovanja u nastavi. Polazeći od nastavnog procesa, struktura udžbenika, navodi Poljak, treba sadržavati sljedeće sastojnice: uvođenje učenika u novu temu, izlaganje sadržaja nastavne teme, vježbanje aktivnosti, ponavljanje nastavnih sadržaja i provjeravanje znanja i sposobnosti.

Stajalište o projiciranju strukture nastavnoga sata na udžbeničke jedinice od suvremenih autora zastupa Ante Bežen, koji strukturu nastavnoga sata, a posredno i udžbeničke jedinice, izvodi iz interpretativno-analitičkoga sustava. Riječ je o uvriježenom i danas dominantnom modelu školske interpretacije književnoumjetničkoga teksta sa sljedećim strukturnim dijelovima: motivacija, najava teksta, interpretativno čitanje, emocionalna stanka, objava doživljaja, analiza i interpretacija teksta, sinteza novih spoznaja i samostalni stvaralački rad učenika. Budući da suvremena nastava afirmira i druge metodičke sustave, pričem prvenstveno mislimo na u novije doba primjenjivan ERR sustav, po kojem je već izrađen jedan udžbenik za 3. razred osnovne škole, smatramo da će biti zanimljivo ispitati prikladnost i mogućnosti pojedinoga sustava za metodičko oblikovanje udžbenika, tim više što dosadašnja praksa nije dala primjerice udžbenike čija bi se koncepcija izgradila na problemsko-stvaralačkom sustavu.

Kvalitetu udžbenika, smatra Bežen, treba prosuditi struka: “...udžbenici književnosti za sve školske razine trebali bi uvažavati recentna dostignuća metodike književnosti po čijim mjerilima te udžbenike treba i vrjednovati.” Struka je za udžbenike metodika pojedinog predmeta po čijim bi, dakle, mjerilima udžbenike trebalo i vrjednovati, a struka ih, kao što smo pokazali u uvidu u problem, tek treba izraditi.

Primjenjujući didaktičko-metodičke, znanstvene (književnoteorijske i lingvističke) i pedagoško-psihološke kriterije, koncepciju udžbenika za jezično-umjetničko odgojno obrazovno područje 1981. godine izradili su Joža Skok i Stjepko Težak. Oni iznose opće značajke i temeljna načela na kojima se suvremeni udžbenici trebaju stvarati, te određuju tipove udžbenika i nazive udžbenika (čitanka iz književnosti, scenske i filmske umjetnosti / jezik, izražavanje i stvaranje).

Fenomenologiju udžbenika istražili su Ante Bežen i K. Munk, primijenivši u istraživanju metodu deskripcije, statističku metodu, komparativnu metodu, povijesnu metodu, empirijsku metodu i metodu sistematizacije i klasifikacije. To se istraživanje odnosi na sadašnji trenutak u Hrvatskoj (provedeno 2002. godine), a njime su obuhvaćeni svi udžbenici. Istraživanje je pokazalo da po broju usporednih udžbenika prednjači predmet hrvatski jezik.

Empirijskom i statističkom metodom ispitivani su stavovi učitelja o udžbenicima i udžbeničkoj politici (Bežen – Munk, 2003.).

TEORIJSKI OKVIR U KOJEM ĆE SE PROBLEM OBRAĐIVATI

Udžbenici hrvatskoga jezika za niže razrede osnovne škole obrađivat će se u teorijskom okviru metodike materinskoga jezika i književnosti. Istraživanjem će biti obuhvaćeni i udžbenici jezika i književnosti (čitanke) i oni udžbenici u kojima su zastupljena oba nastavna područja – i jezik i književnost.

Udžbenici će se istražiti empirijskom i komparativnom metodom, dok će se metodom sistematizacije i klasifikacije pokušati utvrditi postojeći udžbenički modeli. Teorijski okvir empirijskom istraživanju pružit će metodički pristupi i sustavi s aspekta kojih se udžbenici istražuju.

Metodički pristupi i sustavi shvaćaju se u ovom radu u značenju koje im daje Stjepko Težak u knjizi Teorija i praksa nastave hrvatskoga jezika (1996.). Tako je o metodičkom sustavu riječ ako se u nastavi provodi dosljedno, a o pristupu ako se koncepcija kojega sustava primjenjuje samo pri obradi pojedine nastavne jedinice ili nastavne teme. Sukladno tome struktura udžbenika može biti određena dvjema teorijskim mogućnostima: primjenom jednoga metodičkog sustava ili kombinacijom metodičkih sustava, odnosno kombiniranim pristupom.

Pod suvremenim metodičkim pristupima i sustavima u ovom se radu razumijevaju oni koji izrastaju iz moderne nastave koja, navodimo najbitnije, učeniku namjenjuje aktivnu ulogu, transmisijski pristup učenju zamjenjuje transakcijskim pristupom, te razvija stvaralačko i kritičko mišljenje. U skladu s tim suvremeni su sustavi sljedeći: interpretativno-analitički, problemsko-stvaralački, integracijsko-korelacijski i lingvističko-komunikacijski, te najnoviji ERR sustav (evokacija – razumijevanje – refleksija).

REZULTATI KOJI SE OD OBRADE TEME OČEKUJU

Od istraživanja postojećih udžbenika hrvatskoga jezika za niže razrede osnovne škole s aspekta metodičkih pristupa i sustava očekujemo da pridonese uspostavljanju objektivnih mjerila za vrjednovanje i smjernica za izradu kvalitetnih udžbenika hrvatskoga jezika na tom stupnju školovanja. Očekujemo također da će istraživanje potvrditi hipotezu kako svi metodički sustavi nisu podjednako prikladni da se na njima utemelji udžbenik. Ako se ta hipoteza potvrdi, trebat će utvrditi koji se metodički pristupi i sustavi pokazuju dobrim teorijskim okvirom za izradu udžbenika.

Mentor:

 Student:

dr. sc. Vlado Pandžić

mr. sc. Jadranka Nemeth-Jajić
Dr. sc. Žarko Puhovski, red. prof.

Dr. sc. Gvozden Flego, izv. prof.

Dr. sc. Lino Veljak, red. prof.

Fakultetskom Vijeću Filozofskog fakulteta u Zagrebu

Imenovani na sjednici Vijeća Održanoj 14. srpnja 2003. u stručno povjerenstvo koje će podnijeti izvještaj o tomu ispunjava li mr. sci. Raul Raunić uvjete propisane člankom 51, stavak 1 Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija i može li mu se prihvatiti tema disertacije pod naslovom Liberalno shvaćanje pojedinca: filozofija politike Johna Lockea, podnosimo sljedeći

I Z V J E Š T A J

Raul Raunić je rođen 30. rujna 1959. u Zagrebu, osnovnu o srednju školu završio je u Pazinu. Na Filozofskom fakultetu u Zagrebu diplomirao je sociologiju i filozofiju (oboje kao A predmete) s iznimnim prosjekom (4,91 na studiju filozofije).

Dvadesetak godina već objavljuje stručne i znanstvene radove u uglednim domaćim časopisima. Nakon dugogodišnjega rada bio je promaknut u zvanje srednjoškolskoga profesora-mentora, a od 1997.-2001. bio je stalni vanjski suradnik Učiteljske akademije vodeći seminare iz predmeta Etika. Na prijedlog Odsjeka za filozofiju 1996. je jedan od mentora u kolegiju Metodika nastave filozofije, koji od ove godine i stalno predaje na Odsjeku za filozofiju u zvanju predavača.

U travnju 2002. obranio je s odličnim uspjehom magistarski rad Pretpostavke liberalnog shvaćanja pojedinca u srednjovjekovnoj i novovjekovnoj filozofiji politike i stekao akademski stupanj magistra znanosti iz znanstvenog područja humanističkih znanosti, polje filozofija.

Kako je već iz naslova vidljivo, riječ je o svojevrsnoj pripravi nosive teme kojoj je posvećen planirani doktorat.

Uz magistarski rad, koji je prihvaćen za objavljivanje u biblioteci «Filozofska istraživanja « (o čemu je povjerenstvu dostavljena potvrda izdavača s dvjema izrazito pozitivnim recenzijama), mr. sc. Raul Raunić je objavio i desetak stručnih radova. Od objavljenih radova valja posebice izdvojiti rad «Moralne dvojbe i etička refleksija», objavljen u časopisu «Metodički ogledi» br. 15/2001., str. 45-63 (časopis s međunarodnom recenzijom). Riječ je o radu koji, s jedne strane, iskazuje iskustva što ih je kandidat stekao baveći se godinama nastavom etike na srednjoškolskoj i visokoškolskoj razini, a, s druge, uvodi u razmatranje interpretacije liberalizma. Na taj je način, i sa etičkoga stajališta pripravljena najavljena doktorska tema. Povjerenstvo je utvrdilo da se autorstvo radova navedenih u priloženome popisu može pripisati mr. sc. Raulu Rauniću.

Tema je predloženoga doktorskog rada jedna od ključnih za suvremene filozofijsko-političke raščlambe. riječ je o promišljanju samih osnova (kako kronologijski, tako i metodologijski) na kojima se uspostavlja liberalni koncept političke zajednice, bez kojega suvremeni svijet (i današnja praktička filozofija) naprosto nisu razumljivi. O Johnu Lockeu je kod nas uglavnom pisano s teorijsko-filozofijskoga stajališta, a ni prevedene sekundarne literature o njegovoj praktičkoj filozofiji zapravo nema, te je i time naglašeno značenje naumljenoga rada. Rad je posvećen eminentno filozofijsko-političkoj temi koja se smješta u srž znanstvenoga područja kojemu je već desetljećima posvećen dio djelatnosti Odsjeka za filozofiju Filozofskog fakulteta.

Sinopsis je doktorskoga rada veoma jasno i originalno strukturiran i naznačuje rad koji udovoljava svim akademskim zahtjevima. Riječ je o planu rada koji obuhvaća nosivu poziciju individue u prvim formulacijama liberalne pozicije, te implikacije te pozicije po konstrukciji 2imnimalne države» i njezina ograničenja. U radu će biti analizirane i velike teme Lockeove filozofije politike: dioba vlasti, tolerancija, te odnos vlasništva i prava.

Povjerenstvo prihvaća prijedlog da se za mentora imenuje dr. sc. Žarko Puhovski, redoviti profesor na Odsjeku za filozofiju.

Temeljem iznesenoga povjerenstvo utvrđuje da mr. sc. Raul Raunić u potpunosti udovoljava uvjetima članka 51, st. 1 Zakona o visokim učilištima i predlaže Vijeću da mu odobri pristup izradi i obrani disertacije izvan doktorskoga studija, te da prihvati predloženi naslov («Liberalno shvaćanje pojedinca: filozofija politike Johna Lockea»).

Zagreb, 24. listopada 2004.

(prof. Žarko Puhovski) (prof. Gvozden Flego) (prof. Lino Veljak)

Fakultetsko vijeće mr. sc. Raul Raunić

Filozofskoga fakulteta Ul. kralja Zvonimira 23/1

Sveučilišta u Zagrebu 10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

LIBERALNO SHVAĆANJE POJEDINCA

Filozofija politike Johna Lockea

Znanstveno područje: humanističke znanosti

Polje: filozofija

Grana: filozofija politike

 U doktorskom radu htio bih nastaviti s istraživanjima kojima sam se bavio u mojem magistarskom radu «Pretpostavke liberalnog shvaćanja pojedinca u srednjovjekovnoj i novovjekovnoj filozofiji politike». Argumentacijski slijed u magistarskom radu, a prema zadanom naslovu, doveo je do filozofije politike Johna Lockea. Filozofija politike Johna Lockea presudno je utjecala na utemeljenje liberalne paradigme, koja je u posljednjih tristo godina najutjecajniji iskaz o filozofsko-političkom i javno-moralnom samorazumijevaju čovjeka. Dodatni razlog za istraživanje Lockeove filozofije politike i etike je taj što ne postoje hrvatski prijevodi djela jednog od najutjecajnijih preteča moderniteta (osim razmjerno teško dostupnog prijevoda Lockeova pedagoškog spisa «Nekoje misli ob uzgoju» iz 1890.), kao ni sustavna istraživanja njegove praktične filozofije.

 Teorijsku podlogu moga istraživanja čini kritička analiza Lockeovih filozofsko-političkih i etičkih spisa. Osobitu pozornost posvećujem rekonstrukciji eksplicitnih i implicitnih, teorijskih i političkih utjecaja, koji potiču postupnu radikalizaciju Lockeova stajališta. Lockeov protoliberalizam objedinjuje dvije razine: prosvjetiteljski zahtjev za racionalnim opravdanjem političkog autoriteta i političke obveze; i politički zahtjev radikalnih vigovaca da svoje djelovanje uzdignu do razine racionalnih moralnih načela. Nastojim, također, razmotriti brojna, pa i oprečna tumačenja razvoja i značaja Lockeove filozofije politike. Polazim od teze da je Lockeov protoliberalizam utvrdio načela javne moralnosti, koja zajedno s idejom demokracije, kao teorije institucija, tvore temelje moderne liberalno demokratske političke kulture.

 Uže područje moga rada je metodički određeno filozofsko-političkim i etičkim pristupom, dok je sadržajno određeno s zadaćom rekonstrukcije Lockeova protoliberalizma i njegova utjecaja na oblikovanje liberalne paradigme.

 Ciljevi su moga istraživanja sljedeći: a) obrazložiti tvrdnju, a nasuprot većine interpreta, da je Lockeovo djelo konzistentno. Nastojim osporiti tezu o nepremostivom protuslovlju između empirističke gnoseologije i racionalističke filozofije politike. Tvrdim da je Lockeov etički konstruktivizam ključna poveznica između gnoseološkog skepticizma i filozofsko-političkog konstruktivizma; b) pokazati radikalne novine i implikacije Lockeove filozofije politike, koje dalekosežno određuju političko i javno-moralno samorazumijevanje modernog čovjeka. Očekujem da moj rad pridonese kritičkoj raspravi o značaju Lockeove filozofije politike za moderno samorazumijevanje čovjeka.

 Metodološki postupci s kojima se služim u kritičkoj analizi Lockeove filozofije politike i rekonstrukciji nastanka liberalne paradigme su sljedeći: a) polazim od hermeneutičke analize višeslojnih Lockeovih izvornih spisa; b) Lockeove filozofsko-političke i etičke spise uspoređujem s njegovim epistemološkim i pedagoškim spisima, odnosno iz ideje cjeline autorova djela nastojim istražiti dvojbene tvrdnje; c) nastojim utvrditi intelektualni i politički kontekst Lockeova djelovanja, te rekonstruirati prešutne utjecaje na njegovo djelo; d) posebnu metodičku pozornost posvećujem vrednovanju Lockeove dvostruke uloge: angažiranoga radikalnog vigovca i filozofa, ugovorno opravdane, racionalne i samozadane političke obveze; e) metodama komparativne analize, nadalje, istražujem značaj i utjecaj Lockeove filozofije politike na oblikovanje klasične liberalne paradigme.

 Struktura moga doktorskog rada obuhvaća tri dijela. U prvom dijelu razmatram metodička pitanja i probleme Lockeove filozofije politike. To podrazumijeva tri stvari: a) povijesni, politički i biografski kontekst Lockeova stvaranja; b) Lockeov etički konstruktivizam koji povezuje njegov gnoseološki skepticizam i empirizam s filozofsko-političkim konstruktivizmom; c) kritičku analizu dviju ključnih metodičkih osi Lockeove filozofije politike: istodobno korištenje teološkog i svjetovno-racionalnog argumentacijskog konteksta, i istodobno korištenje središnje metode racionalnog konstruktivizma i kontrolne metode političke antropologije. U drugom dijelu spisa Lockeovu kontraktualističku filozofiju povijesti razlažem i tumačim s aspekta protoliberalnog razdvajanja sfera ljudske egzistencije. Predugovornom ili prirodnom stanju sustavno odgovaraju privatna i društvena sfera individualne egzistencije u kojima se pojedinac vlasnički subjektivira kao privatno-moralna egzistencija i intersubjektivno priznati nositelj robnog prometa, dok poslijeugovornom stanju odgovara politička sfera egzistencije u kojoj vlasnički potvrđeni pojedinci pokazuju svoju subjektnost u konstrukcijskom i dekonstrukcijskom slijedu kontaraktualističke priče. U trećem dijelu spisa razmatram razvoj Lockeovih argumentacijskih strategija: teološke, pragmatičke i moralne, za opravdanje ideje vjerske tolerancije. Ideja tolerancije, uz prethodno razmatrano Lockeovo kontraktualističko opravdanje političkog autoriteta i političke obveze, drugo je veliko izvorište liberalne političke filozofije. U završnom dijelu doktorskog rada razmatram Lockeov značaj za razvoj klasične liberalne političke filozofije oličene u Kantovim, Millovim i de Tocquevillovim djelima.

U Zagrebu, 14. srpnja 2004.
Mentor Voditelj poslijediplomskog Pristupnik

 studija filozofije

prof. dr. Žarko Puhovski prof. dr. Branko Despot mr. sc. Raul Raunić

Vijeću poslijediplomskih studija

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Predmet: Izvještaj o tome zadovoljava li mr. sc. Vesna Bagarić uvjete za izradu doktorata znanosti izvan doktorskoga studija i može li joj se odobriti tema disertacije pod naslovom Struktura komunikacijske kompetencije u stranom jeziku
Fakultetsko vijeće na svojoj sjednici održanoj 10. studenog 2004. godine imenovalo nas je u stručno povjerenstvo koje treba izvijestiti Vijeće poslijediplomskih studija ispunjava li mr. sc. Vesna Bagarić propisane zakonske uvjete za stjecanje doktorata znanosti izvan doktorskoga studija te može li se prihvatiti predložena tema. Na temelju uvida u priloženu dokumentaciju podnosimo Vijeću poslijediplomskih studija sljedeći

IZVJEŠTAJ

Mr. sc. Vesna Bagarić rođena je 1968. godine u Osijeku, gdje je završila osnovnu školu te srednju školu za inokorespondente. Na Pedagoškom fakultetu u Osijeku diplomirala je 1993. godine engleski jezik i književnost i njemački jezik i književnost. Tijekom dodiplomskoga studija provela je jednu studijsku godinu na sveučilištu u Halleu. 2001. magistrirala je na poslijediplomskom znanstvenom studiju metodike nastave stranih jezika na Filozofskom fakultetu u Zagrebu i stekla znanstveni stupanj magistra humanističkih znanosti – polje jezikoslovlje. Njezin vrlo zapaženi magistarski rad pod naslovom Jezična svjesnost obranjen je ocjenom izvrstan. Nakon magistriranja bila je na jednosemestralnom studijskom boravku na Sveučilištu Karl-Franzes u Grazu.

Vesna Bagarić je nakon diplomiranja predavala engleski i njemački jezik u dvije osječke škole, a od 2002. radi kao asistentica na današnjem Filozofskom fakultetu u Osijeku. Vrlo je aktivna u stručnom i znanstvenom radu. Sudjelovala je u nizu seminara, održala izlaganja na sedam skupova, od kojih su tri inozemna. Objavila je sedam radova, od toga su tri izvorna znanstvena rada. U tim radovima nastavlja se baviti temom koju je obrađivala u magistarskom radu – jezičnom svjesnošću. Uz spomenute objavljene radove još pet radova joj je prihvaćeno za tisak (od kojih dva u inozemstvu).

Posljednjih nekoliko godina mr. sc. Vesna Bagarić u svom se znanstvenom radu posebno bavi konceptom komunikacijske kompetencije. Kao suradnica na znanstveno-istraživačkome projektu Engleski jezik u Hrvatskoj (br. 0130514; glavni istraživač: Jelena Mihaljević Djigunović) istraživala je različite aspekte komunikacijske kompetencije u engleskome i njemačkom jeziku. Upravo ta istraživanja potaknula su je na dublje bavljenje konceptom komunikacijske kompetencije u stranom jeziku.

Tema koju je mr. sc. Vesna Bagarić odabrala (Struktura komunikacijske kompetencije u stranom jeziku) vrlo je aktualna tema u, kako to i kandidatkinja napominje u sinopsisu, dvama relativno novim znanstvenim područjima jezičnih istraživanja: usvajanju drugoga jezika i jezičnom testiranju. Iz podužeg popisa pročitane literature koji je priložila svom sinopsisu vidljivo je da kandidatkinja temu sagledava u svoj njezinoj kompleksnosti. Izdvojila je glavne modele komunikacijske kompetencije i definirala njihova ograničenja. Kako je cilj kandidatičina rada ispitati kompenente komunikacijske kompetencije i njihov suodnos, držimo da je njezin izbor Bachmanova modela iz 1990. godine, uz dopune iz kasnije varijante (Bachman i Palmer, 1996), dobar temelj na kojem će moći ispitati istinitost svojih četiriju vrlo relevantnih i dobro formuliranih hipoteza o višedimenzionalnosti komunikacijske kompetencije te varijabilnosti njezine strukture s obzirom na jezik i razine usvojenosti jezika. Istraživanje koje je kandidatkinja osmislila moglo bi rezultirati novim modelom komunikacijske kompetencije koji bi mogao otkriti nove odnose između njezinih sastavnica.

Kandidatkinja planira istraživanje provesti na uzorku od 200 ispitanika raspoređenih u četiri grupe koje će uključivati učenike engleskoga i njermačkoga jezika na dvjema različitim komunikacijskim razinama u jeziku koji uče. Njihovu će komunikacijsku jezičnu kompetenciju izmjeriti komunikacijskim testovima, a usmenu i pismenu produkciju mjerit će skalama koje će konstruirati za potrebe svoga istraživanja budući da odgovarajuće skale za takve procjene ne postoje. Za analizu podataka predvidjela je primjerene statističke postupke.

Predložena struktura rada vrlo je logična i navodi na zaključak da je riječ o dobroj koncepciji koja će uključiti sve relevantne aspekte teme.

Mr. sc. Vesna Bagarić za svoju disertaciju odabrala je temu koja je općenito nedovoljno istražena, a malobrojna ispitivanja koja su se dosad vršila mahom su se odnosila na usvajanje prvoga ili drugoga jezika, dok se komunikacijska kompetencija kao rezultat učenja stranoga jezika gotovo uopće nije istraživala. Smatramo da će ova disertacija dati znanstveni doprinos na trima razinama: omogućit će nove spoznaje o komunikacijskoj jezičnoj kompetenciji općenito, otkrit će strukturu komunikacijske kompetencije učenika stranih jezika, a omogućit će i stvaranje, kako to kandidatkinja ističe u sinopsisu, teorijskog okvira za procjenjivanje komunikacijske kompetencije hrvatskih učenika engleskoga i njemačkog jezika na temelju kojeg bi se, na primijenjenoj razini, mogli formulirati nacionalni standardi kompetencije u tim jezicima.

Zaključak
Uvidom u priloženu dokumentaciju povjerenstvo je zaključilo:

-Mr. sc. Vesna Bagarić ispunjava uvjete čl. 51. st. 1. Zakona o visokim učilištima.

-Tema doktorske disertacije znanstveno je opravdana jer se odnosi na nedovoljno istraženo područje.

-Tema pripada znanstvenom polju (filologija) za koje je Fakultet ovlašen provesti postupak obrane disertacije.

-Predložena mentorica prof. dr. Jelena Mihaljević Djigunović znanstveno je kompetentna za područje iz kojeg se prijavljuje disertacija.

Stoga, predlažemo da se mr. sc. Vesni Bagarić odobri izradu doktorske disertacije pod naslovom Struktura komunikacijske kompetencije u stranom jeziku uz mentorstvo dr. sc. Jelene Mihaljević Djigunović.

Zagreb, 25. studenog 2004.

Stručno povjerenstvo:

dr. sc. Jelena Mihaljević Djigunović, red. prof.

dr. sc. Mirjana Vilke, red. prof. u miru

dr. sc. Velimir Petrović, red. prof. u miru, Filozofski fakultet u Osijeku

Fakultetsko vijeće

mr.sc. Vesna Bagarić

Filozofskoga fakulteta

Vijenac A. Cesarca 22b

Sveučilišta u Zagrebu

31 000 Osijek

Ivana Lučića 3

10 000 Zagreb

Sinopsis doktorskoga rada

STRUKTURA KOMUNIKACIJSKE KOMPETENCIJE

U STRANOM JEZIKU

Znanstveno područje: humanističke znanosti

Polje: jezikoslovlje

Priroda komunikacijske kompetencije već je više od pola stoljeća predmet teorijskih rasprava i empirijskih istraživanja u raznim znanstvenim disciplinama - lingvistici, sociolingvistici, psiholingvistici, psihologiji, komunikacijskim znanostima te posebice u dvama mlađim znanstvenim područjima jezičnoga istraživanja kao što su usvajanje drugoga jezika i jezično testiranje
. Za razumijevanje prirode komunikacijske kompetencije od posebnog su značenja nedavna istraživanja u području jezičnoga testiranja, koja su upozorila ne samo na mnoge probleme vezane uz način mjerenja, analizu i evaluaciju jezične sposobnosti u danom kontekstu testiranja nego i na nešto još važnije, a to je višedimenzionalna struktura komunikacijske kompetencije učenika.

Među teoretičarima tijekom sedamdesetih godina prevladavalo je mišljenje da se komunikacijska kompetencija sastoji od jednoga općeg faktora (cf. Oller 1979). Istraživanja u osamdesetima i devedesetima rezultirala su zaključcima o višedimenzionalnoj strukturi komunikacijske kompetencije (cf. Bachman i Palmer 1981, 1982; Fouly, Bachman i Cziko 1990). Međutim, do danas se nisu dali jasni odgovori na pitanja je li komunikacijska kompetencija zaista višekomponencijalna u svojoj strukturi, a ako jest, u kakvom su odnosu komponente komunikacijske kompetencije (cf. Skehan 1989; Weir 1993; Shohamy 1998; McNamara 2001; Chalhoub-Deville 2003). Odgovori na ta pitanja tražili su se dosada uglavnom u kontekstu učenja i usvajanja prvoga i drugoga jezika. Istraživanja o prirodi i strukturi komunikacijske kompetencije učenika u stranom jeziku gotovo da i nema. Od malobrojnih istraživanja koja su se neizravno dotakla i ove problematike jesu istraživanja o razini usvojenosti različitih jezika u istom društvenom konktekstu i tijekom iste duljine učenja jezika (cf. Thompson 1996), a ona upozoravaju na to da se u svim stranim jezicima ne postižu jednake razine usvojenosti tih jezika. Posebno se ističu razlike u usvojenosti pojedinih aspekata jezične sposobnosti. Takve spoznaje otvaraju prostor za pretpostavku da je struktura i priroda komunikacijske kompetencije u različitim stranim jezicima različita i da je samim time i struktura postojećih općih modela komunikacijske kompetencije varijabilna s obzirom na vrstu jezika, pa čak i stupanj učenja jezika.

Svrha je ovoga rada istražiti strukturu, tj. međuodnos komponenata komunikacijske kompetencije učenika u stranom jeziku.

U prvom poglavlju teorijskoga dijela rada opisat će se razvoj pojma i modela komunikacijske kompetencije (cf. Chomsky 1965; Hymes 1972; Halliday 1972; Widdowson 1978). Podrobnije će se predstaviti neki od najutjecajnijih komponencijalnih modela jezične sposobnosti (cf. Lado 1961; Canale i Swain 1980; Canale 1983, Savignon 1983), posebno danas najprihvaćeniji Bachmanov model komunikacijske jezične sposobnosti (cf. Bachman 1990, Bachman i Palmer 1996). Uz prikaz komponenata u okviru svakoga modela razmotrit će se i utjecaj nekih teorija na oblikovanje modela (npr. analiza diskursa i teorija govornih činova). Drugo poglavlje ovoga dijela rada bit će posvećeno razmatranju brojnih pitanja vezanih uz testiranje i vrednovanje komunikacijske kompetencije. U trećem poglavlju dat će se pregled dosadašnjih empirijskih i teorijskih istraživanja komunikacijske kompetencije i njezinih pojedinih komponenata (npr. Bachman i Palmer 1982; Fouly, Bachman i Cziko 1990; Verhoeven i Vermeer, 1992). Tu će se predstaviti i metode istraživanja te najnovija istraživanja vezana uz metodologiju testiranja toga kompleksnoga jezičnog polja (npr. Kunnan 1995; Spence-Brown 2001; Elder, Iwashita i McNamara 2002; Brown 2003)

Drugi dio rada činit će opis istraživanja strukture komunikacijske kompetencije učenika engleskoga i njemačkoga kao stranoga jezika. Polazište u istraživanju bit će opis komunikacijske jezične kompetencije korisnika jezika/učenika u Common European Framework of Reference for Languages: learning, teaching and assessment (Council of Europe, 2001). Taj se opis ponajviše temelji na Bachmanovom modelu komunikacijske jezične sposobnosti (Bachman 1990) i njegovoj nešto promijenjenoj verziji (Bachman i Palmer 1996). U oba se modela na komunikacijsku kompetencija gleda kao na višekomponencijalnu sposobnost koja pored kompleksno shvaćene komponente jezičnoga znanja uključuje i strategijsku kompetenciju te znanje o temi i afektivnu komponentu. Izrazito se potanko opisuju potkomponente jezičnoga znanja - organizacijsko i pragmatičko znanje. Potkomponenta organizacijskoga znanja dalje se grana u potkomponente gramatičkoga znanja (znanje vokabulara, morfologije, sintakse, fonologije i ortografije) i tekstnoga znanja (poznavanje kohezije i retoričke ili konverzacijske organizacije), a potkomponenta pragmatičkoga znanja u funkcionalno znanje i sociolingvističko znanje. Taj model je odabran jer on, čini se, pruža do sada najprihvatljiviji prikaz komunikacijske kompetencije na temelju kojeg se u daljnjim istraživanjima može steći uvid u strukturu i prirodu komunikacijske kompetencije govornika stranoga jezika.

U istraživanju će se pokušati ispitati istinitost sljedećih hipoteza:

1. Komunikacijska je kompetencija u stranom jeziku višedimenzionalna.

2. Struktura komunikacijske kompetencije razlikuje se od jezika do jezika.

3. Struktura komunikacijske kompetencije varira s obzirom na stupanj usvojenosti jezika.

4. Razina je usvojenosti pojedinih komponenata komunikacijske kompetencije različita u dvama stranim jezicima.

Istraživanje će se provesti na uzorku od oko 200 ispitanika - 50 učenika engleskoga i 50 učenika njemačkoga jezika osmih razreda osnovne škole te po isto toliko učenika engleskoga i njemačkoga jezika četvrtih razreda srednjih škola. Podaci će biti prikupljeni kombinacijom metoda: jezičnim testovima i upitnikom. Pored navedenih, vrlo važan instrument činit će i skale za evaluaciju usmene i pismene produkcije učenika koje će se posebno konstruirati za potrebe ovoga istraživanja.

Prikupljeni podaci analizirat će se kvantitativno i kvalitativno, te prikazati brojčano i grafički. Osim deskriptivne analize, pri analizi prikupljenih podataka koristit će se i analiza korelacija i regresija, te faktorska analiza, a u svrhu potvrđivanja višedimenzionalnoga karaktera komunikacijske kompetencije i utvrđivanja prirode odnosa između komponenata komunikacijske kompetencije. Za utvrđivanje razlika između skupina u razini usvojenosti pojedine komponente upotrijebit će se t-test.

Očekuje se da će se u skladu s novijim istraživanjima komunikacijske kompetencije utvrditi kako su komponente komunikacijske kompetencije u stranom jeziku zasebne kategorije koje međusobno koreliraju različitim intenzitetom i koje se ne grupiraju oko jednoga nego oko nekoliko faktora višega ranga, što bi bila potvrda višedimenzionalnoga karaktera komunikacijske kompetencije. Nadalje se očekuje da će komponente komunikacijske kompetencije u svakom od dvaju stranih jezika i na svakom od dvaju praćenih stupnjeva učenja jezika različito korelirati, što bi upućivalo na različitu prirodu i strukturu komunikacijske kompetencije u dvama stranim jezicima i na dvama stupnjevima učenja tih jezika. Također se pretpostavlja da će se utvrditi statistički značajna razlika u usvojenosti pojedinih komponenata u dvama jezicima.

U završnom dijelu rada razmotrit će se rezultati analize prikupljenih podataka i njihova važnost za daljnji razvoj modela komunikacijske kompetencije učenika stranih jezika.

Opći prinos ovoga istraživanja bio bi u rasvjetljivanju prirode i strukture komunikacijske kompetencije učenika u stranim jezicima, a i načina na koji komponete komunikacijske kompetencije uzajamno djeluju pri jezičnoj uporabi. K tomu, poseban bi prinos bio u postavljanju svojevrsnoga teorijskog okvira za poučavanje i ocjenjivanje komunikacijske kompetencije u engleskom i njemačkom jeziku u hrvatskom kontekstu učenja i usvajanja tih dvaju stranih jezika. S tim u vezi rezultati istraživanja bi mogli pridonijeti i razvijanju nacionalnih standarda jezičnih znanja i sposobnosti.

Sveučilište u Zagrebu

Filozofski fakultet

Ivana Lučića 3

10000 ZAGREB

VIJEĆU POSLIJEDIPLOMSKOG
STUDIJA I FAKULTETSKOM VIJEĆU

Predmet: SKUPNO IZVJEŠĆE Stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta mr. sc. Maria Dumančića prema uvjetima članka 51. stavka 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorkog studija, te o prihvatljivosti teme disertacije pod naslovom «Razvoj analitičkog modela cjeloživotnog obrazovanja na daljinu» (u području društvenih znanosti, polju Informacijskih znanosti), sa mentorom doc. dr. sc. Vladimirom Šimovićem i komentorom prof. dr. sc. Vladimirom Jurićem

Filozofski fakultet Sveučilišta u Zagrebu na sjednici Fakultetskog Vijeća održanoj 13. listopada 2004., te na temelju dokumenta Klasa 643-02/04-03/53 Urbroj: 3804-460-04-2 od 19. listopada 2004. imenovalo je stručno povjerenstvo za za davanje mišljenja o ispunjavanju uvjeta mr. sc. Maria Dumančića prema uvjetima članka 51. stavka 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorkog studija, te o prihvatljivosti teme disertacije pod naslovom «Razvoj analitičkog modela cjeloživotnog obrazovanja na daljinu» (u području društvenih znanosti, polju Informacijskih znanosti), sa mentorom prof. dr. sc. Vladimirom Šimovićem i komentorom prof. dr. sc. Vladimirom Jurićem u sastavu:
dr. sc. Vladimir Šimović, docent

dr. sc. Damir Boras, izv. prof.

dr. sc. Vladimir Mateljan, izv.prof.
 Na temelju preuzetih materijala Stručno povjerenstvo za izbor nastavnika podnosi ovo

SKUPNO IZVJEŠĆE

PODACI IZ ŽIVOTOPISA PRISTUPNIKA
Mr. sc. Mario Dumančić je rođen 18. svibnja 1969. godine u Pakracu, Republika Hrvatska. Dans živi u Zagrebu (10000) na adresi Gortanova 14, oženjen je suprugom Ivanom i ima četverogodišnju kćer Eu. Osnovnu je školu završio u Pakracu. Srednju Pedagoška školu upisao je 1983. godine u Pakracu. Maturirao je 1987. godine i iste godine upisuje Filozofski fakultet u Zagrebu, smjer Pedagogijske znanosti. Diplomirao je u kolovozu 1993. godine. Poslijediplomski studij na Fakultetu organizacije i informatike u Varaždinu upisuje 1996. godine, smjer Multimedijski sustavi. Magistarski rad pod naslovom "Učenje na daljinu putem Interneta na primjeru provedbe Zakona o sprječavanju pranja novca" obranio je 2000. godine u ožujku. Upisan je u registar istraživača u Ministarstvu znanosti i tehnologije pod matičnim brojem 242532. Radno iskustvo: već se 1994. godine zapošljava na mjestu Pedagoga u Poduzeću za organizirani odmor djece i mladeži «Vladimir Nazor», a 1998. godine zapošljava se na mjestu Inspektora za informatiku u Financijskoj policiji, Ured za sprječavanje pranja novca, te od listopada 2001. radi kao vanjski suradnik na katedri za Informatiku Učiteljske Akademije u Zagrebu (skr. UAZG). Od 2002. godine zapošljava se na mjestu Voditelja informatičke službe UAZG gdje radi i danas. Uz poslove na koordinaciji i organizaciji informatičke službe, sudjeluje u radu na kolegijima "Osnove informatike" i "Građa računala i operacijski sustavi", a od listopada 2002 godine radi kao vanjski suradnik na Visokoj školi za poslovanje i upravljanje “Baltazar Adam Krčelić” na kolegijima "Uvod u informatiku" i "Informacijski sustavi". Sudjeluje više od jedne godine na znastvenom projektu: "Internet u obrazovanju i multimedijska didaktika" registriranim pod brojem: 0131001 pod vodstvom prof. dr. sc. Milana Matijevića. Sudjeluje više od jedne godine na razvoju međunarodnog znastvenog projekta UAZG, Sveučilišta u Műnsteru i Instituta za globalizaciju i interkulturalno učenje IGI, pod nazivom: "Master of European Education", te na osnivanju međunarodnog poslijediplomskog studija. Njegov se dio odnosi na razvoj informatičke podrške studentima i profesorima kroz razvoj i potporu sustava učenja na daljinu. Mr. sc. Mario Dumančić je djelatnik UAZG, te predavač za predmet Informatika, a pohađao je postdiplomski studij koji je organizirao FOI Varaždin te je stekao 14. ožujka 2000. g. titulu magistra znanosti u području društvenih znanosti, polju informacijskih znanosti obranivši magistarski rad na temu «Primjena Interneta u učenju na daljinu (na primjeru Zakona o sprječavanju pranja novca)», a od tada intenzivno radi kao Web administrator na UAZG i sa doc. dr. sc. Vladimirom Šimovićem (kao mentorom) te prof. dr. sc. Vladimirom Jurićem (kao komentorom) priprema prijavu svog doktorskog rada.

Radni naslov teme disertacije kandidata mr. sc. Maria Dumančića je «Razvoj analitičkog modela cjeloživotnog obrazovanja na daljinu», a doc. dr. sc. Vladimir Šimović (kao predloženi mentor) te prof. dr. sc. Vladimir Jurić (kao predloženi komentor) smatraju da bi ovakav rad predstavljao izvorni doprinos razvoju znanosti u području društvenih znanosti, polju informacijskih znanosti, grani informacijski sustavi. Zato Vam u privitku ove zamolbe dostavljamo odobreni «Prijedlog strukture sadržaja doktorske disertacije» i detaljno razrađen «Prijedlog doktorske disertacije» kandidata mr. sc. Maria Dumančića. Smatramo da kandidat mr. sc. Mario Dumančić ima uvjete za stjecanje doktorata znanosti (u području društvenih znanosti, polju informacijskih znanosti) izvan doktorskog studija, a prema čl. 51. Zakona o visokim učilištima, jer posjeduje čitav niz objavljenih znanstvenih i stručnih te međunarodno verificiranih radova, pa Vam popis njegovih radova dostavljamo u privitku ovog izvješća. Dakle, predlažemo da se provođenje postupka za stjecanje doktorata znanosti u području društvenih znanosti, polju informacijskih znanosti obavi na Filozofskom fakultetu Sveučilišta u Zagrebu - Odsjeku za informacijske znanosti, a da doc. dr. sc. Vladimir Šimović bude mentor, te prof. dr. sc. Vladimir Jurić bude komentor tijekom prijave, pisanja i obrane teme doktorske disertacije (kandidata mr. sc. Maria Dumančića) pod radnim naslovom «Razvoj analitičkog modela cjeloživotnog obrazovanja na daljinu».

OČEKIVANI DOPRINOS ZNANOSTI PREDLOŽENE DOKTORSKE DISERTACIJE I MOGUĆA PRIMJENA REZULTATA ISTRAŽIVANJA

Na temelju analitičkog razvojnog prototipiranja, aplikacijskog rješenja modela i mjerenja tijekom analitičkog modeliranja razvoja cjeloživotnog obazovanja na daljinu, te njegovog detaljnijeg eksperimentalnog istraživanja i kompariranja s teoretskim i dostupnim modelima za očekivati je dokazivanje temeljne hipoteze o pretpostavci da razvoj i sustavnija primjena naprednih sustava za potporu analitičkog razvoja suvremenog cijeloživotnog obazovanja na daljinu utječe na kvalitetu edukacije. Tako bi se ne samo znanstveno utemeljio novi i napredniji pristup informacijske potpore tijekom analitičkog modeliranja razvoja suvremenog oblika cijeloživotnog obazovanja već bi i sama znanstvena kritika postojeće prakse edukacije potpomogla većoj znanstvenoj utemeljenosti i efikasnosti razvoja suvremenih edukacijskih materijala u odnosu na vrstu medija. Teoretski značaj bi bio u otkrivanju i sistematiziranju novih znanstvenih spoznaja o mogućnostima primjene suvremenog koncepta cijeloživotnog te stvaranja novih analitičkih prototipova modela cijeloživotnog obazovanja. Vjerojatno bi bilo za očekivati da će ovakav rad potaknuti nova istraživanja ovakvog profila te razvoj veće primjene naprednih edukacijskih sustava u domeni analitičkog modeliranja razvoja suvremenog cijeloživotnog obazovanja na daljinu, a možda u adekvatnom stupnju valja očekivati refleksiju na postojeće informacijske i modele edukacijskih sustava. Uz već navedeno teoretski bi se i praktično poboljšala postojeća saznanja o ulozi naprednih edukacijskih sustava u općoj i nacionalnoj informacijskoj strukturi naše domovine i šire, te naprednim sustavima potpore modeliranja razvoja suvremenih edukacijskih materijala u odnosu na vrstu medija, primarno kao integrirajućim tehnologijama utemeljenim na dostignućima suvremene znanosti, i posebice, informatike. Aplikativnim dijelom ovoga rada prezentirao bi se niz praktičnih analitičkih prototipova modela eksperimentalnih i drugih edukacijskih sustava primjenjivih u svakodnevnoj praksi analitičkog modeliranja razvoja suvremenog cjeloživotnog obazovanja na daljinu. Prijedlog analitičkog metamodela općeg cijeloživotnog sustava moguće je prilagođavati zahtjevima praktičnog razvoja postojećih i novih dijelova informacijskih i dr. naprednijih sustava edukacije i modeliranja razvoja suvremenog cijeloživotnog obazovanja na daljinu. Na taj način bi se omogućilo djelotvornije, učinkovitije i rasprostranjenije korištenje i ovako već ograničenih kapaciteta općih i eksperimentalnih znanja i pravila, uvijek nedostatnih u potpori postupka modeliranja razvoja cijeloživotnog obazovanja na daljinu.

Na temelju iznesenog imenovano stručno povjerenstvo iznosi sljedeće

M I Š L J E N J E

Pristupnik mr. sc. Mario Dumančić, predavač na Učiteljskoj akademiji Sveučilišta u Zagrebu za predmet “Informatika”, ispunjava sve propisane uvjete (prema članku 51. stavka 1. Zakona o visokim učilištima ("Narodne novine - pročišćeni tekst 59/96)) za pristupanje izradbi i obrani disertacije izvan doktorskog studija, te je potpuno prihvatljiva tema doktorske disertacije pod naslovom «Razvoj analitičkog modela cjeloživotnog obrazovanja na daljinu» (u području društvenih znanosti, polju Informacijskih znanosti), sa mentorom doc. dr. sc. Vladimirom Šimovićem i komentorom prof. dr. sc. Vladimirom Jurićem.
Stručno povjerenstvo:

Dr. sc. Vladimir Šimović, docent
Dr. sc. Damir Boras, izv. profesor

Dr. sc. Vladimir Mateljan, izv. profesor
Fakultetsko vijeće

 Mr. sc. Mario Dumančić

Filozofskog fakulteta

Gortanova 14
Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

 Zagreb, listopad 2004.

Sinopsis doktorskog rada

RAZVOJ ANALITIČKOG MODELA CJELOŽIVOTNOG OBRAZOVANJA NA DALJINU

Znanstveno područje: društvene znanosti
Polje:
informacijske znanosti
1.
UVOD

Svjedoci smo neprestane potrebe za boljim, potpunijim i učinkovitijim načinima edukacije, a koja je uvjetovana brzim društvenim zbivanjima, kontinuiranom povećavanju ljudskog znanja i sve većoj potrebi specijalizacije i pod-specijalizacije. Zato se danas može sa gotovo apsolutnom sigurnošću ustvrditi da je suvremena edukacija nezamisliva bez upotrebe modernih informacijsko-komunikacijskih alata i (obično neizostavne) prateće informacijsko-komunikacijske tehnologije. U vremenu kada je cjeloživotno obrazovanje (u daljem tekstu: CO) nužnost u mnogim područjima i poljima ljudskog djelovanja značajno je utvrditi da li je moguć i kakav je razvoj analitičkog modela za "cjeloživotno obrazovanje na daljinu" (u daljem tekstu: COND).

2.
TEORIJSKA PODLOGA ZA PREDLOŽENO ISTRAŽIVANJE

(obrazloženje aktualnih relevantnih spoznaja)

Opća ocjena dosadašnjih istraživanja u svezi modeliranja COND (kao i drugim relevantnim područjima vezanim za predmet interesa ovog rada) je da danas postoji dosta takvih radova u svijetu i kod nas, ali da se oni uglavnom ne odnose na razvoj analitičkog modela za COND. Kroz radove novijeg datuma, iz domena relevantnih za područje i predmet ovog istraživanja, se primarno stječe bolji uvid u dostignuti stupanj istraženosti relevantnih problema te dostignuti stupanj ostvarene povezanosti svih aspekata problema. Radovi stranih autora osiguravaju sustavni i temeljit uvid u dostignuti stupanj razvoja i istraženosti raznovrsnih područja modeliranja suvremenog COND, kako u znanstvenoj teoriji tako i eksperimentalnoj te svakodnevnoj praksi zemalja razvijenog zapada. Ujedno ovi radovi zacrtavaju nužne pravce razvoja navedenih područja. Na području naše države i nama susjednih zemalja, u znanstvenoj teoriji i praksi relevantnoj za područje interesa ovog rada, javljaju se pojmovi "kontinuirana edukacija i cjeloživotno obrazovanje" i vrlo se malo naglašava (gotovo nigdje) potreba za istraživanjem razvoja analitičkog modela za COND i njegovom primjenom u suvremenom cjeloživotnom obrazovanju. Domaći autori s područja suvremenih edukacijskih materijala u odnosu na vrstu medija u svojim radovima pretežito zagovaraju potrebu izgradnje modernih sustava COND, ali samo u vidu rasprava o nužnosti modeliranja i izgradnje takvih sustava. Navedeni autori, a niti oni koji nisu navedeni, nisu iscrpili potrebu za ovdje predloženim istraživanjem. To posebno vrijedi sa motrišta o postojanju sasvim novih uvjeta u kojima se nalazimo kao društvo i znanstvena mikro-cjelina te zahtjeva koji se općenito postavljaju pred suvremenu svjetsku znanost.

3.
UŽE PODRUČJE RADA, CILJEVI ISTRAŽIVANJA, OČEKIVANI

ZNANSTVENI DOPRINOS I PRAKTIČNA PRIMJENJIVOST SPOZNAJA

Uže područje ovog rada su informacijski sustavi, tj. razvoj suvremenog analitičkog modela COND. Svrha ovog rada proistječe iz činjenice da su dosadašnje znanstveno utemeljene spoznaje koje trebaju značajnije doprinijeti znanstveno-teorijskoj utemeljenosti i praktičnoj primjeni suvremenih analitičkih modela COND, relativno male i gotovo nisu razmjerne s kompleksnosti i načinom njihove adekvatne praktične primjene, te primjene s drugim tehnologijama i edukacijskim sustavima. Cilj istraživanja je analiza neposredne teorije i prakse modeliranja COND (na primjerima iz svijetu, i komparacijom sa eventualno sličnim primjerima u Republike Hrvatske) prouči, modelira i istraži potreba i uspješnost primjene naprednih tehnologija u razvoju analitičkih modela COND. Treba ustanoviti čime je sve uvjetovana izgradnja, primjena, razvoj i unapređenje suvremenih modela COND. Metodologija znanstveno-istraživačkog rada utvrđuje temeljne kriterije za izbor problema koji treba riješiti, te u pravilu postoji jedan središnji (stožerni) problem koji treba razriješiti, a ne kompleks problema. To je upravo i glavna rezultanta te centralni problem ili središnja hipoteza disertacije. Središnja hipoteza disertacije glasi: (H) Pretpostavlja se da razvoj i sustavna primjena naprednih sustava za potporu razvoja suvremenih modela COND utječe na kvalitetu COND. Samo istraživanjem neposredne teorije i prakse (slučaja - događaja) dolazi se do mjerljivih i relevantnih znanstvenih pokazatelja o ispravnosti određene teze i promišljanja, a što je i ovdje slučaj.

Očekivani doprinos znanosti: Ovo bi istraživanje temeljitije i sustavno utvrdilo utjecaj razvoja i primjene naprednih informacijsko-komunikacijskih i drugih tehnologija, na kvalitetu potpore razvoja modela CO te njihovu razinu učinkovitosti. Na temelju razvoja prototipa, aplikacijskog rješenja modela i mjerenja tijekom modeliranja razvoja COND, te njegovog detaljnijeg eksperimentalnog istraživanja i kompariranja s teoretskim i dostupnim modelima za očekivati je dokazivanje temeljne hipoteze o pretpostavci da razvoj i sustavna primjena naprednih sustava za potporu razvoja suvremenog COND utječe na kvalitetu edukacije. Uz već navedeno teoretski bi se i praktično poboljšala postojeća saznanja o ulozi naprednih edukacijskih sustava u općoj i nacionalnoj informacijskoj strukturi naše domovine i šire, te naprednim sustavima potpore modeliranja razvoja COND, primarno kao integrirajućim tehnologijama utemeljenim na dostignućima suvremene znanosti, a posebice informatike. primjena rezultata istraživanja: Aplikativnim dijelom ovoga rada prezentirao bi se niz praktičnih prototipova modela eksperimentalnih i drugih edukacijskih sustava primjenjivih u svakodnevnoj praksi modeliranja razvoja suvremenog COND.

4.
METODOLOŠKI POSTUPCI (metode i tehnike, tj. postupci istraživanja)

Ovaj rad pokušava identificirati i sistematizirati prvenstveno sve informacijske čimbenike, a onda i druge, koji uvjetuju primjenu i razvoj COND. Na temelju znanstveno utemeljene analize i izgrađenih prototipova - modela CO kvalitetno će se odrediti načini integriranja različitih informacijsko-komunikacijskih i drugih naprednih tehnologija, a glede veće i brže primjene ekspertnih znanja i odluka tijekom razvoja COND, kako od strane subjekta tako i od strane objekta edukacije (tko god da on jeste). Mogućim modelima inteligentnih sustava za potporu COND kroz praktično modeliranje prototipiziranjem omogućava primjenu kroz poboljšanja za sada pretežito "klasične" edukacije. Sukladno predloženoj temi, predmet istraživanja je sustavna obrada, analiza i sistematiziranje podataka, pravila i drugih informacija dobivenih znanstveno utemeljenim praktičnim-eksperimentalnim radom. Eksperimentalni rad i istraživanje provodilo bi se na Učiteljskoj akademiji u Zagrebu. Studenti, budući učitelji koristili bi nastavne materijale (modele nastavnih materijala) od klasičnih, multimedijskih i materijala pripremljenih za učenje na daljinu putem Interneta. Različiti modeli nastavnih materijala koristili bi se kroz određeni vremenski rok. Ispitanici bi bili podijeljeni u nekoliko grupa koje bi radile s različitim materijalima uz kontrolnu grupu. Pratila bi se količina usvojenog znanja kao i stavovi studenata u radu sa pojedinim modelima.

5.
STRUKTURA (kompozicija) RADA (kratki osvrt na elemente gradiva)

U predgovoru se daje opća naznaka autora o aktualnosti predmeta istraživanja i očekivani znanstveni doprinos, gdje se sustavno objašnjavaju: povijesni razvoj analitičkih modela cjeloživotnog obrazovanja te posebnosti cjeloživotnog obrazovanja na daljinu, pri čemu se, prvenstveno s informacijskog motrišta, objašnjava povijesni tijek razvoja i sve karakteristike klasičnih, informacijskih i inteligentnih sustava za potporu modeliranja COND. U poglavlju o metodološkom okružju i pretpostavkama istraživanja detaljno se određuju: predmet, izbor i svrha te ciljevi i zadaci istraživanja i rada. Pod naslovom modeli cjeloživotnog obrazovanja na daljinu (u svijetu i Republici Hrvatskoj), sa slijedećom strukturom: identificiranje postojećih modela cjeloživotnog obrazovanja na daljinu; temeljne značajke suvremenih edukacijskih modela cjeloživotnog obrazovanja na daljinu; pretpostavke za razvoj i modeliranje cjeloživotnog obrazovanja na daljinu. Pod naslovom prosudba stanja, perspektive i ograničenja razvoja analitičkih modela cjeloživotnog obrazovanja na daljinu se nastoji utemeljeno donijeti niz zaključaka o stanju i slijedećim aspektima prosudbe perspektive i ograničenja modeliranja suvremenih edukacijskih materijala u odnosu na vrstu medija: informacijsko-komunikacijski aspekt prosudbe; pedagoško-odgojni aspekt prosudbe; statističko-probabilistički aspekt prosudbe; organizacijski i metodološko-izvedbeni aspekt prosudbe; Pri tome je istaknuta važnost razvoja jedinstvene informacijske infrastrukture koncepta modeliranja razvoja COND. Poglavlje pod naslovom: zaključna razmatranja daje autorov zaključak i znanstveno utemeljenu sintezu, izvedena na temelju cjelokupno provedenog istraživanja.

Mario Dumancic
dr.sc. Nenad Moačanin, red. prof.

dr. sc. Muhamed Ždralović, viši znanstveni suradnik
dr.sc. Petar Korunić, red. prof.
Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu izabralo nas je 16. srpnja 2004. u povjerenstvo za podnošenje izvješća o tome zadovoljava li mr. sc. Tatjana Paić-Vukić uvjete za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i može li se prihvatiti tema njezine doktorske disertacije pod naslovom "Svijet sarajevskog kadije Mustafe Muhibbija (1786.-1854.)" i kao mentor dr. sc. Muhamed Ždralović. U tome svojstvu podnosimo ovo

izvješće:

Mr. sc. Tatjana Paić-Vukić rođena je 19. lipnja 1963. u Aleksincu, Srbija. Studij orijentalistike (arapski jezik i književnost te turski jezik i književnost) na Filološkom Fakultetu Univerziteta u Beogradu diplomirala je 1986. (prosječna ocjena 9,51). Radila je kao prevoditeljica za arapski jezik u Libiji 1986./87, te kao asistent-pripravnik za arapsku književnost na Filološkom fakultetu u Beogradu (1988.-1992.). 1988./89. boravila je šest mjeseci u Kairu na usavršavanju iz arapske književnosti i egipatskog dijalekta. U Zagreb dolazi 1992. i radi u dopisništvu lista al-Hayat kao prevoditelj za arapski, a od 1993. zaposlena je u Orijentalnoj zbirci Arhiva Hrvatske akademije znanosti i umjetnosti kao arhivist. 1994. završila je šestotjedni tečaj klasificiranja i katalogiziranja islamskih rukopisa u Istanbulu. Godine 1996. magistrirala je na Filozofskom fakultetu Sveučilišta u Zagrebu s temom “Pripovjedačka umjetnost Gassana Kanafanija” te je izabrana u zvanje znanstvenog asistenta u Orijentalnoj zbirci Arhiva HAZU. Također od 1994. sudjeluje u nastavi na Odsjeku za orijentalne studije i hungarologiju Filozofskog fakulteta Sveučilišta u Zagrebu (arapski jezik), a predavala je arapski jezik i na drugim ustanovama (Škola stranih jezika, Varšavska, Međunarodna gimnazija). Kao konzultant sudjeluje u radu projekta Hrvatski i turski jezik u kontaktu i u kontrastivi (voditelj prof. dr. Ekrem Čaušević).

Pristupnica je za mentora predložila dr. sc. Muhameda Ždralovića.

Povjerenstvo utvrđuje da pristupnica ispunjava sve uvjete za pristupanje izradi i obrani doktorske disertacije iz povijesne znanosti izvan doktorskog studija, jer ima magisterij znanosti, radi više od godinu dana u znanstvenoistraživačkoj ustanovi i uključena je u rad na znanstvenom projektu. Povjerenstvo također drži da je tema znanstveno relevantna, zahtijeva odlično poznavanja arapskoga jezika (potom turskog), iskustvo u radu s orijentalnim rukopisima, te smisao za kulturnopovijesnu tematiku, za što pristupnica ima više nego dovoljne preduvjete i dokazane sposobnosti.

S tim u skladu Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

predlažemo

da mr. sc. Tatjani Paić-Vukić prizna pravo na pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i da prihvati temu njene disertacije pod naslovom " Svijet sarajevskog kadije Mustafe Muhibbija (1786.-1854.)".

Povjerenstvo predlaže Fakultetskom vijeću da kao mentora pri izradi disertacije odredi dr. sc. Muhameda Ždralovića, višeg znanstvenog suradnika.

U Zagrebu, 21. rujna 2004.

Povjerenstvo:

dr.sc. Nenad Moačanin, red. prof.

dr. sc. Muhamed Ždralović, viši znanstveni suradnik
dr.sc. Petar Korunić, red. prof.
Izvješće je prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

Fakultetsko vijeće

mr.sc. Tatjana Paić-Vukić

Filozofskog fakulteta

Ul. grada Chicaga 23

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb
sinopsis doktorskoga rada

SVIJET SARAJEVSKOG KADIJE MUSTAFE MUHIBBIJA

(1786.–1854.)

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: opća povijest

U Nacionalnoj i sveučilišnoj knjižnici u Zagrebu pohranjena je dosad gotovo neistražena zbirka arapskih, turskih i perzijskih rukopisa kadije Mustafe Muhibbija iz Sarajeva (1786.-1854.); rukopisi sadrže Muhibbijeve zapise koji će biti izvor za istraživanje njegova životnog svijeta.

Kao šerijatski sudac, Muhibbi je pripadao sloju uleme, vjerske inteligencije. Taj naziv označuje vrlo heterogen sloj tumača i provoditelja islamskoga vjerozakona i sam po sebi malo govori o mjestu pojedinca u društvu; ulemom se nazivaju istanbulski muderisi, kadije i muftije školovani na visokim učilištima islamskoga svijeta, ali i jedva pismeni provincijski vjerski službenici. Ni sama činjenica da je Muhibbi bio kadija u Sarajevu i Bosni u prvoj polovici 19. st. ne govori mnogo o njegovoj naobrazbi, društvenom položaju ili utjecaju; onodobni narativni izvori iz pera bosanskih autora (M.E. Isević, nešto ranije i M. Bašeskija) svjedoče o postojanju jaza između ideala kadije postavljenog u prvim stoljećima islamske povijesti i stvarnoga stanja. Sudstvo u Osmanskome Carstvu, pa tako i u njegovoj najzapadnijoj pokrajini Bosni, obilježuju korupcija i nepoštivanje propisa o školovanju, napredovanju i imenovanju sudaca. Erozija sudstva bila je i pokazatelj dekadencije Carstva i jedan od uzročnika daljnjega propadanja.

U radu će se ispitivanjem rukopisa istražiti kakva je bila Muhibbijeva naobrazba, koja su ga šerijatsko-pravna pitanja posebno zaokupljala i koje je pravne tekstove čitao s pažnjom, prepisujući iz njih odabrane izvode; na temelju tih uvida i usporedbi s već poznatim stanjem u sudstvu, odredit će se njegovo mjesto između ideala uleme s jedne i prevlađujuće negativne slike toga sloja s druge strane.
Iako je po svojem društvenom položaju uživao stanovitu moć i utjecaj, Mustafa Muhibbi nije se posebno isticao u burnim zbivanjima u Bosni prve polovice 19. stoljeća, u vrijeme borbi za autonomiju, te ga se s motrišta "velike povijesti" može smatrati marginalnim. Sudeći prema onome što je sâm pisao i prema malobrojnim sačuvanim svjedočenjima drugih o njemu, bio je prije svega poklonik znanosti, islamskoga misticizma i pjesništva.

Na stranicama rukopisa koje je posjedovao Muhibbi je ostavio mnoštvo zapisa zahvaljujući kojima se zbirku u cijelosti može promatrati i kao izvor građe za istraživanje njegova javnog i privatnog života. Samo manji dio zapisa izravno govori o njemu samome, dok se većina može smatrati tipičnim i uobičajenim tekstovima marginalija i osobnih bilježnica bosanskih muslimana njegova doba; stoga će se na toj građi istražiti i neke opće značajke duhovnog života Muhibbijeve sredine. Naziv svijet u radu će se operacionalno koristiti da označi ukupnost određenih dimenzija društveno-povijesnoga konteksta, privatnog i javnog života pojedinca u njemu te zajedničkih vrijednosti, uvjerenja i predodžbi - društveno imaginarnog pripadnika njegove zajednice. Cilj istraživanja je rekonstruirati tako određeni svijet Mustafe Muhibbija te pokazati dosad nedovoljno iskorištene mogućnosti interpretacije sadržaja osobnih bilježnica i marginalija u privatnim zbirkama arabičkih rukopisa iz Bosne osmanskoga razdoblja.

Građa obuhvaća:

- ekslibrise, bilješke o posjedovanju koje osim vlasnikova imena često sadrže i imena njegovih predaka, podatke o zanimanju i mjestu službovanja te godinu i način nabavke rukopisa;

- marginalije, raznovrsne upise na praznim stranicama kodeksa i na rubnim bjelinama izvan glavnoga teksta; to su glose, pjesme, izreke, ljetopisne bilješke, nekrolozi i sl.;

- bilježnice: većina Muhibbijevih zapisa nalazi se u njegovim bilježnicama-svaštarama, tzv. medžmuama (ar. mağmūca: zbirka). Takvi su rukopisi već prepoznati kao izvor za biografska, povijesna i kulturno-povijesna istraživanja. Muhibbijeve bilježnice sadrže izvode iz pročitanih djela, prijepise službenih dokumenata šerijatskoga suda, stihove, izreke, poslovice, molitve, ljetopisne bilješke, nekrologe, recepte za ljekovite pripravke i sl. Većina zapisa je na osmanskom turskom jeziku, manji broj na arapskom, a perzijskim je zabilježen samo poneki stih.

Metode: Zamisao pisanja o životu čovjeka koji nije imao istaknutu povijesnu ulogu, i kao takav nije predmet zanimanja tradicionalne događajne historije, vodila je izboru mikrohistorije kao najprikladnijeg metodološkog okvira zbog njezina naglaska na pomnoj interpretaciji sitnih pojedinosti i malih subjekata. Usto, pri rekonstrukciji različitih dimenzija Muhibbijeva svijeta, a na temelju njegovih zapisa koji zahvaćaju tako raznorodna područja poput šerijatskoga prava, pjesništva, astronomije, astrologije, pučke medicine i dr., neizbježnim se pokazuje interdisciplinarni pristup - služenje metodama različitih historiografskih usmjerenja koja se podvode pod zajednički nazivnik «nove povijesti»: povijesti mentaliteta, povijesti čitanja i dr.

Ključne riječi: svijet, Bosna, Sarajevo, knjižnica, ulema, kadija, rukopisi, marginalije, medžmue, mikropovijest

Sadržaj rada bit će podijeljen na sljedeća poglavlja : Uvod, Građa i mogućnosti interpretacije (s potpoglavljima Biblioteka Muhibić, Rukopisna zbirka kao izvor građe za povijesno istraživanje, Marginalije i ekslibrisi, Rukopisi-bilježnice (medžmue)), Mustafa Muhibbi i njegov svijet (s potpoglavljima Bosna i Hercegovina Muhibbijeva vremena, Muhibbijev uži životopis, Društveni položaj: kadijska služba), Čitanje, pisanje, kultura knjige (s potpoglavljima Ljetopisne bilješke i nekrolozi i Muhibbijeve pjesme), Zaštita, liječenje i proricanje, Astrologija i astronomija, Zaključak, Sažetak, Izvori i literatura i Kazalo.

Rad će imati i dva priloga: Popis rukopisa Biblioteke Muhibić i Muhibbijeve ljetopisne bilješke i nekrolozi.

U Zagrebu, 17. studenoga 2004.

KANDITAT:

mr.sc. Tatjana Paić-Vukić

dr.sc. Pavao Rudan, red.prof.

dr.sc. Ivor Karavanić, docent

dr.sc. Mirjana Kalafatić, red. prof.

Predmet: Izvještaj o ispunjavanju uvjeta mr.sc. Ivora Jankovića za stjecanje doktorata znanosti izvan doktorskog studija

VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

Filozofskog fakulteta Sveučilišta u Zagrebu

I. Lučića 3, Zagreb

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 14. lipnja 2004. imenovalo nas je u stručno povjerenstvo koje će utvrditi zadovoljava li mr.sc. Ivor Janković uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije «Lateralni središnji dio lica u neandertalaca: morfometrijska analiza», te pisanje rada na engleskom jeziku, s dr.sc. Fred H. Smithom (Loyola University Chicago) kao mentorom.

Na temelju uvida u dokumentaciju priloženu molbi, podnosimo Fakultetskom vijeću slijedeći

IZVJEŠTAJ

Ivor Janković, diplomirani arheolog, stekao je 2003. godine akademski stupanj magistra znanosti (polje antropologija) obranivši magistarski rad pod naslovom «A morphometric analysis of Neandertal zygomatic bones" na Northern Illinois University, USA. Magistarski rad nostrificiran je na Filozofskom fakultetu u Zagrebu, čime je Ivor Janković stekao stupanj magistra znanosti (znanstveno područje humanističkih znanosti, znanstveno polje: etnologija i antropologija) u Republici Hrvatskoj.

Objavio je jedan znanstveni rad u časopisu s priznatom međunarodnom recenzijom, kao i više radova u raznim stručnim i znanstvenopopularnim časopisima, te je više puta sudjelovao na međunarodnim znanstvenim skupovima, pišući i priopćavajući o tematici koja se podudara s tematikom predložene disertacije. Nadalje, dva znanstvena rada tematike vezane uz predmet predložene doktorske disertacije prihvaćena su od strane časopisa s priznatom međunarodnom recenzijom te su u tisku.

Kao znanstveni novak od 2003. godine sudjeluje u istraživačkom radu Instituta za antropologiju na projektu Ministarstva znanosti i tehnologije Republike Hrvatske «Populacijska struktura Hrvatske – antropoarheološki pristup» (0196004).

Predložena tema disertacije opravdana je znanstveno i teorijski. Pristup problemu temelji se na postavkama suvremenih antropološko-arheoloških teorija. Predložena istraživanja i analize, provedena na način prikazan u sinopsisu, rezultirat će novim spoznajama na području koje je još uvijek slabo obrađeno u svjetskoj znanstvenoj literaturi. Znanstveni doprinos predložene analize doprinjeti će razumijevanju problematike anatomije neandertalaca, kao i širem kontekstu razumijevanja taksonomije ove populacije. Budući da Hrvatska svojim nalazištima Krapinom i Vindijom raspolaže nekim od svjetski najznačajnijih nalazišta neandertalaca, ovaj rad predstavljati će važan doprinos hrvatske znanosti rješavanju antropoloških pitanja vezanih uz problematiku populacija srednjeg i kasnog pleistocena, te evolucije čovjeka uopće.

Tema predložene disertacije pripada znanstvenom području odnosno polju za koje je Filozofski fakultet Sveučilišta u Zagrebu ovlašten provoditi postupak stjecanja doktorata znanosti.

Povjerenstvo prihvaća prijedlog da za mentora bude imenovan dr.sc. Fred H. Smith, red. prof. i pročelnik odsjeka za Anropologiju, Loyola University u Chicagu.

Mr.sc. Ivoru Jankoviću može se pripisati autorstvo disertacije koncipirane kako je prikazano u ovom izvješću i samom nacrtu disertacije.

Na temelju iznesenog, stručno povjerenstvo predlaže Fakultetskom vijeću da mr.sc. Ivoru jankoviću odobri pristup izradi i obrani disertacije izvan doktorskog studija, te prihvati naslov disertacije «Lateralni središnji dio lica u neandertalaca: morfometrijska analiza», s dr.sc. Fred H. Smithom kao mentorom, kao i pisanje disertacije na engleskom jeziku.

U Zagrebu, 14. srpnja 2004.

Stručno povjerenstvo:

Dr.sc. Pavao Rudan, red.prof.

Dr.sc. Ivor Karavanić, docent

Dr.sc. Mirjana Kalafatić, red. prof.

Fakultetsko vijeće

 Ivor Janković

Filozofskoga fakulteta

 Nova Ves 47a

Sveučilišta u Zagrebu

 10 000 Zagreb

Ivana Lučića 3

10 000 Zagreb

Sinopsis doktorskog rada

LATERALNI SREDIŠNJI DIO LICA U NEANDERTALACA

Morfometrijska analiza
Znanstveno polje: humanističke znanosti

Polje: etnologija i antropologija

UVOD

Cilj analize je pridonijeti razumijevanju kraniofacijalne morfologije neandertalaca i utvrditi određene karakteristike kao plesiomorfnie ili apomorfnie. Rezultati analize nadalje će omogućiti identifikaciju fragmentarnog paleoantropološkog materijala vremena kasnog srednjeg i gornjeg pleistocena, te pridonijeti taksonomskom određivanju pojedinih nalaza.

TEORIJSKA PODLOGA I AKTUALNE RELEVANTNE SPOZNAJE

Kraniofacijalni kompleks neandertalaca predmet je brojnih analiza. Kao karakteristike morfologije ove populacije često se navode izdužen i nizak oblik lubanje, izbočenje zatiljne regije, supraorbitalni torus, prognatizam središnjeg dijela lica, određene karakteristike donje čeljusti te brojne druge kranijalne i postkranijalne karakteristike. Lateralni središnji dio lica uključuje jagodičnu kost (os zygomaticum) i superiolateralni dio kosti gornje vilice, a upravo ovo područje u neandertalskih populacija pokazuje morfološke različitosti od živućih anatomski modernih populacija. Morfometrijska analiza jagodične kosti neandertalaca i morfološki modernih ljudi pokazala je određene anatomske različitosti između ove dvije populacije, posebno u obliku frontalnog procesa jagodične kosti, širenju maksilarnog sinusa unutar tijela jagodične kosti, broju i smještaju zigomatikofacijalnih foramina i nekim drugim karakteristikama.
OČEKIVANI ZNANSTVENI DOPRINOS

Morfološke karakteristike lubanje neandertalaca najčešće se koriste kao glavne razlikovne karakteristike u usporedbi s lubanjama morfološki modernih ljudi i često su osnova razlikovanju ove dvije populacije, bilo na taksonomskom nivou vrste (Homo sapiens vs. Homo neanderthalensis) ili podvrste (Homo sapiens sapiens vs. Homo sapiens neanderthalensis). Detaljne analize morfologije koje se bave detaljima anatomije, a ne ukupnim zbirom razlikovnih karakteristika, doprinjeti će boljem razumijevanju ne samo anatomskih sličnosti ili razlika ovih dvaju populacija, već i boljem razumijevanju značaja tih karakteristika. Razumijevanje anatomije populacija koje vremenski prethode neandertalcima (populacije srednjeg pleistocena), kao i analize ontogenetičkih promjena u lateralnom dijelu lica, pridonjeti će boljem uvidu u ovu problematiku. Upravo detaljna analiza lateralnog dijela lica, uzimajući u obzir gore navedene odrednice, doprinjeti će razlučivanju i razumijevanju karakteristika ove anatomske regije. Središnji dio lica neandertalaca u literaturi se često navodi kao «izbočen», a detaljne studije nadočne regije, kao i frontalnog izdanka jagodične kosti pokazale su određene razlike među morfoliški modernim ljudima i populacijama neandertalaca. Doprinos ovog rada biti će u razumijevanju anatomije središnjeg dijela lica, kao i razumijevanju razloga tih razlika. Tipološkom pristupu u kojem se morfološke razlike navode kao temelj taksonomskih ili populacijskih odrednica nema mjesta unutar moderne antropologije. Samo analize koje uključuju razumijevanje razloga koji predstavljaju temelje anatomije (dakle određivanju karakteristika kao plesiomorfnih ili apomorfnih, te ontogenetički razvoj), populacijski pristup (varijacija unutar i među populacijama), kao i prilagodbe biomehaničkim zahtjevima (promjena uvjetovanih načinom života populacije) mogu doprinjeti novim spoznajama i razumijevanju složenih međuodnosa biokulturnih prilagodbi i populacijski vezanih genetičkih odrednica, kao i prepoznavanju populacijskih odrednica fragmentarnog paleoantropološkog materijala, kakva je i većina skeletnih nalaza iz vremena pleistocena. Nadalje, rezultati analiza doprinjeti će razumijevanju kraniofacijalne regije neandertalaca i omogućiti daljnja iscrpnija istraživanja njihove morfoloških različitosti i sličnosti s anatomski modernim ljudima, kao i s populacijama koje im vremenski prethode.

OSNOVNA PRETPOSTAVKA, METODE I CILJ ISTRAŽIVANJA

U radu će se analizirati lateralni dio lica, čiji je centralni dio jagodična kost, uspoređući dijelove kostiju glave koje su vezane uz samu jagodičnu kost, posebice nastavka čeone kosti koji se spaja s frontalnim procesom jagodične kosti, te superiolateralnog dijela kosti gornje čeljusti. Morfologija spomenutih dijelova nužno će utjecati na morfologiju jagodične kosti. Uzorak cjelovitih kostiju lica u njihovoj anatomskoj povezanosti na arheološkim i recentnim skeletnim ostacima omogućiti će uvid u određivanje smještaja ove kosti unutar lica. Pri tome će se pažnja posvetiti i mogućim razvojnim (ontogenetičkim) promjenama u smještaju navedenih kostiju uz korištenje uzorka dječjih skeletnih ostataka različite dobi. Iste će se odrednice koristiti pri usporedbi s uzorkom neandertalskih lubanja. Nadalje, uspoređujući fosilne nalaze populacija koje vremenski prethode neandertalcima, biti će moguće utvrditi koje su od razlikovnih karakteristika neandertalaca i anatomski modernih ljudi odredive kao apomorfne (razvijene), a koje kao plesiomorfne (primitivne) odlike zajedničke neandertalcima i vremenski ranijim populacijama.

Analize će se provesti na osteološkom materijalu neandertalskih ostataka nalazišta Krapine, Vindije, Kleine Feldhofer Grotte te, prema mogućnostima, na materijalu s nalazišta kao što su La Chapelle-aux-Saints, La Ferrassie, Saccopastore, Guattari, Tabun, Gibraltar, populacija koji vremenski prethode neandertalcima (Kabwe, Arago, Petralona), ranih morfološki modernih ljudi nalazišta Mladeč, Doni Vestonice, Brno, te anatomski modernih ljudi raznih arheoloških populacija iz osteološke kolekcije HAZU (uključujući osteološki materijal od vremena brončanog doba pa sve do populacija kasnog srednjeg vijeka).

20.10.2004.

Mentor:

Kandidat:

dr. Fred H. Smith

mr. sci. Ivor Janković

Dr. sc. Marina Milićević Bradač, red. prof.

Dr. sc. Mirjana Sanader, red. prof.

Dr. sc. Nenad Cambi, akademik

Zagreb, 28. listopada 2004.

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu imenovani smo na sjednici održanoj 14. lipnja 2004. u Stručno povjerenstvo koje treba podnijeti izviještaj o tome zadovoljava li mr. sc. Kristina Džin uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija, te da li se može prihvatiti tema disertacije pod naslovom Uloga antičkog Nezakcija u urbanizmu X. Italske regije i mentorica dr. sc. Mirjana Sanader, red. prof.

Stručno povjerenstvo podnosi Fakultetskom vijeću slijedeći

SKUPNI IZVJEŠTAJ

Mr. sc. Kristina Džin rođena je u Puli 3. srpnja 1966.g. Na Filozofskom fakultetu u Zagrebu diplomirala je 1995.g. studij arheologije. 3. svibnja 2004.g. obranila je magistarski rad pod naslovom Rimska opekarsko keramičarska središta u Istri.
To znači da Kristina Džin zadovoljava prvi uvjet članka 51. stavka 1. Zakona o visokim učilištima, a to je akademski stupanja magistra znanosti iz znanstvenog polja arheologije.

Od.1996.g. Kristina Džin je zaposlena kao kustos u Arheološkom muzeju u Puli. Kristina Džin je objavile više znanstvenih radova te je sudjelovala priopčenjima na brojnim skupovima.

Od ožujka 2003.g. je suradnica istraživačica u znanstveno istraživačkom projektu Problematika nastanka antičkih gospodarskih i rezidencijalnih kompleksa u Istri koju vodi dr. sc. Vesna Girardi Jurkić.

Tako mr. sc. Kristina Džin zadovoljava i drugi uvjet članka 51. stavka 1. Zakona o visokim učilištima jer je suradnica istraživačica na znanstvenom projektu (0140015) duže od godinu dana.

Kako pristupnica zadovoljava uvjete članka 51. stavak 1. Zakona o visokim učilištima povjerenstvo se izjašnjava o opravdanosti teme doktorske teze:

1. Nezakcij je u prošlosti bio političko i religiozno sjedište Histra. Nakon gubitka samostalnosti 177.g. pr. Kr. Nezakcij gubi ljudski a time i gospodarski potencijal. Tek nakon više desetljeća a zajedeno s razvojem drugih antičkih gradova regije vraćaju mu se nekadašnji potencijali i utjecaj. Ovom bi se disertacijom po prvi put analizirala uloga antičkoga urbanizma Nezakcija u kontekstu susjednih gradova X. Regije.

2.Odsjek za arheologiju Filozofskog fakulteta ovlašten je za znanstveno polje arheologije kome pripada doktorska tema pristupnice.

3.Pristupnica je za mentora predložila dr. sc. Mirjanu Sanader, red. prof. koja je stručnjakinja za antičku provincijalnu arheologiju.

4. Mr. sc. Kristina Džin je svoj rad kao arheologinja i znanstvenica posvetila problemima antičke Istre te joj se može pripisati autorstvo nad objavljenim radovima ali i budućoj doktorskoj radnji.

Dr. sc. Marina Milićević Bradač, red. prof.

Dr. sc. Mirjana Sanader, red. prof.

Dr. sc. Nenad Cambi, akademik

Fakultetsko vijeće

mr.sc. Kristina Džin

Filozofskog fakulteta

Burle 68 a

Sveučilišta u Zagrebu

52203 Medulin

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

ULOGA ANTIČKOG NEZAKCIJA U URBANIZACIJI X. ITALSKE REGIJE
Znanstveno područje: humanističke znanosti

Polje: arheologija

1. Uvod

Tijekom sto godina iskapanja i istraživanja antičkog Nezakcija prepisivale su se stare bilješke o ovom arheološkom lokalitetu, a u znanstvenoj domaćoj i stranoj, pretežito talijanskoj literaturi prevladavali stereotipi o tzv. histarskoj prijestolnici, bez temeljite povijesne, društvene, etničke, socijalne, duhovne i materijalne analize dostupnih podataka. Istraživanja lokaliteta su bila sporadična i parcijalna. Razvitak Nezakcija od rimskog osvajanja 177.g.pr.Kr. imao je dvije uporedne razvojne linije. Prva se temelji na urbanističkom i gospodarskom razvitku, uvjetovanom rimskim običajima i legislativom, a druga materijalna prožeta društvenim i socijalnim odnosima, ovisna o grčko/rimskom utjecaju, bila je bazirana na najjačim ostacima histarskog duhovnog supstrata.

Odnos prema drugim kolonijama i municipijima na istarskom području u doba rimske uprave, u doba Carstva i to administrativno X. italske regije (Venetia et Histria) odrazio se u arhitektonsko urbanističkoj specifičnosti prethodnog kastelijerskog koncepta s posebnostima u duhovnoj i religioznoj sferi. Za razliku od prvog, urbanistički raspored i pomodnost rimske arhitekture značajno je izražen u javnim objektima (forum, peristil, hramovi, terme, vilae urbanae), te je bila strogo zadana uz više ili manje konceptualne i urbanističke utjecaje s Orijenta ili Apenina.

2. Teorijska podloga i relevantne spoznaje o antičkom Nezakciju u kontekstu razvitka kolonija i municipija X. italske regije

Gubitkom samostalnosti 177. g.pr.Kr. Nezakcij gubi pravnu samostalnost, broj žitelja je drastično umanjen zbog rata, rimske odmazde i razaranja. Tim događanjima, u prvom naletu do sredine 1. st.pr.Kr., gubi se gospodarska moć i ljudski potencijal, a s time i kompetitivna mogućnost prema novo formiranim cezarovim kolonijama Puli, Poreču i Trstu (Pola, Parentium i Tergestae) te starijoj koloniji Akvileji (Aquileia). U doba pax Iuliae, Augustovog zlatnog razdoblja,kada ti gradovi doživljavaju sveopći gospodarski, urbanistički, socijalni, duhovni i umjetnički procvat Nezakcij se razvija gotovo iz pepela, uporedo s postupnim razvitkom drugih gradova na poluotoku i zaleđu Akvileje kao npr. Forum Iulii, Concordia, Belunum, Julium Carnicum, Tridentum, Bergonum, Brixia, Verona, Cremona, Mantua, Patavium, Tarvisium.

Tek novim valom formiranja municipija u doba Klaudija kada i Nezakcij postaje municipij, sredinom 1. stoljeća, njegov položaj jača. To se ogleda u svim navedenim aspektima života. Najsnažniji poticaj grad stjeće jačanjem i formiranjem drugih naselja tijekom 2. stoljeća na području Istre kao što su Ruginium, Neapolis, Humagum, Bulea, Piquentum, Pedena, Capris sa zapada, te Alvona, Flanona, Tarsatica s istoka što rezultira stvaranjem urbane mreže koja kapilarno omugućava izlazak iz izoliranosti.

Poziciju graničnog grada i luke Carstva, Nezakcij gubi prenošenjem granice s Rijeke Raše na Tarsatiku i tako zajedno s municipijem Albonom, stiće status res publicae za vrijeme vladavine cara Gordijana III. Naglom gospodarskom razvitku pogoduje prodor doseljenika sa sjevera (Panonija) i trgovaca s Istoka, kada se u kratkom vremenu dovršava veleban građevinski kompleks forumskih hramova, dvaju peristila na forumu, muške i ženske terme s infrastrukturom, koja čini zaokruženu shemu rimskog grada. Komparativno, ovo urbanističko formiranje po jedinstvenom modelu nastalo je dva stoljeća nakon sličnih urbanističkih rješenja u Puli, Poreču, Trstu, Juliji Konkordiji, Akvileji i Veroni.

3. Praktička primjenjivost novih sintetskih spoznaja

Praktična primjena ovih spoznaja u svjetlu komparativnih podataka, omogućuje temeljitiju valorizaciju i prezentaciju Nezakcija kao antičkog grada u kontinuitetu od protopovijesti do bizantskog razdoblja Justinijanovog doba. Produbljena istraživanja i valorizacija podataka omogućit će virtualnu rekonstrukciju dijelova antičkog grada i izradu makete u sklopu muzejske zbirke i arheološkog parka.

4. Uže područje rada

Područje istraživanja temelji se na reviziji dostupne arheološke građe iz nekoliko arheoloških kampanja u 20. stoljeću. Dostupna građa predstavlja arhitektonsku i urbanističku ostavštinu in situ, pregled relevantne dokumentacije uz izradu novih revidiranih kompleta u skladu s provedenim sustavnim istraživanjima (1980.-2003.). Prikupljanje i konzultacija epigrafske građe. Sažimanje podataka materijalne građe pripadajućih nekropola. Obrada i sistematizacija likovnih i dekorativnih elemenata.

5. Cilj istraživanja i znanstveni doprinos arheologiji i povijesti Istre u Hrvatskoj

Cilj istraživanja je pozicionirati antički Nezakcij kao legendarnu prijestolnicu Histra, čije je materijalno i duhovno bogatstvo bilo pod snažnim grčkim i etruščanskim utjecajem kao i refleksima kulture Halštata i Este sve do rimskog osvajanja. Ovakav razvitak omogućili su i zaštićeni morski zaljev s lukom u Budavi (emporij?) podno istočnih gradskih vrata kao i dobre kopnene prometnice sa sjevera i zapada.

Rimskim osvajanjem 177. g.pr.Kr. prekinut je gospodarski i duhovni razvitak Nezakcija, koji zadržava značaj autohtonog kultnog svetišta i pograničnog grada na graničnom rubu X. italske regije Venetiae et Histriae. Prebacivanjem granice Carstva s rijeke Raše na Tarsatiku, Nezakcij s pripadajućom lukom ponovno dolazi s popunjenim doseljenim stranovništvom u centar gospodarskih zbivanja, prvenstveno kao luka za tranzit roba s područja Dalmacije i Liburnije, bližeg i daljeg Istoka i susjedne Italije. Stoga grad obnavlja svoj upravno-pravni i gospodarski položaj i postaje res publica u 3. stoljeću i uskoro postaje jedan od značajnijih istarskih centara utemeljenjem kršćanskih zajednica. Dvije bazilike gemine s pripadajućim baptisterijima i piscinama govore o znatnoj populaciji grada i okolice, tako da Nezakcij uz Pulu postaje gospodarska i duhovna vertikala jugoistočne Istre.

Ovo prepozicioniranje uloge Nezakcija od 2. do 5. stoljeća, u odnosu prema drugim gradovima X. italske regije, govori o njegovoj gospodarskoj i duhovnoj o b n o v i, koja je sve do nedavno bila znanstveno zanemarena u odnosu prema gradovima zapadne istarske obale.

6. Metodološki pristup

Prilikom istraživanja i koncipiranja rada koristiti će se dostupna bibliografija objavljena u zemlji i inozemstvu. Dio materijala se nalazi i u rukopisima i izvješćima 19. i 20. stoljeća. Dio građe je novijeg datuma prikupljen prilikom novijih arheoloških iskapanja.

Dosadašnji rezultati će se komparativnom metodom uz analizu materijalne građe provjeriti i uz temeljitu reviziju detalja i cjelina opisati. Konzultacija geoloških, zemljopisnih i pomorskih karata, zračnih snimaka.

7. Struktura rada

Rad je strukturalno podijeljen u dvadeset poglavlja kako slijedi: uvod; vrela i literatura; povijesni pregled formiranja X. italske regije u prestrukturiranju Carstva u doba Augusta; značaj Agrippinih i Augustovih reformi i posljedica prenošenja državne granice s Rižane na Rašu; uključivanje dijela Istre u X. italsku regiju i posljedice njenog razvitka u sklopu Carstva; odnos Nezakcija prema pograničnoj Liburniji; značaj proširenja X. italske regije na Tarsatiku; odnos Nezakcija prema Akvileji kao glavnom gradu regije; kolonije i municipiji u Istri te upravno-pravni položaj Nezakcija; sličnosti i razlike upravnog položaja u odnosu na druge gradove Istre; urbanistički razvitak rimskog Nezakcija (forum, kapitolij); duhovne specifičnosti kultova rimskog Nezakcija i njihov odnos prema kultovima u regiji; autohtona jedinstvenost Nezakcija kao vjerskog središta Istre i komparacija s drugim autohtonim božanstvima u regiji; položaj Nezakcija u pravnom, društvenom, duhovnom i urbanističkom aspektu u odnosu prema gradovima i kolonijama nakon prenošenja granice na Tarsatiku;

formirane res publicae i njen odnos prema gradovima regije; utemeljenje i razvitak kršćanskog središta u Nezakciju u odnosu prema kršćanskim središtima regije; zaključak; kartografski prikazi; bibliografija te kazalo imena i pojmova

.

U Puli, dne 29. svibnja 2004

Kandidat

mr.sc. Kristina Džin
Izvještaj stručnog povjerenstva o podobnosti mr. sc. Darie Ložnjak Dizdar o ispunjavanju uvjeta za stjecanje doktorata znanosti izvan doktorskog studija

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Fakultetsko vijeće izabralo nas je na svojoj sjednici od 13. listopada 2004. u stručno povjerenstvo sa zadatkom da procjenimo molbu dr. sc. Darie Ložnjak Dizdar za stjecanje doktorata znanosti izvan doktorskog studija i nakon pregleda pristigle dokumentacije predložimo rješenje.

Na temelju uvida u dokumentaciju priloženu molbi podnosimo Fakultetskom vijeću sljedeće

I z v j e š ć e

1. Predstavljanje doktoranda. Mr. sc. Daria Ložnjak Dizdar rodila se 26.04.1976. u Zagrebu, gdje se školovala i maturirala 1994. godine. Studij povijesti i arheologije na Filozofskom fakultetu Sveučilišta u Zagrebu dovršila je 2000. godine s diplomskim radom iz prapovijesne arheologije pod naslovom Prijelaz kasnog brončanog na starije željezno doba na području Žumberka i Samoborskog gorja. Tijekom studija sudjelovala je u brojnim zaštitnim i sustavnim arheološkim iskopavanjima a isticala se kao izvrsni student. Od 2000. g. radi u svojstvu stručne suradnice-dokumentaristice u Institutu za arheologiju u Zagrebu. Aktivno surađuje u svim istraživanjima u Institutu u okviru znanstvenog projekta Srednjovjekovno arheološko nasljeđe Hrvatske od 5. do 16. st. Radeći na višeslojnim nalazištima u kontinentalnoj Hrvatskoj usavršavala se i u prapovijesnoj problematici tog područja.

2002. godine upisuje poslijediplomski znanstveni studij arheologije na Odsjeku za arheologiju Filozofskog fakulteta i 1.07.2004. godine obranila je odlično ocijenjen magistarski rad Odnos bosutske i daljske grupe u hrvatskom Podunavlju u prvim stoljećima posljednjeg tisućljeća prije Krista, Ilok – rezultati istraživanja naselja bosutske grupe 2001-2003. godine.

Od 1.09.2004. primljena je u radni odnos znanstvenog novaka u Institutu za arheologiju.

Pregledom bibliografije ustanovili smo da ima objavljena tri (3) izvorna znanstvena rada koji se svi odnose na temu prijavljenu za disertaciju. radovi su objavljeni u domaćem časopisu koji je vrsnoćom izjednačen s časopisima s međunarodno priznatom recenzijom. Riječ je o radovima navedenima u bibliografiji od 1-3: Nalazišta brončanog doba na vinkovačkom području, Prilozi Instituta za arheologiju 18, 2001, 33-61.

Naselje bosutske grupe na iločkom Gornjem gradu, isto, sv. 19, 2002, 63-78.

Treći rad su Grobovi virovitičke grupe iz Voćina..., isto, sv. 20, 2003., 33-45.

Posebno ističemo rad pod br. 2 koji anticipira opsežnu obradu u magistarskom radu.

Četvrti znanstveni izvorni rad je u koautorstvu, ali opet u okviru tematike disertacije. U bibliografiji se dalje navodi i tri (3) pregledna rada te 8 prethodnih priopćenja, sva u koautorstvu.

2. Podobnost. Na temelju iznesenog o studiju, namještenju i znanstvenom te stručnom radu smatramo da pristupnica zadovoljava sve uvjete propisane člankom 51. stavak 1. Zakona o visokim učilištima.

1. Postigla je akademski stupanj magistra znanosti iz znanstvenog polja arheologije

2. Ima najmanje 1 znanstveni rad iz tematike disertacije objavljen u časopisu koji je vrsnoćom izjednačen s časopisima s međunarodno priznatom recenzijom.

Već četvrtu godinu aktivno surađuje na znanstvenom projektu Instituta za
arheologiju pod vodstvom prof. dr. sc. Željka Tomičića.

Stručno povjerenstvo stoga smatra da se pristupnici mr. sc. Darii Ložnjak Dizdar u smislu članka 120., stavak 6. Zakona o znanstvenoj djelatnosti i visokom obrazovanju može odobriti postupak stjecanja doktorata izvan doktorskog studija.
3. Podobnost teme.

Opširan sinopsis doktorskog rada na temu Sjeverna Hrvatska u kulturološkom okviru južne Panonije na početku starijeg željeznog doba napisan je jasno i precizno: Uvod definira prostor i vrijeme koje će se obrađivati, ali uklopljeno u šire područje između Srednje Europe i Karpatskog Podunavlja.

To je vrijeme velikih povijesnih, društvenih i gospodarskih promjena i previranja, danas je u središtu interesa mnogih europskih znanstvenika. O tome sinopsisu govori odjeljak o teorijskoj podlozi rada gdje se ujedno navode sva značajna nalazišta na kojima će se temeljiti razmatranja i zaključci. Neka su nalazišta starijeg datuma i tu treba prevrednovati neka dosadašnja mišljenja, a ima i dosta novih nalazišta. Doktorandica je u prednosti jer je sama aktivno sudjelovala u pojedinim novim otkrićima i sama ih interpretirala i objavljivala, najopširnije u nedavno obranjenom magistarskom radu koji bi tako predstvljao jedno poglavlje disertacije. U novije vrijeme je u sjevernoj Hrvatskoj otkriveno dosta novih nalaza i nalazišta koji će omogućiti stvaranje zaokružene slike na zadanu temu.

U užem područu rada se prikazuju kulturne grupe mlađe faze kasnog brončanog doba i njihov kontinuitet, odnosno diskontinuitet u starije željezno doba. Težit će se tome da se prema postojećim strtigrafskim podacima iz istraživanih naselja ili po signifikantnim grobnim cjelinama predstavi lokalna kronološka razdioba zadanog razdoblja u sjevernoj Hrvatskoj. Tako uspostavljena kronologija povezat će se s kronologijama Hrvatskoj susjednih područja.

Ciljevi istraživanja jesu određivanje kontinuiteta ili diskontinuiteta u životu kasnobrončanodobnih i stariježeljeznodobnih stanovnika u sjevernoj Hrvatskoj. Treba ustanoviti u kojim se vidovima zrcali nastupajuće željezno doba u kasnobrončanodobnom supstratu i kada se može definirati početak pravog starijeg željeznog doba. Radi se o komunikacijski vrlo važnom području – ono povezuje panonsko-karpatske, balkanske i srednjoeuropske kulturne prilike i stoga će taj rad biti vrlo zanimljiv.

Točno je i na zadovoljavajući način definirana metodologija koja će u radu biti primijenjena, a ona se osim klasičnim arheološkim metodama stratigrafsko-tipološkog i kronološkog vrednovanja obraća i modernim znanstvenim interdisciplinarnim analizama.

Struktura rada je iznesena i definirana u 7 poglavlja, a u zaključku će biti iznesene dokazane teze i hipoteze o kontinuitetu il diskontinuitetu u načinu života, privređivanja, pokopavanja, u elementima nošnje, oružja, oruđa i keramike te, konačno, o na arheološkom gradivu očitanoj društvenoj organizaciji ondašnjeg stanovništva.

Stručno povjerenstvo zaključuje da opseg rada, pristup i očekivani rezultati zadovoljavaju sve kriterije koji se postavljaju pred disertaciju. Očekuju se nove spoznaje o životu na prijelazu drugog u posljednje tisućljeće prije Krista, kao i odgovor na još nedovoljno riješeno pitanje pravih početaka starijeg željeznog doba u sjevernoj Hrvatskoj.

Tema disertacije je znanstveno relevantna, pripada znanstvenom području humanističkih znanosti, polju arheologije za koje je ovlašten Filozofski fakultet Sveučilišta u Zagrebu.

Mr. sc. Daria Ložnjak Dizdar predložila je za mentora dr. sc. Nives Majnarić Pandžić, redovnog profesora u mirovini i prijedlog je prihvaćen.

4. Prijedlog Povjerenstva Vijeću

Na temelju iznijetih činjenica Povjerenstvo utvrđuje da mr. sc. Daria Ložnjak Dizdar u svemu zadovoljava sve propisane zahtjeve za stjecanje doktorata znanosti izvan doktorskog studija. Ujedno je pregledom sinopsisa teze ocijenjeno da je planirani rad vrijedan zadatak i da će pridonositi unapređenju arheološke znanosti u Hrvatskoj.

Stoga predlažemo Vijeću Filozofskog fakulteta da se mr. sc. Darii Ložnjak Dizdar odobri pokretanje postupka za stjecanje doktorata znanosti s područja humanistićkih znanosti (polje arheologija) izvan doktorskog studija te da prihvati predloženu temu za disertaciju pod naslovom Sjeverna Hrvatska u kulturološkom okviru južne Panonije na početku starijeg željeznog doba. Predlažemo Vijeću da za mentoricu odredi dr. sc. Nives Majnarić Pandžić, red. prof. u miru.

Stručno povjerenstvo:

Dr. sc. Nives Majnarić Pandžić, red. prof. u miru

Dr. sc. Thomila Težak Gregl, red. prof.

Dr. sc. Dunja Glogović, viša znanstv. Suradnica

Fakultetsko vijeće

Daria Ložnjak Dizdar

Filozofskog fakulteta

Srpanjska 10

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

SJEVERNA HRVATSKA U KULTUROLOŠKOM OKVIRU JUŽNE PANONIJE NA POČETKU STARIJEG ŽELJEZNOG DOBA

Znanstveno područje: humanističke znanosti

Polje: arheologija

Grana: prapovijesna arheologija

UVOD

Prostor sjeverne Hrvatske izmrežen je riječnim tokovima Dunava, Drave, Mure, Save i Kupe koji su predstavljali tisućljetne komunikacijske pravce kojima su se odvijali promet, trgovina i razmjena predmeta i ideja, zbog čega ne iznenađuje ispreplitanje različitih utjecaja na ovom prostoru još od prapovijesnih vremena. Istovremeno kada prostor srednje Europe, kojem pripada i područje sjeverne Hrvatske, upoznaje i počinje primjenjivati metalurgiju željeza u svakodnevnom životu, zbivaju se posredne ili neposredne promjene u ekologiji, privredi, trgovini i društvu koje se zrcale i u arheološkoj ostavštini toga vremena.

TEORIJSKA PODLOGA

Razdoblje promjena, odnosno prijelaza, oduvijek plijeni pažnju istraživača, osobito u slučaju kada se radi o razdoblju početka starijeg željeznog doba, vrijeme od 11. do 7. stoljeća prije Krista u kojem su se dogodile važne privredne i društvene promjene koje su se odrazile kako na način života (organizacija naselja, nošnja) tako i u doživljaju smrti (način pokopavanja). U vrijeme kasnog brončanog doba prostor sjeverne Hrvatske pripadao je kulturi polja sa žarama u kojoj se prema keramografiji razlikuje nekoliko regionalnih grupa (Velika Gorica, Dalj). Slično je u starijem željeznom dobu na istom prostoru, prema sadašnjem stanju istraživanja, poznato nekoliko kulturnih grupa (Martijanec-Kaptol, Dalj, Budinjak) koje se međusobno razlikuju prema izgledima naselja, nošnji, keramici i načinu pokopavanja. Ovakva slika rezultat je međusobnih utjecaja nekoliko susjednih kulturnih krugova, budući da se promatrani prostor nalazi na razmeđi jugoistočnoalpskog kruga, Balkana, Podunavlja i Transdanubije gdje zasebni kulturni razvoj imaju ondje naseljene populacije. Pored definiranih kulturnih grupa i kronoloških sustava kasnog brončanog i starijeg željeznog doba u sjevernoj Hrvatskoj, u obzir se uzimaju susjedne kulturne grupe i njihovi kronološki sustavi kako bi se što uspješnije riješio problem prijelaza kasnog brončanog na starije željezno doba. Važno je uočiti kako se radi o procesu koji ne zahvaća odjednom sve vidove života što se potom i ocrtava u različitostima pojedinih grupa i njihovom selektivnom prihvaćanju promjena. Novijim vredovanjima pojedinih zatvorenih nalaza i grupa nalaza koji su označavali početak željeznog doba (npr. «tračkokimerijski» nalazi) otvaraju se pitanja uzročnoposljedičnih veza ne samo glede pojave nove metalurgije, nego i novog načina privrede i gospodarstva što se zrcalilo na organizaciji života te podjeli društva i dakako njihovog datiranja. Proučavanjem kasnog brončanog i početka starijeg željeznog doba na južnopanonskom i njemu susjednim prostorima bavili su se K. Vinski-Gasparini, N. Majnarić-Pandžić, Ž. Škoberne, S. Gabrovec, B. Teržan, J. Dular, E. Patek, F. Kőszegi, G. Tomedi, P. Medović, N. Tasić, R. Vasić, B. Čović, Z. Marić, C. Metzner-Nebelsick, H. Potrebica i u kronološkom smislu Ch. F. E. Pare.

UŽE PODRUČJE RADA

U radu se prikazuju kulturne grupe mlađe faze kasnog brončanog doba i njihov kontinuitet/diskontinuitet u starije željezno doba na prostoru sjeverne Hrvatske. Tijek i način života pojedinih kulturnih grupa prati se prema istraživanim naseljima i grobljima, a njihovi međuodnosi prema materijalnoj ostavštini (keramika, nošnja, oružje, oruđe i sl.). Kontinuitet i/ili diskontinuitet pokušat će se utvrditi kroz zabilježene vrste naselja koje su nastavali kasnobrončanodobni i/ili stariježeljeznodobni stanovnici te kroz kontinuitet u načinu i mjestu pokopavanja. Zatim se, prema postojećoj stratigrafiji istraživanih naselja ili signifikantnim grobnim cjelinama, predstavlja lokalna kronološka razdioba kraja kasnog brončanog i početka starijeg željeznog doba u sjevernoj Hrvatskoj koja će se povezati s kronologijama susjednih područja, a usporedit će se i s novijim kronologijama za širi prostor srednje Europe.

CILJEVI ISTRAŽIVANJA I OČEKIVANI ZNANSTVENI DOPRINOS

Primarni ciljevi istraživanja jesu utvrđivanje kontinuiteta/diskontinuteta u životu kasnobrončanodobnih i stariježeljeznodobnih stanovnika sjeverne Hrvatske, odnosno kroz koje se sve vidove života zrcali nastupajuće željezno doba u kasnobrončanodobnom supstratu i kada se u kronološkom smislu može definirati početak starijeg željeznog doba. Prostor sjeverne Hrvatske promatra se u širem južnopanonskom, karpatskom i srednjoeuropskom okviru i u svjetlu utjecaja koji su kolali mrežom komunikacija koje leže na ovom važnom geostrateškom položaju, a djelovali su na svakodnevnicu ondašnjih stanovnika što se odrazilo na raznoliku materijalnu kulturu u prvim stoljećima posljednjeg tisućljeća prije Krista.

Znanstveni doprinos ove disertacije biti će značajan s obzirom na kontraverznost s kojom je dosada u literaturi tretirana ova tema u vezi kronoloških i kulturoloških definicija, jer se ova disertacija bazira kako na novim i još neobjavljenim nalazima s prostora hrvatskog Podunavlja (Ilok, Šarengrad) tako i na nužnoj revalorizaciji starijih južnopanonskih nalaza. Ovakvim vrednovanjem arheološke ostavštine iz toga vremena te teorijskim sagledavanjem uzročno-posljedičnih veza okoliša, privrede i komunikcija na način života na onodobne populacije pokušat će se predstaviti mogući modeli društvenog razvoja na početku starijeg željeznog doba. Treba istaknuti kako će se takvim načinom sagledavanja arheološke građe moći iščitati kronološke odrednice pojedinih relevantih tipova nalaza koji će uz apsolutne datume dobivene interdisciplinarnim istraživanjima ponuditi revaloriziranu kronološku podjelu prvih stoljeća posljednjeg tisućljeća prije Krista na prostoru sjeverne Hrvatske i njezin odnos prema postojećim kronološkim modelima za širi južnopanonski i karpatski prostor.

METODOLOGIJA

Na osnovi objavljenih arheoloških istraživanja naselja i groblja te ostava i slučajnih nalaza pokušava se isčitati slika života na prostoru sjeverne Hrvatske u prvim stoljećima posljednjeg tisućljeća prije Krista. Prema utvrđenoj stratigrafiji naselja i sigurnim grobnim cjelinama te datacijama ostava pokušavaju se izdvojiti uže regonalne grupe za koje će se načiniti lokalne kronologije kako bi se za ovaj kulturno nejedinstven prostor moglo pristupiti izdvajanju jedne opće kronološke slike za cijeli prostor sjeverne Hrvatske. Prema tipološko-kronološkoj metodi predmeti materijalne kulture pojedinih grupa usporedit će se s ostavštinom šireg prostora kako bi se utvrdili eventualni utjecaji i kulturno-geografska pripadnost pojedinih predmeta i oblika što će biti potkrijepljeno kartiranjem kronološki signifikantnih nalaza. Na taj je moguće iščitati i odnose između pojedinih kulturnih grupa kako na užem prostoru sjeverne Hrvatske tako i na južnopanonskom prostoru. Teorijskim sagledavanjem uzročno-posljedičnih veza ekologije, privrede i trgovine na način života i društvenu organizaciju predstavljaju se mogući modeli društvenog razvoja na početku starijeg željeznog doba na prostoru sjeverne Hrvatske koji se mogu iščitati iz raspoloživih nalaza prema sadašnjem stanju istraživanja. Pri kronološkim odrednicama u obzir se uzimaju i apsolutni datumi dobiveni interdisciplinarnim istraživanjima kao i njihov odnos prema relativnoj kronologiji kasnog brončanog i starijeg željeznog doba. Interdisciplinarni rezultati arheobotaničkih i zooarheoloških ispitivanja koriste se pri oslikavanju privrede kasnobrončanodobnih i stariježeljeznodobnih populacija.

STRUKTURA RADA

U uvodu se predstavlja problematika rada, odnosno postavlja se hipoteza o kontinuitetu i/ili diskontinuitetu kasnog brončanog u starije željezno doba na prostoru sjeverne Hrvatske. U poglavlju o geografskom položaju prikazuje se nejedinstvo užeg radnog područja međurječja Save, Drave i Dunava s prostorima Pokuplja i Žumberka te Međimurja što je dijelom i uvjetovalo raznolikost kulturnih grupa kako u kasnom brončanom tako i u starijem željeznom dobu. Također, opisat će se i geostrateški položaj tog prostora u širem srednjoeuropskom prostoru. U trećem poglavlju problemski se predstavlja povijest istraživanja mlađe faze kasnog brončanog doba i starije faze starijeg željeznog doba na prostoru sjeverne Hrvatske kroz naselja, groblja, ostave i slučajne nalaze pojedinih, dosad izdvojenih grupa. U slijedećem poglavlju predstavlja se materijalna ostavština grupa kulture polja sa žarama koje prethode početku starijeg željeznog doba na istom prostoru. U petom poglavlju prikazuju se promjene koje su bile uzrokom početka starijeg željeznog doba na širem južnopanonskom prostoru koje su se odrazile na uži radni prostor sjeverne Hrvatske. Tu se opisuju kulturne grupe starijeg željeznog doba koje su bile oblikovane pod utjecajem novih privrednih i društvenih promjena, ali koje su ipak duboko ukorijenjene u kasnobrončanodobnu tradiciju. U slijedećem poglavlju oslikava se odnos kulturnih grupa na prostoru sjeverne Hrvatske sa susjednim grupama na jugoistočnoalpskom, transdanubijskom, podunavskom, balkanskom i dolenjskom prostoru u vrijeme početka starijeg željeznog doba. U sedmom poglavlju predstavlja se kronološka razdioba za prva stoljeća posljednjeg tisućljeća prije Krista, kako za uži prostor pojedinih grupa, tako i za sjevernohrvatski prostor u cjelosti. Postignuta kronološka slika razvoja materijalne ostavštine potom se usklađuje s postojećim međuregionalnim kronološkim sustavima. Slijedi zaključak o iznesenim hipotezama i dokazanim tezama o kontinuitetu i/ili diskontinuitetu u načinu života, pokopavanju, organizaciji društva, elementima nošnje, oružju, oruđu i keramici u vrijeme prijelaza kasnog brončanog na starije željezno doba na prostoru sjeverne Hrvatske.

U Zagrebu, 17. studeni, 2004.

Kandidat:

Mr. sc. Darja Ložnjak Dizdar

Odsjek za fonetiku

Filozofskog fakulteta

Sveučilišta u Zagrebu

I. Lučića 3

 VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

 FILOZOFSKOG FAKULTETA

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 16. srpnja 2004. godine imenovalo je stručno povjerenstvo koje će utvrditi ispunjava li Nedjeljka Čurčić sve uvjete predviđene Programom doktorskog studija lingvistike i može li se odobriti tema pod naslovom Akustička slika i indeksna značenja glasova s Reinkeovim edemom (mentorica: dr.sc. Gordana Varošanec Škarić). Na temelju uvida u priloženu dokumentaciju podnosimo sljedeći

I Z V J E Š T A J

Nedjeljka Čurčić je upisala poslijediplomski studij lingvistike 1997/98. godine a završila ga je 1999/2000. godine. Tijekom studija izvršila je sve propisane obveze: izradila seminarske radove, položila ispita te izradila i obranila kvalifikacijski znastveni rad. Nedjeljka Čurčić je bila vrlo uspješna studentica na poslijediplomskom studiju lingvistike te je na ispitima postigla prosječnu ocjenu 4,0. Kvalifikacijski znanstveni rad pod naslovom Akustička slika i indeksna značenja glasova s Reinkeovim edemom obranila je 13. ožujka 2001. godine s ocjenom izvrstan. Iste je godine upisla doktorski studij. Nedjeljka Čurčić je sudjelovala u znanstveno-istraživačkom radu na projektima koji su rađeni u Fonijatrijskom centru ORL Klinike Šalata pod voditeljstvom prof.dr.sc. Sante Večerine Volić. Objavila je 9 znanstvenih radova samostalno ili u koatorstvu iz područja patologije i rehabilitacije glasa a aktivno je sudjelovala na 10 znanstvenih skupova.

Uspješno završeni poslijediplomski studij, kvalifikacijski rad i dosadašnja znastveno- istraživačka djelatnost potvrđuju da Nedjeljka Čurčić ispunjava formalne uvjete predviđene Programom doktorskog studija.

Ocjena teme disertacije
Nedjeljka Čurčić je predložila temu doktorske disertacije pod naslovom Akustička slika indeksa značenja glasova s Reinkeovim edemom. Ljudski glas je važna sastavnica govorne komunikacije koja je u današnjem elektroničkom društvu ne manje važna od pisanih komunikacijskih oblika. Nadalje, glas je kao sastavnica čovjekove osobnosti njegov identifikacijski znak važan za čovjekovu emocionalnu, socijalnu i profesionalnu stabilnost. Sve to ukazuje na činjenicu da poremećaji glasa predstavljaju veoma ozbiljan i težak problem. U tom kontekstu je tema predložene disertacije relevantna i zaista aktualna. U prvom dijelu disertacije predviđeno je da se prikažu kriteriji određenja glasa te razlika imeđu zdravog glasa i njegovih patoloških oblika. Posebno bi se obradio fenomen Reinkeovog edema kod kojeg dolazi do nakupljanja tekućine u sluznici glasnica što dovodi do njihovog zadebljanja a posljedica su posebne akustičke karakteristike takvog glasa. Kako dosadašnja istraživanja Reinkeovog edema ne daju potpunu percepcijsku i akustičku sliku u drugom, istraživačkom dijelu rada postavljen je kao cilj proširiti akustički opis prije svega istraživanjem indeksikalnih značenja glasa te njegovih komunikacijskih, društvenih, psiholoških i govornih dimenzija. Istraživanje bi se provelo na 50 ispitanica s Reinkeovim edemom i 50 ispitanica normalnog fonijatrijskog statusa. Usporedile bi se četiri skupine varijabli: 1. subjektivna procjena patologičnosti glasa (promuklost, šumnost, slabost, visina, napetost), 2. subjektivna procjena govornih karakteristika glasa (intonacija i tempo), 3. procjena indeksikalnih neverbalnih znakova u glasu (fizičke, društvene i karakterne osbine govornika) te 4. objektivne akustičke mjere glasa (Fo, jitter, shimmer, odnos harmončnosti i šumnosti u glasu, dugotrajni prosječni spektar). Procjenu subjektivnih parametara napravit će uvježbani studenti fonetike a objektivni će se parametri mjeriti odgovarajućom mjernom akustičkom aparaturom. Razlike između skupina će biti izračunate odgovarajućim statističkim postupcima. Očekuju se statistički značajne razlike između eksperimentalne (osbe s Reinkeovim edemom) i kontrolne skupine (osobe normalnog vokalnog statusa) u svim promatranim varijablama.

Iz priloženog popisa literature vidljivo je da je pristupnica upoznata s recentnim istraživanjima u području predložene teme te da se njezino istraživanje oslanja na dosadašnja istrživanja i predstavlja njihov nastavak.

Ovako koncipirana tema disertacije pokazuje da je otvoreno novo područje u istraživanju glasa osoba s Reinkeovim edemom te da se tom fenomenu pristupa istraživačkim postupcima koji do sada nisu bili primijenjivani. Također je vidljivo da je pristupnica napravila korektan eskperimentalni nacrt, uključila suvremenu instrumentalnu aparaturu za mjerenje objektivnih parametara glasa, predvidjela pouzdane postupke za dobivanje subjektivnih procjena glasa te planirala adekatne statističke postupke za obradu podataka mjerenja.

Na temelju navedenih formalnih uvjeta, uspješnosti poslijediplomskog studija, dosadašnjeg znanstveno-istraživačkog rada te konačno, prijedloga teme i sinopsisa disertacije povjerenstvo predlaže da se Nedjeljki Čurćić odobri izrada doktorske disertacije pod naslovom Akustička slika indeksa značenja glasova s Reinkeovim edemom.

Zagreb, 6. listopada 2004. Povjerenstvo:

 Prof.dr.sc. Damir Horga, predsjednik

 Doc.dr.sc. Gordana Varošanec-Škarić, član

 Prof.dr.sc. Ivo Škarić, član

Fakultetsko vijeće Nedeljka Čurčić

Filozofskog fakulteta Zinke Kunc 5

Sveučilišta u Zagrebu Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

AKUSTIČKA SLIKA I INDEKSNA ZNAČENJA

GLASOVA S REINKEOVIM EDEMOM

Znanstveno područje: Društvene znanosti

Polje: Lingvistika

Grana: Fonetika

1. Uvod

Kod procjene glasa, bilo normalnog ili poremećenog, uvijek se nameće pitanje što je to normalan glas. Uglavnom se govori o dječjem glasu, o glasu odraslih osoba, muškom i ženskom, pa se tako navode razlike u njegovu intenzitetu, boji i visini. Širim određenjem glas je netekstualni (suprasegmentalni) čovječji dišni zvuk. Prema užem određenju glas je suprasegmentalni čovječji zvuk koji prvotno nastaje titranjem glasnica (Škarić, 2003). U uskoj vezi je i odnos slušatelja prema nekom glasu, kao i odnos same osobe prema vlastitu glasu. Smatra se da je glas normalan kad ima optimalne fiziološke funkcije, dobre fizičke i psihoakustičke kvalitete i optimalnu komunikacijsku učinkovitost. Poremećena fonacija je disfonija, koja se može manifestirati kao piskav glas kod lažne mutacije ili psihogene disfonije, slab ili asteničan glas kod atrofičnog laringitisa ili skandirajući glas kod spastičke disfonije. Najčešći oblik disfonije je promuklost. Spoznaje na području patologije glasa naglo su se povećale kada se promuklost “kao jedan subjektivni doživljaj koji prima naše uho mogla objektivizirati i objektivno analizirati“ (Sedlaček, 1967).

Kod zdravog larinksa foniranje je normalno, a fiziološki središnji ton ovisi o debljini i duljini glasnica uz središnji položaj larinksa (Škarić, 1991).

U disfoničnih glasova poremećen je središnji fiziološki ton. Najčešće je to previsok ton, koji je simptom hiperkinezije larinksa, ali može biti i prenizak, hrapav ton, koji je simptom opuštenosti ili zadebljanja glasnica.

2. Teorijska podloga i aktualne relevantne spoznaje

Reinkeov edem dobio je naziv po njemačkom anatomu Reinkeu. On je 1895. godine opisao tzv. spatium Reinke ili Reinkeov prostor glasnica – subepitelijalni prostor sluznice glasnica. Za ovu promjenu na glasnicama tipično je nakupljanje tekućine u sluznici glasnica, što dovodi do manjeg ili većeg zadebljanja glasnica, odnosno povećanja njihova volumena.

Smanjena mogućnost resorpcije edema zbog nedostatka limfne drenaže glasnica ima značajnu ulogu u fenomenologiji Reinkeova edema (Hirano 1979, Kambič i sur. 1989, Remenar i sur. 1984). Reinkeovi edemi glasnica javljaju se u 95 posto slučajeva u žena (Fritzell i Hertegard 1986, Večerina i sur. 1996, Zeitels i sur. 1997). Etiologija RE nije dokazana. Navode se uzroci alergijskog porijekla (Hočevar i sur. 1997, Benett i sur. 1987, 1989), infekcije (Sataloff i sur. 1993), hormonalni poremećaji štitne žlijezde (Lindeberg i sur. 1987, White i sur. 1991), gastroezofagealni refluks (Toohill i Kuhn, 1997), abusus glasa, neadekvatna i neekonomična upotreba glasa i pušenje (Hojslet i sur. 1990, Freedman i Amedee 1990, Večerina-Volić i sur. 1997, Zeitels i sur. 1997). Većina autora uglavnom se slažu u tome da dva udružena faktora dovode do pojave Reinkeova edema, a to su : prevelika i neadekvatna upotreba glasa i dugogodišnje pušenje.

Većina autora iz područja patologije glasa istražuje različite parametre glasovnog poremećaja, odnosno disfonije različite etiologije. Istražuju se razlike i sličnosti određenih parametara patološkog glasa, bilo organskog ili funkcionalnog podrijetla (Stoicheff i sur. 1983, Kotby i sur. 1993, Koike i Ohyama 1998, Millet i Dejonckere 1998). Uzorke čine ispitanici poremećenog glasa bez promjene na glasnicama, sa sekundarnim promjenama (polipi, noduli, edemi), s primarnim promjenama do karcinoma glasnica, te s neurološkim bolestima. U istom uzorku nalaze se preoperativni i postoperativni slučajevi disfonija s blagom do izrazito jakom promuklosti. Ispitanici su uglavnom različitog spola i dobi : muškarci, žene i djeca od 0-78 godina starosti (Benett i Weinberg 1973, Murry i sur. 1977, Seidner i sur. 1995, Yonekawa 1988, Giovanni i sur. 1996, Leinonen i sur. 1997). Glas RE vrlo je rijetko uključen u takva istraživanja. Uglavnom su to usporedne postoperativne analize glasa RE (Dejonckere i sur. 1993, Zeitels i sur. 1997). Kod većine autora glas RE nalazi se samo kao dio različitih skupina patologije glasa (Murry i sur. 1977, Kotby i sur. 1993, Dejonckere i sur. 1993, Giovanni i sur.1996, Koike i Ohyama 1998).

3. Tema doktorske disertacije i cilj istraživanja

Kako do sad navedena istraživanja ne daju potpunu percepcijsku i akustičku sliku glasa obostranog RE u žena, a posebice nema podatka u literaturi o istraživanjima indeksnih značenja tamnih glasova, cilj ovog istraživanja pod nazivom "Akustička slika i indeksna značenja glasova s RE" uz navedene zvučne parametre jest proširiti sindrom na komunikacijske, sociološke, psihološke i govorne dimenzije, te opisati akustičke slike glasa RE .

4. Metodologija i uže područje rada

Istraživanje će biti provedeno na pedeset ispitanica s Reinkovim edemom i pedeset ispitanica zdravog glasa. Metodom subjektivne procjene bit će procijenjeni sljedeći parametri glasovne patologije: promuklost, šumnost, slabost, visina i napetost, te govorne karakteristike glasa: intonacija i tempo.

Radi boljeg opisa subjektivnog doživljaja glasa procjenjivat će se osobine govornika iz glasa, odnosno neverbalni indeksni znakovi: fizičke osobine, društvene i karakterne osobine.

Objektivne akustičke mjere glasa F0, jitter, shimmer, odnos H / R harmoničnosti i šumnosti u glasu izračunat će se iz iz produljene fonacije vokala /a/ u programu PRAAT.

Dugotrajni prosječni spektar (LTAS) koristit će se kao pomoćna metoda (Škarić 1993, Škarić i Varošanec-Škarić 1998, Varošanec-Škarić 1998, Nielsen i sur.1986, Nieto i sur. 1996).

Subjektivnu procjenu glasa vršit će uvježbani studenti fonetike.

Razlike između skupina izraćunat će se odgovarajućim statističkim postupcima.

Očekuju se statistički značajne razlike između skupina u svim subjektivnim i objektivnim varijablama.

Očekivanim razlikama, odnosno rezultatima između skupina, ustanovit će se karakteristike glasovnog poremećaja, njegove akustičke osobine i kako on indeksikalno označuje osobu s bolesnim glasom u njezinim psihološkim, društvenim i somatskim osobinama.
5. Struktura rada i kratak osvrt na elemente građe

U uvodu će se opisati razlike između zdravog i patološkog glasa. Slijedit će opis problematike te istraživanja i relevantne spoznaje na tom području. Opisat će se tema rada i istaknuti ciljevi.

U drugom dijelu slijedit će odabir metoda kojima će se opisati postupci provedeni u istraživanju. Dobivenim rezultatima pokazat će se očekivane razlike između skupina te primijeniti kritička analiza na temelju koje će se donijeti zaključak.

Zagreb, 23.11.2004.

 Mentor Voditelj studija Kandidat

Doc.dr.sc. Gordana Varošanec-Škarić Prof dr.sc. Vesna Muhvić-Dimanovski Nedeljka Čurčić

Odsjek za istočnoslavenske jezike i književnosti

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Zagreb, I. Lučića 3

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

U ZAGREBU

 Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj nas je sjednici - održanoj 4. studenoga 2004. - imenovalo u stručno povjerenstvo radi utvrđivanja ispunjava li Željka Čelić sve uvjete predviđene programom Poslijediplomskoga doktorskog studija lingvistike Filozofskoga fakulteta u Zagrebu i može li joj se odobriti tema doktorske disertacije pod naslovom Latinski metajezik - matrix slavenskih gramatika (mentor: prof. dr. sc. Milenko Popović), pa mi, na temelju uvida u priloženu dokumentaciju, podnosimo Vijeću

I Z V J E Š T A J

 Željka Čelić (koja se je 6. ožujka 2001. zaposlila kao mlađa asistentica, a od 28. studenoga 2003. radi kao asistentica na Katedri za ruski jezik Odsjeka za istočnoslavenske jezike i književnosti Filozofskoga fakulteta u Zagrebu, gdje sudjeluje u nastavi vodeći Vježbe iz fonetike suvremenoga ruskoga standardnog jezika) na Poslijediplomski se je studij lingvistike (grana: slavistika, predmet: ruski jezik) Filozofskoga fakulteta u Zagrebu upisala 1998., a završila ga je 7. listopada 2003. Na tome je studiju izvršila sve propisane obveze: izradila je seminarske radove, položila sve ispite i (7. X. 2003.) obranila kvalifikacijsku radnju Ruska lingvistička terminologija s ocjenom: odličan.

 Željka Čelić svoj posao na Katedri obavlja vrlo savjesno i vrlo uspješno, uz to s ruskoga i ukrajinskog prevodi prozu i poeziju te književne kritike i druge tekstove iz znanosti o književnosti i iz područja sociologije za Kolo, Književnu smotru, Sociologiju sela, za zbornik Ruska emigrantska književna kritika. Kvalifikacijska je radnja Željke Čelić Ruska lingvistička terminologija solidan znanstveni rad, pa je sve navedeno u potpunosti kvalificira da upiše jednogodišnji doktorski studij lingvističkoga smjera kada joj Fakultetsko vijeće odobri predloženu temu disertacije.

 Kvalifikacijska radnja Željke Čelić Ruska lingvistička terminologija ima 209 stranica računalnoga sloga. U Uvodu objašnjava shvaćanje triju pojmova koji čine naslov: ruska, lingvistička i terminologija, ukazuje na važnost grčkoga i latinskog za njezino stvaranje, ustanovljuje da je za obradu teme najprikladnija povijesno-poredbena metoda, da je obuhvaćeno razdoblje od srednjega vijeka do 60-ih godina XX. stoljeća, da se u zasebnim poglavljima uspoređuje ruska terminologija s odgovarajućom hrvatskom i uloge Lomonosova i Šuleka u njihovu stvaranju. Ovu je važnu problematiku, ovako široko postavljenu, Željka Čelić obradila savjesno, upotrijebivši doista relevantnu literaturu, iznoseći i vlastite sudove o pojedinim razdobljima i važnim ličnostima u procesu stvaranja ruske lingvističke terminologije.

 U želji da ono što je spoznala - pišući kvalifikacijsku radnju - produbi i iz još jednog, drugačijeg, kuta rasvijetli, Željka Čelić je za doktorsku disertaciju predložila temu Latinski metajezik - matrix slavenskih gramatika (Utjecaj latinskoga na hrvatski i istočnoslavenske jezike prikazan jezičnim nazivljem, opisom glasova i oblikā u hrvatskom i istočnoslavenskim jezicima), priloživši potreban sinopsis.

 U dijelu sinopsisa pod naslovom Problematika rada pita se: Može li neki jezik svojom strukturom utjecati na strukturu drugoga jezika u tolikoj mjeri da jezik pod utjecajem pokušava kategorije koje mu ne pripadaju koristiti u pisanoj riječi, pa čak i u govoru? Kaže da svakako postoji posuđivanje leksičkih jedinica, frazā i sintagmā, ali će se u disertaciji posebno razmotriti utjecaj jednoga jezika na preoblikovanje samoga sklopa (strukture) drugoga jezika.

 Sljedeći je odjeljak sinopsisa naslovljen: Latinski - jezik pod utjecajem, u kojem se pokazuje utjecaj grčkog na latinski: "rimska je lingvistika velikim dijelom bila primjena grčkih kategorija na latinski jezik", pa je tako opis grčkoga, grčki metajezik matrix latinske gramatike.

 Iz sinopsisa se vidi da je Cilj rada istražiti u kojoj je pak mjeri latinski jezik utjecao na općenit pogled na jezik, zatim na shvaćanje i poimanje latinskoga jezika od strane govornikā slavenskih jezika, na percepciju glasova u latinskom i glasova u slavenskim jezicima i njihov opis (o fonetici se u današnjem smislu, dakako, ne može govoriti), na morfologiju, gdje je utjecaj bio izravan, a intenzitet takav da je dolazilo čak i do unošenja kategorija latinskog i grčkog u istočnoslavenske jezike. Cilj je rada i da se istraži utjecaj latinskog na kalkiranje termina ili potpuno preuzimanje (češće u hrvatskome) nazivlja.

 Metoda je istraživanja "povijesno-usporedna", a izvor su ponajprije osnovne gramatike i djela o klasičnome latinskom jeziku (Priscijan, Donat, Varon, Kvintilijan), zatim gramatike spomenutih slavenskih jezika (hrvatskoga, ruskoga i ukrajinskoga, u manjoj mjeri bjeloruskoga) pisane ili materinskim (počevši od X. stoljeća za istočnoslavenske jezike jer se uključuju i prijevodi grčkih gramatika) ili latinskim (za hrvatski će jezik početak biti smješten u godinu izdavanja gramatike Bartola Kašića).

 Struktura je rada takva da će biti dani prikazi osnovnih gramatika klasičnoga latinskog jezika, gramatikā hrvatskoga jezika, ruskoga, ukrajinskoga i bjeloruskoga, odnosno mješavine ovih triju jezika (uključujući poljski i staroslavenski). Slijedit će analiza glasova i oblika i njihova usporedba.

 Rezultat bi rada bio upravo dobivanje opće, usporedne slike utjecaja latinskoga metajezika na gramatičke opise navedenih slavenskih jezika, što bi bilo i znanstveno zanimljivo i dobrodošlo u nastavi.

 Nakon svega iznijetog, predlažemo Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu da odobri predloženu temu za doktorsku disertaciju asistentice Željke Čelić.

U Zagrebu, 25. studenog 2004. Članovi povjerenstva:

 1. dr. sc. Olga Perić, izv. prof.

 2. dr. sc. Milenko Popović, red. prof.

 3. dr. sc. Josip Silić, red. prof.

Fakultetsko vijeće Željka Čelić, asis.

Filozofskoga fakulteta J. Pucekovića 7

Sveučilišta u Zagrebu Velika Gorica

Ivana Lučića 3

10 000 Zagreb

 Sinopsis doktorskoga rada:

 LATINSKI METAJEZIK - MATRIX SLAVENSKIH GRAMATIKA

 Utjecaj latinskoga na hrvatski i istočnoslavenske jezike prikazan jezičnim nazivljem,

 opisom glasova i oblikâ u hrvatskom i istočnoslavenskim jezicima

Znanstveno područje: Humanističke znanosti

Polje: Lingvistika

Grana: Ruski jezik

Problematika rada

Može li jezik svojom strukturom utjecati na strukturu drugoga jezika? Utjecati u tolikoj mjeri da jezik pod utjecajem pokušava kategorije koje mu ne pripadaju koristiti i u govoru ili, u najmanjoj mjeri, u pisanoj riječi?

Proces jezičnoga posredovanja jest prirodan, postupan i bez prisile nad govornicima i strukturom jezika-primatelja. To je uobičajen način međujezičnoga utjecaja čiji je najčešći oblik pozajmljivanje. Pozajmljivanje leksičkih jedinica, frazâ i sintagmâ svakako je pozitivan odgovor na uvodno pitanje. No, problematika rada jest utjecaj jednoga jezika na preoblikovanje samoga sklopa (strukture) drugoga jezika.

Jezik je socijalan (Barić i dr, 1990: 9 ; Kovačec, 1967: 155), podložan je politici i vremenu u kojem se njime jezična zajednica koristi. Budući da jezici nisu dostatni samima sebi (Sapir, 1949: 192) , dopunjuju se fundusima drugih jezika, pri čemu kulturno, ekonomski, vjerski i politički nadmoćan narod dominira i u pozajmljivanju, prvenstveno leksika (SL, 1967: 155) .

Latinski - jezik pod utjecajem

Latinski se jezik kronološki ranije normirao i standardizirao u odnosu na hrvatski i istočnoslavenske jezike, zahvaljujući boljim gospodarskim i državnim uvjetima. Rimsko je carstvo učvrstilo svoje pozicije, obuhvativši ujedno i Bizant - geografski i kulturološki. To se reflektiralo i na analizu vlastitoga jezika i njegovo strukturalno mijenjanje pod utjecajem grčkog: rimska je lingvistika velikim dijelom bila primjena grčkih kategorija na latinski jezik (Robins, 1997: 58- 59), uz kalkiranje grčkih tehničkih termina (Robins, 1997: 67) . Latinski je na taj način bio jezik pod utjecajem jer su se službeni kodifikatori jezika - gramatičari - ugledali na analiziranost glasova i oblikâ grčkoga. Ta situacija u kojoj je grčki lingvistički metajezik latinskom, prenosiva je i na slavenske jezike.

Slavenski su jezici, od kojih su odabrani istočnoslavenski, dakle ruski, ukrajinski i bjeloruski, zbog profesionalnog usmjerenja te hrvatski - jer je baza i sredstvo same disertacije, standardni slavenski jezici, faktor učvršćivanja političke vlasti, odnosno očuvanja države (kod Hrvata se o instituciji države može govoriti od sredine 9.stoljeća (EJ, 1988: 14), dok prvobitna zajednička država istočnih Slavena, Rus', postoji u 9. i 10. stoljeću (BSE, 1975: 433). Da bi formula homogenizirane države, uz pomoć jezika kao jednog od sredstava da se to postigne, bila učinkovita, potrebno je taj jezik normirati. Primjer latinskoga jezika koji je, bez obzira na jačinu vlastite države, prihvatio riješena jezična pitanja iz grčkoga kao svoja, prisutan je i kod slavenskih jezika.

Cilj je rada istražiti u kojoj je mjeri latinski jezik utjecao na općenit pogled na jezik, zatim na shvaćanje i poimanje latinskoga jezika od strane govornikâ slavenskih jezika, na percepciju glasova u latinskom i glasova u slavenskim jezicima te prikaz tih glasova i njihov opis, jer se o fonetici u današnjem smislu ne može govoriti; na morfologiju, gdje je utjecaj bio izravan, a intenzitet takav da je dolazilo čak i do unošenja kategorija latinskog i grčkog u istočnoslavenske jezike (Filin, 1973) ; istražiti utjecaj latinskog na kalkiranje termina ili potpuno preuzimanje (češće u hrvatskome) nazivlja.

Metoda istraživanja bit će povijesno-usporedna, a izvor - gramatike; najprije osnovne gramatike i djela o klasičnome latinskom jeziku (Priscijan, Donat, Varon, Kvintilijan), zatim gramatike spomenutih slavenskih jezika pisane ili materinjim jezikom, počevši od 10. st. za istočnoslavenske jezike jer se uključuju i prijevodi grčkih gramatika važnih zbog utjecaja na staroslavenski jezik - lingvistički metajezik istočnoslavenskim jezicima. Za hrvatski jezik početak će biti smješten u godinu izdavanja gramatike Bartola Kašića (1604).

Struktura rada se sastoji od prikaza osnovnih gramatika klasičnoga latinskog jezika, gramatikâ hrvatskoga jezika, ruskog, ukrajinskog i bjeloruskog, odnosno mješavine ta tri jezika (uključujući poljski i staroslavenski), kojima se govorilo na području koje danas čine istoimene nacionalne države. Potom slijedi analiza jezikâ, glasova i oblikâ svakoga jezika zasebno, zatim međusobna usporedba pomoću primjenjenih jezičnih terminâ, glasova i oblikâ.

Rezultat rada bit će jezični i sociološki prikaz utjecaja jednoga jezika na mijenjanje prirodne strukture drugih jezika; prikaz intenziteta utjecaja latinskog i određivanje kada slavenski jezici, odnosno njihovi gramatičari, postaju svjesni funkcionalnosti prirodnih struktura vlastitih jezika te, na kraju, rječnici jezičnoga nazivlja aktualni za određeno razdoblje.

Novina će biti usporedba hrvatskoga jezika, odnosno hrvatskoga kao gramatičkog metajezika s gramatičkim metajezikom današnjih istočnoslavenskih jezikâ te jezikom koji je bio sastavljan od njihovih elemenata i elemenata poljskog i staroslavenskog sve do pojave Lomonosovljeve Ruske gramatike (1755).

VIJEĆU POSLIJEDIPLOMSKOG STUDIJA

PREDMET: Izvještaj Povjerenstva

O ispunjavanju uvjeta mr.sc. Daniele Ćurko za prijavljivanje doktorata

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 13. listopada 2004. u stručno povjerenstvo koje će utvrditi ispunja li mr.sc. Daniela Ćurko sve uvjete predviđene programom Jednogodišnjeg doktorskog studija književnosti, te može li joj se odobriti tema doktorata pod naslovom Poetika prostora u romanesknom opusu Jeana Gionoa (pod mentorstvom dr.sc. Ingrid Šafranek, red. prof.), donosimo skupni izvještaj Vijeću poslijediplomskog studija:

Pristupnica ispunjava sve uvjete predviđene programom Jednogodišnjeg doktorskog studija književnosti jer je

izvršila sve obaveze u skladu s programom jednogodišnjeg doktorskog studija književnosti;

položila sve ispite s prosjekom ocjena 5, 00;

s mentoricom dogovorila temu i metodologiju doktorske disertacije (vidi sinopsis u prilogu); zatim utvrđujemo

da nije sudjelovala tijekom studija u znanstveno-istraživačkom radu;

da ima objavljen jedan znanstveni članak pod naslovom «L' imaginaire du voyage dans Les grands chemins de Jean Giono», objavljen u Actes du 2ième Colloque sur les études françaises en Croatie, Zagreb du 27 au 28 février 2003, izd. Artresor 2003, str.9-22).

Također smatramo da joj se može odobriti tema doktorskog rada pod gore navedenim naslovom. Opravdanost predložene teme nalazi se u posvemašnjem nedostatku hrvatske recepcije istaknutog francuskog romanopisca 20. vijeka Jeana Gionoa (tek poneki hrvatski prijevod iz veoma bogatog opusa), te njegovoj važnosti ne samo kao «regionalnog pisca» rodne mu Provanse, nego kao predstavnika značajnog romanesknog rukavca pjesničkog i mitološkog romana iz vremena francuskog međuraća i poslijeratnog razdoblja. No dok je u prvoj fazi zamjetna još klasična naracija i lirski stil, u drugoj fazi je Giono modernistički autor koji eksperimentira formom i čija «poetika parabole» tematizira pobunu čovjeka u apsurdnom, ratom uzdrmanom svijetu. Međutim upravo sklonost za metaforičku nadsemantizaciju narativnih elemenata – putovanja, prostora, susreta, stranca, drugosti itd…, čitljivih u smislu obredne simbolike traganja, inicijacije, simboličke smrti, metamorfoze ili katarze – približavaju Gionoov roman modernom književnom mitu otvorene strukture, semiotičke gustoće i višeznačno interpretabilnog potencijala, koji je dovoljno slojevit i podatan za istraživanja naratološko-semiotičko-hermeneutičkog tipa.

 Povjerenstvo:

 1) dr.sc. Ingrid Šafranek, red. prof.

 predsjednik povjerenstva

 2) dr.sc.Gabrijela Vidan, red. prof. u miru

 član povjerenstva

 3) dr. sc. Andrea Zlatar Violić, izv. prof.

 član povjerenstva

U Zagrebu, 16.11.2004.

mr. sc. Daniela Ćurko

Obala kneza Branimira 2 – g

23 000 Zadar

Vijeće poslijediplomskih studija
Filozofski fakultet
Sveučilište u Zagrebu

10 000 Zagreb

Ivana Lučića 3

U Zadru, 15. 07. 2004.

Sinopsis doktorske disertacije

Poetika prostora u romanesknom opusu Jeana Gionoa

(franc. Poétique de l’espace dans l’oeuvre romanesque de Jean Giono)

Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

Uvod:

Francuska književna kritika tijekom posljednjeg desetljeća ponovo vrednuje romaneskni opus Jeana Gionoa (1895.-1970.) čime ga više ne smatra “regionalnim” piscem već jednim od najznačajnijih francuskih romanopisaca prve polovice XX. stoljeća. No unatoč širokoj istraženosti romanopisca, ne samo u frankofonoj već i u angloameričkoj kritici, njegov opus nije uopće zastupljen u okvirima kritike u Hrvatskoj. Stoga je svrha ovog rada prestaviti neke manje istražene aspekte Gionoovih romana, pokušati naznačiti elemente za iščitavanje njegove poetike parabole i naposljetku, potaknuti prevođenje ovog u nas gotovo nepoznatog autora.

Uže područje rada:

Uže područje moga rada obuhvatit će istraživanje problematike poetike prostora odabranih autorovih romana, kako iz razdoblja prije Drugog svjetskog rata tako i iz poslijeratnog razdoblja, nadilazeći tako često korištenu dihotomiju “prve i druge Gionoove faze” (franc. « la première et la deuxième manière de Giono »). Naime, prvo razdoblje pripada antimodernizmu, a odlikuje se klasičnom naracijom i duboko lirskim stilom. Romani su svojevrsne epopeje priprostih protagonista koje poprimaju značaj kozmičke geste čiji će se glavni likovi, pastiri provansalskih visoravni, usprkos tome što tvore nerazdvojivu organsku cjelinu sa svijetom i elementima, naći u sukobu s nekom prirodnom katastrofom. Drugo razdoblje naprotiv karakterizira prihvaćanje modernističkog eksperimentiranja narativnim tehnikama, stil je daleko suzdržaniji, a osnovna tematika je hubris pobunjenog čovjeka koji okrutnošću i nasiljem odgovara na prazninu i pascalovski osjećaj metafizičke napuštenosti i bijede čovjeka bez Boga. No, smatramo da je u istraživanju poetike prostora potrebno nadići ovu opoziciju, jer je putovanje sveprisutna i doslovna i metaforička tematika u oba razdoblja . Gotovo svi romani su romani putovanja ili lutanja čiji je geografski okvir pokrajina Provence, i to ne toliko stvaran prostor koliko kraj koji kritičar Jacques Chabot naziva Imaginarnim Jugom.

Istraživanje će obuhvatiti sljedeće romane prvog autorovog razdoblja : Un de Baumugnes (Došljak iz Baumugnesa), Regain (Otava), Le chant du monde (Pjesma svijeta), Que ma joie demeure (Neka moja radost traje) i Pour saluer Melville (U čast Melvilleu). Iz drugog će razdoblja obuhvatiti romane iz ciklusa Chroniques romanesques (Romaneskne kronike) : Un roi sans divertissement (Nema razonode za kralja), Noé (Noe), Putevi izazova (Les Grands Chemins), Bjegunac (Le Déserteur) i L’Iris de Suse.

Plan i metode istraživanja:

Analizom navedenih romana ovaj će rad pokušati odgovoriti na neka pitanja koja dosad nisu bila u središtu istraživanja spisateljskog rada autora. Kako se prostor upisuje u smisao djela? Kakav je odnos prostora romana kao deskriptivnog elementa nasuprot funkciji putovanja u naraciji? Koju ulogu ima putovanje i susret s drugim za svijest o samom stvaralačkom procesu?

U svom radu posebno ći se usredotočiti na romane Que ma joie demeure, Pour saluer Melville i Un roi sans divertissement budući da u njima putovanje postaje alegorija o nastajanju poetskog jezika, te na Noé, roman o romanu, odnosno autobiografsku fikciju gdje je putovanje tek izlika za stvaralaštvo i za pisanje.

U uvodnom dijelu rada iznijet ću metode istraživanja. S obzirom da je predmet istraživanja odnos rekonstrukcije “putovanja” i oblikovanja nove stvarnosti i novog prostora kroz poetski jezik, a putem strukturne metaforike, poći ću od razine jezika i semiotičkog pristupa, pa do razine čitavog djela i hermeneutičkog čitanja. Pri tome ću se posebno pozvati na istraživanja o metafori Paula Ricoeura, na poetiku Ph. Hamona i M.Bakhtina, te semiotičku kritiku Rolanda Barthesa, Julie Kristeve i drugih.

Središnji dio rada sastojat će se od istraživanja načina na koji tema “putovanja” postaje mjesto reaktualizacije tradicionalnih figurativnih kodova. Zatim ću analizirati u kojoj je mjeri pristup problematici perspektive i konstrukcije u arhitekturi i slikarstvu utjecao na konfiguraciju romanesknog krajolika. Pored toga ću analizirati narativne postupke u navedenim romanima, odnosno kako tema “putovanja”može omogućiti fikciji da se potvrdi kao ilokucijski čin. Zatim ću pokušati odrediti odnos prostora i vremena te njihovu mitotvornu, odnosno metanarativnu funkciju. Ujedno ću analizirati na koji način navedena tema konstruira identitet glavnih likova i u kojoj je mjeri putovanje ontološka potraga za smislom.

U zaključnom dijelu rada pokušat će odrediti teorijske implikacije koje proizlaze iz usporedbe navedenih romana s cjelokupnim opusom Jeana Gionoa.

Mentor:

Voditelj poslijediplomskih studija:
Kandidat:

prof.dr. sc.Ingrid Šafranek
prof. dr.sc. Milovoj Solar

mr.sc. Daniela Ćurko

SVJETLANA TOMIĆ

Sigetje 14, 10090 ZAGREB

Znanstveno područje: Društvene znanosti

Polje: Odgojne znanosti

Grana: Pedagogija

Sinopsis magistarskog rada

DOPRINOSI ČASOPISA NAPREDAK (1859.-1874.)

UNAPREĐIVANJU IZOBRAZBE UČITELJA

Uvod: Analiza priloga povijesti pedagogije, pokazuje kako je već za antičke filozofe-pedagoge (Sokrat, Platon, Aristotel, Quintillian) jedno od središnjih pitanja osposobljenost učitelja i utjecaj na razvoj učenika, ali i čitavog društva/države. Ideju dobro osposobljenog učitelja, koji stalno stječe nova znanja i usavršava svoje metode rada, isticali su i autori iz razdoblja humanizma. Počevši od utemeljitelja pedagogijske znanosti Jana Amosa Komenskog, koji "Veliku didaktiku" piše upravo za potrebe bolje osposobljenosti učitelja, gotovo svi svjetski pedagozi svojim djelima nastoje pridonijeti izobrazbi učitelja. Slično je i s hrvatskim pedagozima: jedan od najstarijih radova – "Arithmetika Horvatszka" (M. Šilobod-Bolšić, 1758.) – svojevrsni je metodički priručnik, koji je poslužio kao pomoć u radu tadašnjim učiteljima. Sve do sredine 19. stoljeća i osnutka prve učiteljske škole, autori upozoravaju na nedostatno obrazovanje i neosposobljenost učitelja (Lj. F. Vukotinović, 1844., S. Ilijašević, 1850., S. Novotný 1867.). I utemeljitelj hrvatske pedagogijske znanosti Stjepan Basariček, svoj teorijski rad započinje člankom u "Napretku", posvećenom osposobljavanju učitelja – "Učitelj kao prosvjetitelj naroda" (Basariček, 1867.). Časopis "Napredak", koji kontinuirano izlazi od 1859. godine, već tijekom prvih pedeset godina objavljivanja više od 600 članaka posvećuje učitelju i (većim dijelom) njegovom osposobljavanju.

Teorijska podloga: Metodologija društvenih znanosti: opće i nacionalne povijesti, metodologija
 opće povijesti pedagogije , metodologija nacionalne povijesti pedagogije i školstva.

Uže područje rada: Utvrditi doprinos časopisa "Napredak" u unapređivanju izobrazbe učitelja i razvoju pedagoške prakse u povijesti hrvatske pedagogije.

Cilj istraživanja: Povijest školstva i pedagogije, posebice nacionalne hrvatske povijesti pedagogije i školstva s naglaskom na izobrazbu, osposobljavanje i usavršavanje učitelja i doprinos časopisa “Napredak" toj problematici, u razdoblju od 1859. do 1874. godine.

Metodologija istraživanja: U istraživanju će biti primijenjena metoda povijesnih istraživanja, rad na povijesnoj dokumentaciji i deskriptivna analiza svih članaka prvih četrnaest godišta "Napretka". Koristiti će se metoda kvantitativne i kvalitativne analize sadržaja članaka. Kao instrumenti kvantitativne analize (prema kronološkom redoslijedu) upotrijebiti će se evidencione liste za osam utvrđenih jedinica sadržaja s naglaskom na obrazovanje učitelja: 1. s gledišta opće pedagogije, povijesti pedagogije, didaktike, metodike i psihologije na obrazovanje učitelja, 2. odgojna područja s gledišta obrazovanja učitelja, 3. utjecaj odgojnih čimbenika na obrazovanje učitelja, 4. pedagoško djelovanje škole i legislative u procesu obrazovanja učitelja, 5. didaktički aspekti u obrazovanju učitelja, 6. metodike nastavnih predmeta u obrazovanju učitelja, 7. institucije i ostali oblici obrazovanja učitelja i 8. aspekti ostalih znanosti u obrazovanju učitelja s ukupno pedeset kategorija. Doprinos "Napretka" razvoju hrvatske pedagogije i školstva utvrđivat će se (u skladu s postavljenim zadacima istraživanja) u odnosu na svaki od izdvojenih pedagoških čimbenika (učitelja, učenika, metoda, načela, sredstava), ali i ukupno u kontekstu povijesnog razvoja hrvatske pedagogije i školstva.

Rezultati istraživanja: Rezultati kvalitativne i kvantitativne analize sadržaja članaka časopisa "Napretka" bit će s evidencionih lista za pojedinu jedinicu sadržaja prikazani u tablicama. U tablicama će biti u većoj mjeri upisane dobivene apsolutne brojčane vrijednosti, a u manjoj mjeri proporcije (postoci). Rezultati istraživanja pružit će prikaz okvira vremena i prostora izlaženja časopisa "Napretka", kako bi se dala polazišta za prosudbu njegovog doprinosa izobrazbi učitelja, te hrvatskoj povijesti pedagogije i školstva uopće.

Nacrt strukture rada: Rad će sadržavati uvod, metodologiju rada, povijesno-pedagoški okvir izlaženja časopisa "Napretka", teorijsko-metodološki okvir, kvantitativnu i kvalitativnu analizu sadržaja članaka četrnaest godišta "Napretka", zaključak, izvore, priloge i literaturu.

U Zagrebu, 10. studenoga. 2004.

 Mentor: Voditelj poslijediplomskog studija: Pristupnica:

Prof. dr. sc. Ivan Dumbović Prof. dr. sc. Vlatko Previšić Svjetlana Tomić

Fakultetsko vijeće Lada Purgar

FILOZOFSKOG FAKULTETA Ivana Meštrovića 1 / d

SVEUČILIŠTA U ZAGREBU Karlovac

Znanstveno područje: Društvene znanosti

Polje: odgojne znanosti

Grana: pedagogija

Sinopsis magistarskog rada

SIMBOLIČKO NASILJE MEĐU SREDNJOŠKOLKAMA

TEORIJSKA OSNOVICA

Nasilje među mladima je vrlo aktualna društvena pojava. Fenomen nasilja (ugrožavanja tuđih sloboda) je čimbenik koji negativno utječe na kulturu u kojoj živimo.

Nasilje je posljedica globalizacije koja postavlja nove zahtjeve mladima, a razvija se pod utjecajem modernih tehnologija, socijalnih kriza, društvenih nemira i nesigurnosti. Mladi su sve više usamljeni i izolirani, pa u inferiornoj i marginaliziranoj društvenoj situaciji dio njih reagira uključivanjem u specifične oblike nasilja (npr. simboličko).

Simboličko nasilje kod srednjoškolki je oblik učestalog poremećaja u ponašanju što pripisujemo ulozi žene u društvu. Pretpostavka je da zadana uloga, otuđenje, stjecanje položaja, dokazivanje drugim članovima grupe, utjecaj medija, akumulacija frustracije, pomanjkanje ljubavi i nepoznavanje načina kako se predstaviti okolini dovode u situaciju uočljive ali i upozoravajuće konzumacije simboličkog nasilja.

Broj pedagoških istraživanja u području simboličkog nasilja nešto je manji nego u drugim znanostima. Rad će se temeljiti na teorijskim radovima o ovoj temi (Olweus, Winkel, Buljan – Flander, Kocijan - Hercigonja, Gudjons, Miles, Oatley, Previšić, Pećnik, Petz).

UŽE PODRUČJE ISTRAŽIVANJA

Strategije izgradnje međuljudskih odnosa su uobičajene kod djevojaka u adolescenciji kada ulažu najviše u razvoj osobne društvene uloge i stvaranje pozitivne slike kod drugih. Najbolji načini za postizanje dominantne uloge u vršnjačkoj grupi je manipuliranje odnosima u istoj, a najbolji način je simboličko nasilje ili različiti oblici «bullyinga».

Bullying je interakcijsko djelovanje u kojem dominantna osoba (zlostavljač) učestalo manifestira nasilno ponašanje kako bi ugrozio nedominantnu osobu (žrtvu), a očituje se kroz izravne (izrugivanje, verbalno ponižavanje) i neizravne (ignoriranje, izoliranje, ogovaranje) manifestacije (Olweus, 1991.).

PREDMET I CILJ ISTRAŽIVANJA

Predmet i cilj istraživanja su intenzitet i pojava simboličkog nasilja među srednjoškolkama. Rezultati istraživanja koristiti će u odabiru postupaka za sprječavanje nasilnog ponašanja, izgrađivanje cjelovite ličnosti, povećanja sigurnosti u školama i unapređivanja odgojnog djelovanja u školi i definiranja uloge pedagogije u uklanjanju fenomena novog doba.

Cilj istraživanja je utvrditi pojavu, vrstu, intenzitet, uzroke i posljedice simboličkog nasilja, budući da je simboličko nasilje teško uočiti i nadzirati. Nužno je stoga u prevenciji razvijati osobine koje izgrađuju ličnost a ne stvaraju potencijalnog nasilnika.

METODOLOGIJA ISTRAŽIVANJA

Osim teorijskih interpretacija istraživanja će se usmjeriti na definiranje i analizu stanja u srednjim školama Karlovačke županije (Karlovac, Duga Resa, Ogulin, Slunj).

Istraživanje će biti provedeno na uzorku učenica od 1. do 4. razreda i obuhvatiti će djevojke anonimnom anketom (pitanja kombiniranog tipa). Zadaci će utvrditi područje nasilja, vrstu, gdje se događa i kada, mišljenje o uzrocima i prijedloge za sprečavanje nasilja.

Podaci će biti obrađeni univarijantnim i multivarijantnim statističkim postupcima. Uzimajući u obzir postavljeni cilj istraživanja i posebne zadaće istraživanja, nametnula se sljedeća generalna hipoteza: Simboličko nasilje među srednjoškolkama ne proizlazi iz jednog,već je sklop socijalnih i pedagoških aspekata (obilježja ličnosti, obiteljske prilike, škola, druženje s vršnjacima , zajednica u kojoj žive...). Provjera hipoteza provest će se uz pomoć modela faktorske analize i analize varijance.

PRIMJENA REZULTATA

Rezultati će prije svega služiti za evaluaciju trenutnog stanja na području istraživanja, te za poduzimanje daljnjih koraka u suzbijanju negativnih fenomena. Rezultati bi mogli biti korišteni za intervencije u školskom kurikulumu.

NACRT STRUKTURE RADA

Uvodni dio rada polazi od aktualnosti koju ima fenomen nasilja u modernoj kulturi. Teorijski dio obrazlaže pojam simboličkog nasilja, te zašto ga povezujemo sa ulogom žene u društvu. U užem području istraživanja izdvaja se srednjoškolska populacija i pretpostavlja njihova sklonost simboličkom nasilju. U empirijskom dijelu iskazat će se predmet, cilj i mogući načini korištenja rezultata istraživanja, osobito u prevenciji. Slijedi prikaz uzorka, metoda, instrumenata i interpretacija rezultata Zaključci će ukazati na mogućnosti otklanjanju nasilja u školi pedagoškim djelovanjem i naznakama za buduća istraživanja.

28.10.2004.

Mentor: Voditelj studija: Kandidat:

Prof. dr. sc. Vlatko Previšić Prof. dr. sc. Vlatko Previšić Lada Purgar

Vilmica Kapac Fakultetskom vijeću

Zagrebačka 2 Filozofskog fakulteta

Pregrada Sveučilišta u Zagrebu

Sinopsis magistarske radnje

POVEZANOST RAZREDNOG OZRAČJA I STRESA KOD OCJENJIVANJA
Znanstveno područje: Društvene znanosti

Polje: Odgojne znanosti
Grana: Pedagogija

Problem istraživanja: Danas u školama prevladava nezadovoljstvo, uglavnom zbog tradicionalnog načina rada koji se sažeto može iskazati trijadom «ispredaj-ispitaj-ocijeni». Ocjena je glavni pokazatelj uspješnosti učenika, a svaki učenik koji dobije lošu ocjenu (negativnu ili manju od očekivane) je neuspješan i nezadovoljan učenik. Jedan dio rada u školama je određen programima Ministarstva znanosti, obrazovanja i sporta te brojnim napucima koje im ono šalje. Međutim, i u takvom sustavu vide se razlike među školama. Škole se razlikuju razrednim ozračjem koje u njima vlada, ali koje se može i mijenjati nakon što bude prepoznato i osviješteno.

Predmet: Škola treba biti mjesto koje učenicima pruža mogućnosti za osobni i intelektualni razvoj. Ostvarenju tog cilja pridonosi zdravo razredno ozračje u kojem je svaki pojedinac vrijedan i važan sudionik u radu. Razredno ozračje čini opis interakcijskih odnosa između subjekata odgojno-obrazovnog procesa Moos (1968.,1979.), Wandel (1979.), Dreesmann (1982.),, odnosno, nastavnika i učenika ili samo između učenika u promatranom razredu. Ono je psihosocijalna pozadina cjelokupnog odgojno-obrazovnog rada.

Brojna provedena istraživanja problematiziraju i dovode u vezu razredno ozračje i postignuće učenika, motivaciju, zadovoljstvo učenika nastavom, trajanje školovanja, učinkovitost škole i slično (Oswald i suradnici, 1989.; Bošnjak, 1997.). Međutim, nije istražena veza razrednog ozračja i intenziteta stresa učenika usljed dobivanja loše ocjene te suočavanja učenika s lošom ocjenom iako postoje relativno brojni radovi o ocjenjivanju i vrednovanju (Pongrac, 1980; Grgin, 1999.; Brdar i Rijavec, 1998.; Cardinet, 1989.; Rudner i Schafer, 2002.; Matijević, 2004. i drugi). Stoga je ovaj problem predmet istraživanja ovog rada.

Ciljevi: Ispitati kakav je odnos razrednog ozračja i intenziteta stresa učenika usljed dobivanja loše ocjene kao i načina suočavanja učenika s lošom ocjenom te utvrditi razlikuju li se učenici različitog školskog uspjeha u intenzitetu stresa usljed dobivanja loše ocjene i načinu suočavanja s lošom ocjenom.

Metodologija istraživanja: Uzorak istraživanja činit će srednje škole Krapinsko-zagorske županije: pet gimnazija i četiri četverogodišnje stručne škole (po jedan odjel prvog do četvrtog razreda u svakoj školi -1002 učenika). Koristit će se upitnici: Ljestvica razredno-nastavnog ozračja (Trickett i Moos, 1973.; Bošnjak, 1997.), čestica za procjenu stresnosti loše ocjene i Strategije suočavanja s neuspjehom u školi (Brdar i Rijavec,1997.), a u obradi određivanje metrijskih karakteristika upitnika (faktorska struktura i pouzdanost), izračunavanje odgovarajućih koeficijenata korelacije te odgovarajućih testova za izračunavanje značajnosti razlika između grupa. Osnovne hipoteze: očekuje se postojanje povezanosti između razrednog ozračja i intenziteta stresa usljed dobivanja loše ocjene te načina suočavanja učenika s lošom ocjenom; očekuje se da se učenici različitog školskog uspjeha razlikuju u intenzitetu stresa i načinu suočavanja s lošom ocjenom (učenici lošijeg uspjeha intenzivnije doživljavaju stres, a učenici boljeg uspjeha upotrebljavaju više problemu usmjerenih strategija suočavanja).

Rezultati istraživanja: Spoznaje dobivene ovim ispitivanjem poslužit će za unapređenje i promjenu onih dimenzija razrednog ozračja koje pridonose boljem školskom uspjehu i koje su vezane uz manji intenzitet stresa kod ocjenjivanja. U školama s povoljnijim razrednim ozračjem učenici će moći usvojiti efikasnije načine suočavanja s lošom ocjenom.
Nacrt strukture rada: Uvodni dio rada raspravit će polazna stajališta relevatna za temu rada kao i razloge za daljnjim produbljenijim bavljenjem definiranim predmetom istraživanja. Studijsko teorijski dio obuvatit će polazišta i rasprave u kojima se ocjenjivanje i vrednovanje eksplicite i implicite dovode u vezu s nastavnim ozračjem. U okviru toga analizirat će se teorijsko empirijski dometi kao pretpostavka za istraživanje provedeno u ovom radu. U empirijskom dijelu iskazat će se rezultati dobiveni prikupljanjem navedenih instrumenta, njihova interpretacija, komentar i zaključci.
 Mentor: Voditelj poslijediplomskog studija: Pristupnica: Prof.dr.sc.Vladimir Jurić Prof.dr.sc.Vlatko Previšić Vilmica Kapac

Vesna Gajger Fakultetskom vijeću

Kerdeni 29 Filozofskog fakulteta

35000 Slavonski Brod Sveučilišta u Zagrebu

Sinopsis magistarske radnje

PEDAGOŠKO VOĐENJE ŠKOLE

Znanstveno područje: Društvene znanosti

Polje: Odgojne znanosti

Grana: Pedagogija

Problem istraživanja: Trendovi u razvoju suvremenog društva, procesi demokratizacije, decentralizacije i povećane autonomije, učestali zahtjevi za promjenama, inovacijama i brzom prilagodbom kao i uviđanje važnosti učenja i obrazovanja, stavljaju pred školu nove izazove i zadaće. S druge strane, upravljanje kao interdisciplinarna znanost koja posljednjih decenija doživljava nagli razvoj i znanstveno utemeljenje i jedna od njegovih najznačajnijih funkcija – vođenje, kao teorija i praksa utjecanja na ljude, zaokupljaju interes i brojnih neprofitnih organizacija i ustanova. Značenje ljudskih čimbenika za učinkovitost i kvalitetu svake djelatnosti, pa tako i one u školi u kojoj su ljudski potencijali i njihovo vođenje posebno značajni i interesantni, usmjerava nas na problem istraživanja definiran kao funkcija vođenja. Većina stručnjaka funkciju vođenja smatra najvažnijom, najsloženijom i najsuptilnijom funkcijom suvremenog upravljanja, o čemu svjedoče i brojni radovi iz ovog područja: (Bahtijarević – Šiber, F.,1999; Senge, P., 2003; Marušić, S., 2001; Covey, S.R., 1999; Turner, C., 2003; Brajša, P., 1997; Goleman, D., 2002; i dr. Tako se sa stajališta ove teme interesiramo za vođenje u školi, kojemu, s obzirom na osobitost institucije, možemo dodati atribut pedagoško vođenje, jer ono ima posebnu ciljnu «obojenost» određenu pedagoškim ciljem, svrhom i strategijama. Neposredan poticaj bavljenju ovom problematikom dala su nam istraživanja čiji su rezultati ukazali na nedovoljnu osposobljenost naših ravnatelja za učinkovito obavljanje ove funkcije (Staničić S., 2000.), ali i brojne teorijske i empirijske spoznaje iz područja vođenja škole (Brajša, P., 1995.; Domović, V., 2003.; Staničić, S., 1996., 2001.,2003.; Resman, M., 2001.; Stoll, L. I Fink, D., 2000.; Lashway, L., 2002.; Anderson, M.E., 1991.; Seyfarth, J.T., 2001. ; i drugi).
Predmet istraživanja: Predmet istraživanja je ispitivanje kvalitete vođenja škole kroz percepciju operacionaliziranih dimenzija vođenja kao i školskog ozračja koje je neposredno povezano s načinom i stilom vođenja škole i ponašanjem ravnatelja i pedagoga. U istraživanju polazimo od pretpostavke povezanosti kvalitete vođenja, zadovoljstva djelatnika i školske učinkovitosti.

Cilj istraživanja: Cilj ovog istraživanja je dobivanje uvida u kvalitetu vođenja škola te ispitivanje utjecaja vođenja na zadovoljstvo djelatnika i školsku učinkovitost. Istraživanjem se također namjerava ispitati povezanost pojedinih dimenzija vođenja i ukupne procjene kvalitete vođenja sa spolom, radnim iskustvom i stručnim profilom ravnatelja. Operativni zadaci istraživanja odnosili bi se na ispitivanje percepcije učinkovitosti vođenja škole ravnatelja, školskh pedagoga i učitelja, utvrđivanje najučestalijih (dominantnih) načina vođenja ravnatelja i školskih pedagoga, te kako se procjenjuje važnost pojedinih kompetencija za učinkovitost pedagoškog vođenja s obzirom na spol, radno iskustvo i stručni profil ispitanika.

Metodologijski pristup: U empirijskom dijelu koristit će se dva anketna lista; jedan za ravnatelje i školske pedagoge i drugi za učitelje. Uzorak će predstavljati svi ravnatelji i školski pedagozi i učitelji (slučajni uzorak) iz slavonske regije.

Anketni listovi biti će obrađeni postupcima deskriptivne statistike (aritmetička sredina, standardna devijacija, mod, Cramerov Fi koeficijent korelacije) te postupcima inferencijske statistike (t – test, Hi – kvadrat). Rezultati će biti prikazani tabelarno i uz pomoć dijagrama.

Rezultati istraživanja: Očekuje se bolji uvid u obrazovne potrebe ravnatelja za kvalitetnije vođenje škole, kao i predlaganje programa i modela njihova usavršavanja za stjecanje viših razina kompetencije. Spoznaje dobivene ovim radom trebale bi jasnije odrediti i značenje vođenja u školi kao funkcije upravljanja ljudskim potencijalima. Spomenuti planovi i programi bili bi poticaj školama, a posebno ravanateljima u nastojanjima za povećanjem kompetencija vođenja što je u skladu sa sve izraženijim zahtjevima za profesionalizacijom ravnateljskog poziva.

Nacrt strukture rada: Uvodni dio rada najavljuje suvremena promišljanja o učinkovitosti škole u svezi s funkcijom pedagoškog vođenja u okviru upravljanja obrazovanjem. Studijsko teorijski dio obuvatit će polazišta i rasprave o ideji vođenja sa stajališta ljudskih resursa i s obzirom na refleksiju školske situacije. U ovom dijelu će se pregledno izložiti teorije koje su relevantne za pedagoško vođenje kao i diskusija spram upravljanja u školama. U empirijskom dijelu iskazat će se rezultati dobiveni prikupljanjem mišljenja, procjene i stavova učitelja, ravnatelja i školskih pedagoga, od kojih se očekuje bolji uvid u stupanj osviještenosti školske sredine glede pedagoškog vođenja i upravljanja.

 Mentor: Voditelj poslijediplomskog studija: Pristupnica:

 Prof.dr.sc.Vladimir Jurić Prof.dr.sc.Vlatko Previšić Vesna Gajger

Renata Jukić FAKULTE TSKOM VIJEĆU

Cara Hadrijana 13 Filozofskog fakulteta

31000 Osijek Sveučilišta u Zagrebu

 Sinopsis magistarskog rada

POVEZANOST PROVOĐENJA SLOBODNOG VREMENA SREDNJOŠKOLACA S

 KONZUMIRANJEM PSIHOAKTIVNIH TVARI

Znanstveno područje: Društvene znanosti

Znanstveno polje: Odgojne znanosti

Znanstvena grana: Pedagogija

1. Teorijska polazišta

Danas je slobodno vrijeme mladih aktualna i pedagoški vrlo osjetljiva pojava. Ono mladeži omogućava, osim odmora i razonode, zadovoljenje različitih osobnih potreba i individualnog stvaralačkog izražavanja. Ali, u isto vrijeme, ono predstavlja i rizik zbog njegova neorganiziranog i nekvalitetnog provođenja. Dok u obitelji i školi postoje relativno čvrsto određene norme i vanjska kontrola ponašanja, ispunjavanje slobodnog vremena izvan ovih socijalnih središta najvećma je prepušteno samim adolescentima, a zbog toga i svakojakim opasnostima njegova asocijalnog provođenja; osobito u odnosu na razičite pojave ovisničkog ponašanja

Neka novija istraživanja konzumiranja psihoaktivnih tvari među mladima u nas (Dekleva, 1998; Bezinović, 1999; Sakoman, 1999; Čustović i dr. 2001; Sakoman, Raboteg-Šarić, 2002; Galić, 2002; Manestar i Šimunović, 2003; Bezinović, 2004), pokazuju zabrinjavajuću učestalost svakodnevnog korištenja psihoaktivnih tvari u srednjoškolaca. Protektivne i rizične, pak, čimbenike slobodnog vremena istraživali su neki naši i mnogi strani znanstvenici od kojih izdvajamo: Martinić, 1977; Previšić, 1987. i 2000, Bammel, 1992; Oetting i Donnermeyer, 1998; Radin, 1999; Goff, 1999; Tomić-Koludrović i Leburić, 2001; Ilišin, 2002. Rezultati njihovih istraživanja jasno pokazuju da mladi svoje slobodno vrijeme najčešće provode po tzv. urbanom obrascu, tj. u aktivnostima pasivnog konzumentskog zabavljanja.

Obzirom na temu slobodnog vremena srednjoškolaca, dakle populacije koju karakterizira nagli tjelesni razvoj, socijalno osamostaljivanje od roditeljskog autoriteta, prilagođavanje vršnjačkoj dinamici socijalizacije i svojevrsnim konfliktima između mladenačkih ideala i realnosti nužno je polaziti od radova koji su se više bavili ovom tematikom (Adams, 1973; Đorđević, 1978; Peterson i Taylor, 1980; Spiga, 1982; Oetting i Donnermeyer, 1998; Kelvin i Gadner, 1998). Svi su oni na svoj način tretirali razvojna i životna stanja ove populacije obzirom na rizična konzumiranja psihoaktivnih tvari.

2. Uže područje i cilj rada

Istraživanje će biti usmjereno na stilove i načine provođenja slobodnog vremena srednjoškolaca i njegovu povezanost s konzumiranjem psihoaktivnih tvari. Neposredan cilj je utvrditi postoji li (i u kojoj mjeri), povezanost između načina provođenja slobodnog vremena mladih i konzumiranja određenih droga u dotičnoj populaciji. Iz toga proizlaze posebni zadaci: utvrditi dnevnu količinu slobodnog vremena srednjoškolaca; zatim, socijalno okruženje u kojem mladi provode svoje slobodno vrijeme; načine njegova provođenja i utjecaje okoline na njegovu kulturu i kvalitetu; učestalost i vrstu konzumiranja psihoaktivnih tvari; mogućnosti i načine njihove nabave; teškoće koje proistječu iz toga i sl.

3. Metodologija istraživanja

Nakon teorijskog pregleda i eksplikacije dosadašnjih važnijih radova, empirijsko istraživanje će biti provedeno na uzorku od nekoliko stotina (oko 400) učenika drugih, trećih i četvrtih razreda srednjih škola (gimnazija i strukovnih) u Slavoniji (Osijek, Đakovo, Vinkovci, Beli Manastir).

Za ovo empirijsko istraživanje odgovori će biti prikupljeni anonimnom anketom koja će biti strukturirana prema traženju odgovora u odnosu na: (a) osobna i obiteljsko-socijalna obilježja ispitanika, (b) iznosu mjesečnog džeparca i drugim izvorima financijskih sredstava, (c) pitanja o količini slobodnog vremena, (d) socijalnoj okolini provođenja slobodnog vremena, (e) činiteljima koji utječu na način i kvalitetu provođenja njihova slobodnog vremena, (f) konzumiranju različitih ovisničkih sredstava, (g) pitanja posebno usmjerena na psihoaktivne tvari.

Obrada podataka bit će računalno izvršena statističkim pokazateljima diskriminativne i faktorske analize i eksplicirana kroz različite tabelarne i grafičke prikaze.

4. Rezultati istraživanja i njihova primjena

Budući je zlouporaba psihoaktivnih tvari kod adolescenata rezultat međuodnosa razičitih faktora, jasno je da ovim radom nije moguće utvrditi sve uzročno-posljedične veze među njima. Osim toga, radi se o problemu koji je još uvijek individualni tabu, pa ga je i zbog toga teže istraživati. No, slobodno je vrijeme srednjoškolaca, s druge strane, sve važnije u njihovu svakodnevnom životu, pa ga treba istražiti u njegovim različitim pojavnostima i posljedicama. Jedna od tih važnih strana je i konzumiranje psihoakivnih tvari mladih u slobodnom vremenu. Istraživanje ove teme pridonijet će unapređivanju kvalitete života u slobodnom vremenu, osobito s gledišta ukazivanja na neke negativne pojave svakodnevnice njegova provođenja i mogućnosti škole da ga kroz raznovrsne izvannastavne i izvanškolske aktivnosti učenika usmjeri na pozitivne sadržaje i načine osmišljavanja sportom, umjetničkim aktivnostima, bavljenje tehnikom, boravcima u prirodi i drugim pedagoškim usmjeravanjima.

5. Struktura rada

Tema će biti strukturirana od teorijskih polazišta i dosadašnjih istraživanja ove problematike. Pritom će izdvojeno biti obrađeno područje slobodnog vremena kao društvene pojave, te različite vrste ovisnosti s posebnim naglaskom na psihoaktivne tvari. U empirijskom dijelu iskazat će se predmet, problem, cilj i zadaci istraživanja. Zatim slijedi prikaz uzorka i metoda istraživačkih postupaka i instrumenata te obrade i interpretacije podataka. Zaključci će ukazati na praktične pedagoške aktivnosti koje bi valjalo poduzimati u školskoj odgojno-obrazovnoj svakodnevnici i naznakama daljnjih mogućih istraživanja ove problematike.

Zagreb, 20. listopada 2004.g.

 Mentor: Voditelj studija: Studentica:

Prof. dr. sc. Vlatko Previšić Prof. dr. sc. Vlatko Previšić Renata Jukić

Fakultetskom vijeću Nadica Prevendar

Filozofskog fakulteta Samobor

Sveučilišta u Zagrebu Odvojak B. Tonija 2

Sinopsis magistarskog rada

POVEZANOST PEDAGOŠKIH POSTUPAKA NASTAVNIKA S POREMEĆAJIMA U PONAŠANJU UČENIKA

Znanstveno područje: Društvene znanosti

Znanstveno polje: Odgojne znanosti

Znanstvena grana: Pedagogija
Teorijska polazišta

Današnja je škola na svojevrsnoj prekretnici. Njezinoj tradicionalnoj ulozi "obrazovanja i prenošenja znanja" sve se više pridodaje socijalno-pedagoška zadaća prevencije različitim pojavama društveno neprihvatljiva ponašanja (Previšić, 1999). U dostizanju svoje uloge humane ustanove iskustvenog učenja (Hentig, 1997) i mjesta kvalitetne pedagoške komunikacije (Glasser, 1994), bez obzira na modernu nastavnu tehniku i nove oblike pismenosti, i dalje će nezamjenjivu funkciju imati nastavnik. U promijenjenom školskom ozračju (Jurić, 2001, Domović, 2001, Matijević, 2003) učitelj se nalazi u svojevrsnoj dilemi između empatije i profesionalnosti (Mijatović, 2003) te socijalno-integrativne i kulturno-medijativne uloge otvorene postmoderne odgojne scene. "Biti učitelj" u današnjoj školi, kako kaže Strugar (1993), teško je breme i odgovorna zadaća jedne profesije. U školi je sve više različitih oblika nasilja i agresivnosti (Ajduković, 1994, Winkel, 1996, Olwens, 1998, Bilić, 1999, Previšić, 1999, Buljan-Flander, 2004), a suradnja različitih čimbenika, osobito neki novi oblici partnerstva s roditeljima (Maleš, 2003), nužni su za njezino cjelovito pedagoško funkcioniranje. Odnos različitih odgojno-obrazovnih subjekata u nastavi i školi (od tzv. didaktičkog tokuta, do moderne multimedijske komunikacije), uvijek naglašava važnost povezanosti učenika i nastavnika, kao glavnih čimbenika tih procesa. Ti odnosi, na žalost, nisu ponekad pedagoški pozitivni, poželjni i očekivani. Oni dapače mogu biti uzrok različitih oblika antipedagoškog ponašanja.

Uže područje i cilj rada

Školsko socijalno ozračje danas je sve više predmet pedagoškog interesa. U suvremenoj školi promijenila se uloga učitelja, koja se, sve više, ogleda, kroz njegovu preventivnu i socijalno-integrativnu kompetenciju u odnosu na različite oblike i pojave poremećaja u ponašanju učenika. Stoga je cilj ovoga rada istražiti i utvrditi postoji li, i u kojoj mjeri, povezanost postupaka nastavnika s poremećajima ponašanja učenika u školi i izvan nje. Neposredni zadaci su utvrditi kada (i koji) postupci nastavnika uvjetuju, potiču, prate i uzrokuju različite (i koje) vrste poremećaja u ponašanju učenika; zatim, u kojim školskim okolnostima se najčešće javljaju i kakve reakcije učenika izazivaju; na kraju, koje pedagoške mjere se mogu predložiti da se ove uzročno-posljedične pojave ublaže i, po mogućnosti, eliminiraju iz školskog odgojno-obrazovnog procesa.

Metodologija istraživanja
Uz uvodno (teorijsko) razmatranje ovoga problema istraživanje će empirijski biti usmjereno na otkrivanje onih postupaka nastavnika koji uvjetuju poremećaje u ponašanju učenika temeljem učeničkih iskaza anketno prikupljenih na uzorku VII i VIII razreda osnovne škole u Zagrebačkoj županiji. Polazi se, naime, od hipoteze da postoji povezanost u stilovima i načinima rada nastavnika s nekih nepoželjnih oblicima (reakcijama) u ponašanju učenika. To se ogleda, kako kroz nastavu, tako osobito kroz provjeru usvojenosti gradiva i ocjenjivanje znanja učenika.

Obrada prikupljenih podataka bit će računalno izvršena i prikazana različitim pokazateljima diskriminativne i faktorske analize, te statističkim pokazateljima međusobnih odnosa povezanosti među važnijim varijablama.

Primjena rezultata
Doprinosi ovoga rada korist će, u širem smislu, školskoj i socijalnoj pedagogiji; odnosno, školskoj odgojno-obrazovnoj praksi, a uže, učiteljskoj profesiji u traženju odgovora prema zahtjevima što se pred nju postavljaju glede njihove današnje proširene kompetencije. U svojevrsnoj pedagoškoj dilemi između preventivne i terapijske uloge učitelja, u odnosu na neke pojave poremećaja i društveno-neprihvatljivog ponašanju učenika, istraživanje će koristiti kurikularnim promjenama u politici obrazovanja i pedagoškog osposobljavanja nastavnika za rad u našim školama.

Struktura rada
Uvodna teorijska analiza dosadašnjih izučavanja ovoga problema. U empirijskom dijelu polaženje od problema i šireg predmeta istraživanja; postavljanja hipoteza, odabira uzorka i izrade primjerenog instrumentarija istraživanja. Nakon toga obrada dobivenih podataka; njihova analiza i diskusija te zaključno razmatranje i prijedlozi za daljnju pedagošku upotrebu u teoriji i praksi odgoja i obrazovanja.

U Zagrebu, 22. studenog 2004.

Mentor: Voditelj studija: Studentica:

__________________ _____________________ ___________________

(Prof. dr. Vlatko Previšić) (Prof. dr. Vlatko Previšić) (Nadica Prevendar)

Fakultetsko vijeće Silvija Pisk

Filozofskog fakulteta

 Moslavačka 13 a

Sveučilišta u Zagrebu

 Voloder

Ivana Lučića 3

10 000 Zagreb

 Sinopsis magistarskog rada

 TOPOGRAFIJA GARIĆA, GRAČENICE I MOSLAVINE OD 1163. – 1400.
Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest

 Moslavina je bogata srednjovjekovnim spomenicima koji su nažalost nepoznanica i

lokalnom stanovništvu. Dosada nitko nije sustavno istraživao povijest tog dijela

Hrvatske, gdje postoji kontinuitet života od prapovijesti (potkrijepljeno materijalnim ostacima). Današnji pojam Moslavine obuhvaća područje, oko Moslavačke

gore, između rijeka Lonje, Česme i Ilove. U razvijenom i kasnom srednjem vijeku na

istom području nalazi se nekoliko komitata, Garić, Gračenica, Moslavina i Čazma.

Komitat Čazma neće biti sustavno obrađivan u ovom radu, jer je, za razliku od Garića, Gračenice i Moslavine, geografski izdvojen iz područja Moslavačke gore. No, i zbog opsežnosti građe, kao i svoje važnosti (Čazmanski arhiđakonat), zaslužuje biti izdvojen predmet istraživanja.
 Ovo se područje prvi put u pisanim izvorima spominje 1163. godine. Što se tiče

unutarnjeg povezivanja područja Moslavačke gore, velike zasluge ima Bela IV., koji

nakon tatarske provale utvrđuje svoje kraljevstvo, pri čemu posebnu pažnju posvećuje Moslavini, koja je od tada zbog novoizgrađenih burgova nazivana i Zaprtom gorom. Uz burgove razvijaju se naselja (trgovišta), a jača i crkvena struktura, pri čemu veliku ulogu ima osnivanje pavlinskog samostana BDM pod Garićem. Rad će obuhvatiti razdoblje do 1400. godine. Petnaesto stoljeće može biti zasebna tema, jer je bogato građom. Karakterizira ga sve veći razvitak ovog područja (novi samostan, hospicij), no ujedno se naziru promjene, lagani pad broja stanovnika i gašenje naselja i života zbog sve veće osmanlijske opasnosti.

 Rad će se temeljiti na objavljenim izvorima, (prije svega na Smičiklasovom Codex

diplomaticus), i ponekim neobjavljenim (arhiv Pavlinskog samostana BDM pod Garićem). Uz to ću koristiti i relevantnu literaturu koja se sastoji uglavnom od članaka objavljenih u raznim časopisima (npr. Zbornik Moslavine, Kaj, Muzejski vjesnik) ili monografija lokalnih gradova (npr. Kutina). Oslonit ću se i na malobrojna arheološka istraživanja (Garić, Moslavina).

 Nakon analize izvora usporedit ću dobivena saznanja s relevantnom postojećom

literaturom i rezultatima arheoloških istraživanja pri čemu ću koristiti i statističke metode.

 Cilj rada je utvrditi topografiju zadanog prostora. Pozabavit ću se i crkvenom

strukturom; ubicirat ću postojeće crkve te utvrditi značaj i utjecaj samostana BDM

pod Garićem (jedini samostan na prostoru Moslavačke gore u proučavanom vremenskom razdoblju) na okolna mjesta.

 Strukturu rada čini uvod, u kojemu određujem cilj rada te uvodim u problematiku. U

središnjem dijelu ću kroz poglavlja analizirati građu za svaki komitat (Garić, Gračenica i Moslavina) u zadanim vremenskim okvirima i komparirati s relevantnom literaturom. Posebno ću posvetiti pažnju stvarnom stanju na terenu i rezultatima arheoloških istraživanja u odnosu na postojeće pisane izvore i relevantnu literaturu. Pri tome ću prije svega odgovoriti na pitanje: Koliko je naselja i burgova na zadanom prostoru i kakva je njihova struktura? Također ću istražiti gdje su bile njihove granice i kuda su vodili putevi. Zanimat ću se i odnosom komitata prema županijama. U zaključku ću sažeti dobivene rezultate i pokušati ocrtati razvoj moslavačkog kraja u razdoblju 12.-14. st.

Datum: 14. listostopada 2004.

Potpis mentora Potpis voditelja studija Potpis kandidata

 ili zamjenika

prof. dr. sc. Neven Budak prof. dr. sc. Zdenka Janeković-Römer Silvija Pisk
Fakultetsko vijeće Milan Perenčević

Filozofskog fakulteta u Zagrebu Trg Stjepana Radića 6

Ivana Lučića 3 10 410 Velika Gorica

10 000 Zagreb

Sinopsis magistarskoga rada

TOMÁŠ GARRIGUE MASARYK I HRVATI

NA PRIJELAZU IZ 19. U 20. STOLJEĆE

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest 20. stoljeća

Odnosi između Čeha i Hrvata nisu u hrvatskoj historiografiji do sada bili čestim predmetom znanstvenog istraživanja. Historiografija o hrvatsko – češkim odnosima je oskudna radovima, naročito u Hrvatskoj. Također još uvijek ne postoji cjelovita monografija o odnosima između Tomáša Garrigue Masaryka i Hrvata.

Hrvatsko – češki odnosi krajem 19. i početkom 20. stoljeća bili su neobično intenzivni i plodni, a za razvoj političkih odnosa u Hrvatskoj i vrlo značajni. Glavni nositelji tih međusobnih veza bili su hrvatski studenti, koji su u nekoliko valova, uglavnom iz političkih razloga, u velikom broju odlazili na studij u Prag. U to vrijeme Češka je, kao zemlja bitno liberalnije političke klime i tradicije u odnosu na Hrvatsku, bila gospodarski, politički i kulturni predvodnik ideja napretka u zemljama Monarhije. Osim s «bratskim slavenskim češkim narodom», hrvatski studenti su se ondje susreli i s novim političkim idejama. U tome je glavnu ulogu imao sveučilišni profesor Tomáš Garrigue Masaryk, filozof i političar, osnivač češkog političkog realizma. Njegove ideje «sitnog rada», potrebe suradnje hrvatskih i srpskih političkih elita u Hrvatskoj, vjere u vladavinu prava i demokraciju, borbe za opće pravo glasa, pacifizma, federalizacije Austro-Ugarske itd., utjecale su na političko i ideološko formiranje tih hrvatskih studenata. Oni su izdavanjem studentskih časopisa (od kojih je najpoznatiji «Hrvatska Misao») i brošura, sudjelovanjem u političkim raspravama i sklapanjem prijateljstava ne samo s Masarykom, već i sa ostalim onodobnim češkim uglednicima, stekli svoja prva iskustva u političkom radu i političkoj praksi. Iskustva koja su tada stekli iz tih susreta bila su vrlo bitna, jer su studenti po završetku studija ideje donesene iz Praga nastojali primijeniti u svojoj domovini. Većina tih studenata je zauzela utjecajne pozicije u hrvatskom javnom životu i na njima ostala dugi niz godina, ne samo u politici (kao «realisti», «masarykovci» ili «naprednjaci»), već i kao publicisti, sociolozi, književni kritičari i slično. Masaryk u Hrvatskoj nije imao samo obožavatelje već i protivnike. Zbog njegovog demokratizma, antihistorizma i naročito antiklerikalizma najžešće protivnike imao je među pristalicama Hrvatske stranke prava. Praški profesor postaje svjetski poznat upravo u vrijeme Veleizdajničkog procesa u Zagrebu 1909. godine.

Veleizdajničkim procesom počinje proces političke radikalizacije i kod Masaryka i kod mlade generacije u Hrvatskoj. Tako će se u ovom radu dati prostor i nacionalističkom pokretu jugoslavenske omladine u Pragu, koja je ondje izdavala list «Zora». Posebna pažnja u kontekstu njegovih čeških iskustava posvetit će se idejnom sazrijevanju mladog Stjepana Radića. Obradit će se i Masarykova razmišljanja o hrvatsko – srpskim odnosima u Hrvatskoj, gdje je češki profesor zbog svojeg nerazumijevanja situacije u Hrvatskoj doživio velike kritike od svojih hrvatskih studenata. S druge strane, on je kritizirao panslavizam i često nekritičnu rusofiliju svojih studenata.

Ovaj rad mogao bi poslužiti kao temelj za buduća istraživanja o odnosima Masaryka i Hrvata u vrijeme Prvog svjetskog rata, a naročito o Masarykovim viđenjima događaja u Jugoslaviji do njegove smrti 1937. godine. Koristeći iznimno povoljnu situaciju da se, kao stipendist Vlade Češke Republike na doktorskom studiju Filozofskog fakulteta Karlovog sveučilišta u Pragu, nalazim na samom izvorištu potrebnih povijesnih izvora i literature, držim da bi se predložena tema mogla dovoljno široko obraditi i u našoj historiografiji. Rad će se temeljiti na analizi i sintezi građe i stručne literature iz arhiva i knjižnica u Zagrebu i naročito u Pragu. Literatura o političkom radu T.G. Masaryka je nepresušna u Češkoj, u čemu predvodničku ulogu ima Masarykov zavod Akademije znanosti Češke republike. Koristit će se i dijelovi osobne korespondencije, koja je, naročito što se tiče dijelova koji se čuvaju u Pragu, u velikom dijelu još uvijek nepoznata hrvatskoj historiografiji. Ne treba zaboraviti niti na časopise, brošure i novine koje su izdavali hrvatski studenti u Pragu, kao niti na slične češke publikacije i onodobni tisak koji je pisao o aktivnosti hrvatskih studenata u Pragu.

Datum:

9. rujna 2004.

Potpis mentora potpis voditelja studija ili zamjenika potpis kandidata

Doc.dr. Damir Agičić Prof.dr. Zdenka Janeković-Römer Milan Perenčević

Fakultetsko vijeće

Suzana Jagić

Filozofskog fakulteta

Akad. M. Maleza 12

Sveučilišta u Zagrebu

42 240 Ivanec

Ivana Lučića 3

10 000 Zagreb

Sinopsis magistarskog rada

PUČKO ŠKOLSTVO U KOTARU IVANEC

 OD SREDINE XIX. STOLJEĆA DO 1918. GODINE

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest

Opća problematika školstva Banske Hrvatske od sredine XIX. stoljeća do 1918. godine zastupljena je u literaturi (Cuvaj, Franković, Šidak, Gross, Župan, itd.), ali nedostaje naslova o lokalnim školskim prilikama, posebice o tome kako se na toj razini (ne) prihvaćaju modernizacijske reforme.

Kako je osnutak škola ivanečkog područja intenziviran od neoapsolutizma, te kako je to razdoblje značilo početak procesa modernizacije školstva, upravo sam sredinu XIX. stoljeća odabrala kao polazište. Magistarski rad obuhvatit će razdoblje do raspada Austro – ugarske Monarhije kao događaja s kojim se mijenja cjelokupni dotadašnji sustav. U navedenom periodu zbivaju se ključne promjene, vezane ponajprije uz proces konstituiranja modernog građanskog društva. Stoga se i nakon prvih pokušaja prosvjetnih reformi za neoapsolutizma, temeljite reforme osnovnog školstva u Banskoj Hrvatskoj zbivaju donošenjem Zakona ob ustroju pučkih školah i preparandijah Ivana Mažuranića.

Glavni cilj rada je prikupiti, proučiti, vrednovati i sistematizirati sav materijal i izvore o školstvu ivanečkog kotara, prikazati razvoj svake pojedine škole na tom području te donijeti zaključke o učincima posebice Mažuranićeve reforme u tom dijelu Hrvatske u navedenom razdoblju (porast broja škola, pohađanje, postotak pismenosti, kvaliteta nastave, obrazovanje učitelja i sl.). Pritom je obilježja školstva potrebno staviti u odnos sa specifičnostima društvenog i gospodarskog razvoja Hrvatske i kraja o kojemu je riječ (posrijedi je tradicionalna proizvodnja koja se temeljila na zaostaloj poljoprivredi te posebice rudarskoj eksploataciji olova, cinka i lignita krajem XIX. i u XX. stoljeću).

Rad će se temeljiti na arhivskoj građi, posebice onoj u Državnom arhivu Varaždin iz fonda Kotarska oblast Ivanec te tiskanim izvorima, poglavito dobro sačuvanim Spomenicama pojedinih škola. Osim podataka iz Spomenica, u radu će biti i korišteni ostali tiskani izvori: zbirke zakona, statistike, periodika (osobito prosvjetni časopis Napredak), tiskana godišnja izvješća i razne brošure te relevantna literatura.

Struktura rada obuhvatit će uvodni dio u kojem će se obrazlagati tema i objasniti razvitak pučkoga školstva u Banskoj Hrvatskoj sve do Mažuranićeva Zakona iz 1874. godine, a s posebnim osvrtom na isti te navođenjem promjena koje nastupaju Khuenovim razdobljem i njegovom reformom iz 1888. godine. Središnji dio rada bio bi tematski razrađen tako da bi se obradila svaka škola zasebno, a zatim bi se pomoću različitih statističkih analiza stvorila svojevrsna sinteza mikro-povijesti škola ivanečkog kotara i donosili zaključci o određenim promjenama odgojno-obrazovnog sustava koji je bio zahvaćen procesima modernizacije. Uz brojčane podatke koji pokazuju kretanje broja djece obavezne za školu («sposobenjaci»), djece koja su polazila («uškolani») redovnu nastavu i opetovnicu, djece koja su bila oslobođena od polaska škole, na kraju pristupala završnom ispitu, analizirat će se posebno i spolna, konfesionalna i socijalna struktura djece (gdje je to moguće). Također će se nastojati objasniti položaj i život (seoskog) učitelja i učiteljice te dobiti djelomičan uvid u svakodnevni život školske djece.

Rezultati istraživanja ivanečkoga školstva bit će potom uspoređeni s poznatim općim podacima o pučkom školstvu Banske Hrvatske.

U Ivancu 29. IV. 2004.

mentor:

voditelj studija:

 kandidat:

doc. dr. Iskra Iveljić
 prof. dr. Zdenka Janeković-Römer

 Suzana Jagić

Maurizio Levak

Muntić 104

Pula

Znanstveno područje: društvene znanosti

Sinopsis znanstvenog rada iz povijesti

PITANJE SLAVENSKE KOLONIZACIJE U ISTRI ZA FRANAČKE VLADAVINE

(magistarski rad)

U povijesti Istre rani je srednji vijek najslabije istraženo razdoblje, čemu postoje objektivni i subjektivni uzroci. Osnovni je problem za svakog istraživača oskudan broj relevantnih povijesnih izvora, te nerijetko vrlo veliki vremenski razmaci među njima. Radi se o vremenu ostrogotske, bizantske (možda i langobardske) te franačke uprave.

U hrvatskoj povijesnoj znanosti prevladava mišljenje kako je za franačke vlasti došlo do “druge kolonizacije” Slavena u Istru. Temeljni su dokazi tomu, drži se, isprava s Rižanskog sabora i određeni arheološki nalazi. Tako bi za “prvom kolonizacijom”, koja se odigrala u prvim desetljećima VII. st., tj. u doba bizantske uprave nad Istrom, uslijedila u posljednjoj četvrtini VIII. i kroz IX. st. “druga kolonizacija”, te bismo u izvorima i, osobito, u arheološkim nalazima trebali raspoznavati odnose li se na Slavene prvog ili drugog doseobenog procesa. Neki arheološki radovi već s velikom sigurnošću atribuiraju pojedina groblja pripadnicima prve ili druge kolonizacije, a povjesničari u svojim radovima i sintezama prihvaćaju njihove rezultate. Franačko se koloniziranje Slavena u Istru tumači kao njihov uobičajeni postupak u osvojenim područjima u kojima, kako bi povećali prihode, naseljavaju nenaseljena i neobrađena zemljišta.

Cilj je našega rada provjera utemeljenosti toga mišljenja u pisanom izvornom i arheološkom materijalu. Pregledom historiografije ustanovit će se razvoj tumačenja problema slavenske kolonizacije u Istri za franačke vladavine. Pomna kvalitativna raščlamba podataka iz izvora te arheoloških nalaza trebala bi potvrditi ili (u određenoj mjeri ili u potpunosti) dovesti u pitanje uvriježene stavove. U radu će se pokušati potražiti potvrda i u rezultatima lingvistike. Obavit će se analiza političkih, društvenih i gospodarskih prilika u Istri u to doba. Usporedit će se postupci franačke vlasti u Istri s postupcima u nekim drugim rubnim pokrajinama Carstva. Posebno će se obraditi podaci s Rižanskog sabora, te uloga, položaj i motivi pojedinih strana na tom skupu.

Nacrt strukture rada:

Pregled i kvalitativna raščlamba povijesnih izvora i arheoloških nalaza, uz pokušaj rekonstrukcije političkih, društvenih i gospodarskih prilika u Istri i usporedbu s drugim rubnim područjima franačke države, te preispitivanje domaće i strane historiografije o predmetu istraživanja posljedovat će potvrdom ili prevrednovanjem stavova o “drugoj kolonizaciji” Slavena u Istru.

19. srpnja 2004.

	Mentor

prof. dr. sc. Neven Budak
	Voditeljica studija

prof. dr. sc. Zdenka Janeković Römer
	Kandidat

Maurizio Levak

Fakultetsko vijeće

 Danijel Vojak

Filozofskog fakulteta

 Vladimira Nazora 27.

Sveučilišta u Zagrebu 10432 Bregana

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskog rada

Percepcija romskog stanovništva u hrvatskom društvu na području

Savske Banovine u razdoblju 1929.-1939.

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest u XX. stoljeću

Povijest romske manjine na području Hrvatske u dvadesetom stoljeću nedovoljno je obrađena tema u hrvatskoj historiografiji. Nedostaju ozbiljniji historiografski radovi koji bi analizirali odnose između hrvatskoga većinskog stanovništva i romskog manjinskog stanovništva. Osobito se osjeća manjak historiografskih i sličnih radova za razdoblje koje prethodi Drugome svjetskom ratu u kojem je značajan dio romskog stanovništva stradao. Upravo zbog te činjenice i razmjera stradanja romskog stanovništva u Drugome svjetskom ratu potrebno je istražiti njihove uzroke stradanja.

Cilj rada je pokazati da je romska manjinska povijest sastavni dio povijesti hrvatskoga društva, čime se može pridonijeti smanjivanju predrasuda i suvremenom shvaćanju društvenog položaja romskog stanovništva u Hrvatskoj.

Rad na temi zamišljen je kao socijalno-historijsko istraživanje marginalne romske etničke grupe unutar hrvatskoga društva u tridesetim godinama XX. stoljeća, čime bi rad dobio i etno-historijski kontekst. Naglasak u radu bio bi proučavanje svakodnevice u hrvatskom društvu, a pritom bih koristio interdisciplinarni pristup, tj. rezultate, metode i spoznaje drugih znanosti, primjerice etnologije, filologije, sociologije ili pedagogije.

U radu ću istraživati percepciju romskog stanovništva u hrvatskome društvu na području Savske Banovine u razdoblju od 1929.-1939. Podlogu istraživanju čini arhivski fond Uprava i javne službe Savske Banovine koji se čuva u Hrvatskom državnom arhivu u Zagrebu. Zatim ću analizirati percepciju romskog stanovništva u odabranom dnevnom tisku s područja Zagreba, Varaždina, Siska i Osijeka. Važan izvor čini i popis stanovništva proveden na području Savske Banovine 1931. Njegovim uspoređivanjem s popisom iz 1921. analizirat ću socijalnu i obrazovnu strukturu Roma. Brojne korisne podatke pružaju i odabrana hrvatska leksikografska izdanja te Zbornik za narodni život i običaje južnih Slavena iz kojeg se može saznati na koji je način romska manjina percipirana u široj hrvatskoj javnosti ("narodu") i dijelu hrvatske znanstvene javnosti. Predviđam provesti istraživanje po metodama oral history-dakle i eventualni razgovor sa starijim Romima koji su živjeli u navedenom razdoblju na području Međimurske županije, kako bi se otkrilo na koji je način dio romskog stanovništva razumijevao stavove hrvatskoga društva. U istraživanju ću koristiti metode kritičke analize i interpretacije izvora.

Rad je strukturiran na sljedeći način: nakon uvodnih razmatranja slijedi kratak prikaz povijesti Roma na području Hrvatske od njihovog doseljenja do 1929. Središnji dio predstavlja istraživanje položaja Roma u hrvatskome društvu i na koji je način ono percipirano. Na kraju rada, u posebnom dijelu biti će izložene spoznaje i zaključci do kojih se došlo tijekom istraživanja.

 Datum: 11.11.2004.

Prijedlog za mentora:

 Potpis voditelja Potpis

 Studija: kandidata:

Dr.Božena Vranješ-Šoljan dr. Mirjana Matijević-Sokol Danijel Vojak

Fakultetsko vijeće

Goran Arčabić

Filozofskog fakulteta

Jagnjeđe 1

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskog rada

ZAGREBAČKI ZBOR KAO POVEZNICA HRVATSKOG I EUROPSKOG GOSPODARSTVA (1922.-1940.)

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest

Zagrebački zbor utemeljen je 1909. godine kao sajamska ustanova s ciljem unapređivanja trgovine, obrta i industrije te povećanja interesa stranaca za dolazak u Grad. Punu afirmaciju doživljava u razdoblju između dva svjetska rata, kada se Zagreb iz perifernog grada nekadašnje Austro-Ugarske Monarhije razvija u gospodarsko i financijsko središte Kraljevine SHS/Jugoslavije. Međunarodni poslovni sajmovi Zagrebačkog zbora tada se profiliraju kao ključno mjesto susreta, razmjene informacija i poslovanja u jugoslavenskoj državi. Uz prezentaciju sirovina i domaće produkcije (prvenstveno hrvatskih proizvođača), Zbor je imao ulogu posrednika pri ulasku stranog kapitala u zemlju.

Postojeća istraživanja povijesti Zagrebačkog zbora fragmentarna su i često su inkorporirana u analize drugih tematskih podučja pa ne daju zadovoljavajuće spoznaje o djelatnosti i značaju te institucije.

Cilj mog magistarskog rada jest odrediti ulogu Zagrebačkog zbora u komunikaciji hrvatskog gospodarstva s europskim između dvaju svjetskih ratova. Praćenjem utjecaja političkih i privrednih kretanja na trendove sajamskih manifestacija Zagrebačkog zbora ukazat ću na odnose s europskim državama u određenim periodima od svršetka I. do početka II. svjetskog rata. Naglasak će biti stavljen na odnose s Francuskom, Njemačkom, Austrijom i Italijom. Na temelju dostupnih statističkih pokazatelja u arhivskoj građi istražit ću je li sudjelovanje i brojčana zastupljenost navedenih i inih europskih država na Zboru bila u skladu s vanjskotrgovinskom razmjenom i vanjskopolitičkom orijentacijom jugoslavenske države. Istodobno ću pokušati odgovoriti na pitanje kakvu je ulogu Zbor imao u nadmetanjima europskih sila za gospodarsku i političku dominaciju u Kraljevini SHS/Jugoslaviji u međuratnom razdoblju.

U istraživanju ću koristiti arhivsku građu – Fond Zagrebačkog zbora u Državnom arhivu u Zagrebu, matične publikacije Zagrebačkog zbora – "Vjesnik", "Sajamske novine" i kataloge sajmova, specijaliziranu i svakodnevnu periodiku ("Trgovački vjesnik", "Jutarnji list"). Uz relevantnu historiografsku literaturu koristit ću spoznaje i rezultate ekonomskih i politoloških istraživanja. Kada je riječ o likovnim rješenjima promidžbenih kampanja Zagrebačkog zbora služit ću se istraživanjima povjesničara umjetnosti.

Metodološku osnovu rada čini kritička analiza izvora te njihova interpretacija i komparacija, što će osobito doći do izražaja pri obradi kvantitativnih i statističkih pokazatelja iz dostupne građe navedenog arhivskog fonda.

Rad je strukturiran na sljedeći način: nakon uvodnih razmatranja slijedi kratak historijat Zagrebačkog zbora od osnutka 1909. do posljednje izložbe pred I. svjetski rat, 1913. godine. Središnji dio predstavlja analiza četiriju karakterističnih perioda od obnove rada Zbora 1922. do posljednjeg sajma u Banovini Hrvatskoj 1940. godine: Rast i osvajanje unutarnjeg tržišta (1922.-1926.), Doba specijalizacije sajmova (1926.-1929.), Vrijeme gospodarske krize (1929.-1934.), Dominacija inozemnih izlagača (1934.-1940.). Na kraju rada, u posebnom će poglavlju biti izložene spoznaje i zaključci do kojih se došlo tijekom istraživanja.

Zagreb, 4. studenog 2004.

 Mentor:

Voditelj studija:
 Kandidat:

 dr. sc. Mira Kolar-Dimitrijević dr. sc. Mirjana Matijević-Sokol Goran Arčabić

Fakultetsko vijeće Rina Dože-Marinić Filozofskoga fakulteta Tomislava Ivčića 5e

Sveučilišta u Zagrebu 23000 Zadar

Ivana Lučića 3

10000 Zagreb

 Sinopsis magistarskoga rada

 PORTRETNO SLIKARSTVO 17. I 18.STOLJEĆA NA

 ZADARSKOM PODRUČJU

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

1. Portretno slikarstvo na području Dalmacije do sada nije istraživano kao cjelina, već rijetko u sklopu određenih radova i to najčešće oltarnih pala. Portret kao najraširenija tema europskog slikarstva 17. i 18.st nastavlja tradiciju službenog portreta iz renesanse, a portretna produkcija umnožava se mnogo brže od drugih grana umetnosti, tako portrete počinju posjedovati i privatne kuće. Iz sinopsisa moguće je zaključiti da bi obrađivanje portreta kroz magistarsku radnju samo potvrdilo činjenicu da je interes za portrete u 17. i 18.st. na zadarskom području bio velik, pogotovo za sam grad Zadar koji se izdvaja u Dalmaciji po stupnju visoke kulturne razine i vrijednosti umjetničke baštine.

2. Posvećivanje pozornosti istraživanjima u srednjoj i istočnoj Europi navodi povjesničare umjetnosti i kod nas na proučavanje te zapostavljene grane umjetnosti. U Hrvatskoj je poznata literatura koja više-manje kataloški obrađuje portrete, kao što je katalog Marijane Schneider Portreti 16.-18. st. iz Povijesnog muzeja Hrvatske i Branke Balen Portreti XVIII. st. iz fundusa Galerije likovnih umjetnosti te katalog Portreti iz fundusa muzeja iz Pomorskog povijesnog muzeja u Rijeci. Brojnost i raznolikost sačuvanih portreta /43/ govori o viskoj kulturnoj i umjetničkoj razini Zadra u vrijeme kada njegovo plemstvo, kao i šira dalmatinska regija, sudjeluje u mletačkoturskim ratovima. Naručiteji, kako iz Dalmacije tako iz Zadra različitih su razina obrazovanja i materijalnih prilika što utječe na kvalitetu portreta.

Porteti sa svojim atributima koji su određivali njihov položaj i zanimanje slikani su često oficijelno,s razlikom je li ih radio bolji ili lošiji slikar. Nerijetko se gubi emocionalni podtekst, a snaži reprezentativno-staleški i dekorativni karakter portretistike. Utjecaj Venecije odražava se kako izravno kroz uvoz djela venecijanskih majstora, tako neizravno posredstvom umjetnika koji su pod utjecajem venecijanskog slikarstva.

4. Brojčano je najviše plemićkih portreta, potom portreta crkvenih dostojanstvenika, portreta velike društvenopovijesne važnosti te portreta vojnih zapovjednika. Portreti su realistični naglašenog okreta u polufiguri, frontalno ili tričetvrtine povezani s ambijentom. Srednje su veličine, a neki od njih imaju i bogate pozlaćene okvire s ratnim simbolima. Signirane portrete s potpisom umjetnika nalazimo samona oltarnim palama Nina i Silbe. Velik broj portreta ima natpise s imenom, položajem portretiranog udruštvu /zanimanjem/, te s godinom nastanka portreta ili godinom dobivanja određenog položaja i plemstva. Plemićki portreti prikazani su u paru ili pojedinačno ili u većem broju iz iste obitelji kao što su:

Nassi, Borelli, Lantana, Posedarski. Portreti parova nastaju nakon vjenčanja, dobivanja plemstva ili odlikovanja posjedništva. Portreti znamenitih osoba slikani su u građanskim odijelima iz 18.st. uz atribuciju njihova zanimanja ili u vrijeme vrhunca njihove karijere, zavjeta, kupovine novoga broda.

Portreti vojnih zapovjednika rađeni su, ili za osobne potrebe, kao član obitelji koji je sudjelovao u ratnim bitkama ili za službene ustanove, vojna zapovjedništva, kojima se ukrašavaju s portretima providura. Vjerske vlasti biskupije, nadbiskupije, samostani stvaraju svoje galerije portreta i povjesničara slikanih s njihovim atributima. Originalnost i inventivnost nalazimo na oltarnim palama u Silbi, Carla Ridolfia i nepoznatog autora s portretima donatora izražene fizionomije koji su se zavjetovali određenom svecu za izbavljenje od brodoloma.

5. Pristupila sam istraživanju s namjerom odgovoriti na pitanje koga prikazuju pojedine slike, njihovom

atribucijom i podrijetlom. Zadržala sam se i na izgledu osobe dajući etnološko društvenokulturni značaj

portreta koji pruža golemu povijesnu građu u prikazu odjeće, brodova, oružja, nakita. Portreti koji nisu

signirani nalažu jedan drugi vid proučavanja svakog odvojeno.

6. Datiranje ću izvršiti po samom stilu, rukopisu umjetnika i kompoziciji, kao i na osnovi biografskih podataka nađenih u literaturi kao što je dobivanje plemstva, vjenčanja, zavjeta, kupovine broda. Velik dio navedenih portreta nalazio se prije Drugog svjetskog rata u zbirkama zadarskih plemićkih obitelji koje povjesničar umjetnosti G.Sabalich navodi u svojim knjigama Pitture antiche i Guida arheologica.

U Povijesnom arhivu i Znanstvenoj knjižnici Zadar nalaze se obiteljski fondovi plemićkih obitelji

(Nassi, Lantana, Begna, Ponte, Borelli, Ferrari, Pinelli, Stratico, Fanfogna) koji su vrlo zanimljivi mojemu radu. Za dalje istraživanje potrebno je proučiti obiteljska stabla, matice krštenih, umrlih, vjenčanih, notarske spise te kronološke knjige. Treba se koncentrirati na vrijeme narudžbe, socijalni položaj naručitelja, kako on zahtijeva biti prikazan s obzirom na atribute, odjeću, ambijent u kojem se nalazi.

Također i format portreta nije nevažan, te zapisi o restauriranju, objavljivanju, reproduciranju i izlaga-nju portreta.Kod pojedinih portreta moguće je izvršiti komparaciju potvrda koje se autentičnosti može ponekad naći u prikazivanju istih osoba u drugim ustanovama ili zbirkama.

7. U uvodnom dijelu rada s poglavljima Kulturnopovijesna prošlost Zadra 17. i 18.st. , Uvod u portretistiku i Slikarstvo 17. i 18.st. u Zadru, dala bih prikaz grada Zadra u kulturnopovijesnim prilikama koje bi doprinijele jasnoći i cjelovitosti rada u svezi s temom zadarskih portreta. Glavni dio rada Portreti 17. i 18.st. na zadarskom području imao bi podnaslove Popis portreta i Naručitelji u kojima bih opisala građu mojeg istraživanja, koliko portreta ima, gdje se nalaze, koje ličnosti prikazuju, što je do sada o njima objavljeno, odnosno u kojoj su mjeri stručno obrađeni. Slijedili bi pojedinačno obrađeni portreti iz plemićkih obitelji, portreti crkvenih visokodostojanstvenika, oltarne pale s portretima donatora. U zaključnom dijelu razmotrila bi se pitanja stila, učestalosti naručitelja, slikara, regionalne posebnosti, obiteljske osobitosti, povezivanja prikazanih osoba u okvire njihovih obitelji, s precima i potomcima, ženidbama i rodbinskim vezama, kako bi se međusobno povezali i sami portreti te se na taj način stvorila predodžba o ljudima iz zadarskog područja.
26.09.2004.

Potpis mentora Potpis voditelja studija Potpis kandidata

 ili zamjenika

Dr.sc.Radoslav Tomić Dr.sc.Ivo Maroević Rina Dože-Marinić

FAKULTETSKO VIJEĆE MARIJA KRALJEVIĆ

FILOZOFSKOGA FAKULTETA EKONOMIJA bb.

SVEUČILIŠTA U ZAGREBU 20260 KORČULA

IVANA LUČIĆA 3

10 000 ZAGREB

Sinopsis magistarskoga rada

POVIJEST I RAZVOJ ZAŠTITE SPOMENIKA U GRADU KORČULI DO 2000.GOD.

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: zaštita umjetničke baštine

1. Urbanističko rješenje i graditeljska baština povijesne jezgre grada Korčule, koja obuhvaća

 razne tipove stambene arhitekture, kule, zidine, trijemove i sakralne građevine, spomeničke

 su vrijednosti. Kontinuitet života sa sigurnošću se prati od 13. st., iako se na otoku Korčuli u 11. st. spominje grad. Slučajni nalazi koji datiraju iz ovog razdoblja vrlo su rijetki. Sve vrste privatnih, javnih i sakralnih građevina nastale su kako bi u različitim povijesnim razdobljima zadovoljile svakodnevne potrebe stanovnika grada Korčule. Povijesni događaji i razvoj životnih potreba u minulim stoljećima i danas uvjetuju intervencije unutar stare jezgre. Prve nagovještaje zaštite spomenika u Korčuli sadrži korčulanski statut iz 1214. god. u kojem se od vlasnika traži da obnove razrušene kuće. Organizirana služba zaštite spomenika već u 19. st. nije uspjela spriječiti devastacije pojedinih spomenika, međutim nizom poduzetih mjera neki su se spomenici obnovili, a planirane intervencije u staroj jezgri spriječile. S obzirom na kontinuitet svakodnevnog života, služba zaštite spomenika imala je i ima jedinstveni cilj – izabranim metodama usuglasiti nove zahtjeve s vrijednostima spomenika i ne dozvoliti da se ti zahtjevi nametnu iznad vrijednosti spomenika.

2. Teorijsku podlogu predloženog istraživanja sačinjavaju teorije zaštite spomenika domaćih i stranih autora s posebnim osvrtom na organizaciju službe zaštite spomenika i njenim učincima na zaštitu spomenika u Korčuli. Među njima se ističu teorije Tomislava Marasovića, Jerka Marasovića, Iva Maroevića, Milana Preloga i Bernarda Fieldena, G. de Angelisa, D. Ossata. Aktualne relevantne spoznaje temelje se na utvrđenoj metodologiji aktivnog pristupa graditeljskom naslijeđu T.Marasovića, teoretskim pretpostavkama o interpolacijama Grge Gamulina, Milana Preloga i Radovana Ivančevića te metodologiji dokumentacije, rekonstrukcije, održavanja, interpolacije i prezentacije spomenika Iva Maroevića.

3. Uže područje rada odnosi se na istraživanje povijesti zaštite spomenika u gradu Korčuli s obzirom na organizaciju zaštite, značajne ličnosti, razlike po vrstama spomenika, konceptima primijenjenim u zaštiti te njenim uspjesima i neuspjesima u pokušaju usaglašavanja zahtjeva suvremenoga života i vrijednosti spomenika.

4. Cilj istraživanja

Stara jezgra grada Korčule, unutar koje povijest kontinuirano živi do danas, bogata je povijesna, arhitektonska i urbana cjelina koju obilježava slojevitost značenja. Zemljopisni položaj, s obzirom da se nalazi na otoku, podrazumijeva udaljenost od državnih središta što se odražavalo na organizaciju života uopće, pa tako i na organizaciju zaštite spomenika koja nikada nije mogla imati onaj značaj koji je imala u upravnim središtima. Spomenička baština Korčule uništavana je u povijesnim bitkama, i to posebno u II. svjetskom ratu. Na njeno očuvanje i uništavanje nerijetko je utjecala lokalna i državna politika. Cilj ove radnje je utvrditi koliko se zaštitom spomenika uspjelo zaštititi spomeničku cjelinu u kojoj život kontinuirano teče te utvrđivanje rezultata provedbe zaštite spomenika u pojedinim povijesnim razdobljima.

5. Metodološki postupci

 Metodologija izrade temelji se na istraživanju povijesti zaštite spomenika uz pomoć aktualnih teoretskih spoznaja, s osvrtom na dosadašnje spoznaje o zaštiti spomenika u Korčuli, istraživanjima u Državnom arhivu u Dubrovniku, Konzervatorskom odjelu u Splitu, Župnom arhivu Korčula, Arhivu Gradskog muzeja Korčule, primjeni fotografske dokumentacije i terenskim radom.

6. Struktura rada

U uvodnom dijelu navode se razlozi istraživanja te ističu spomeničke vrijednosti cjeline u kojoj povijest živi u sadašnjosti, a naslijeđe u sebi nosi slojevitost značenja i vrijednosti koje je potrebno zaštititi. Kroz čitavu povijest to je predstavljalo vrlo složeno pitanje. Slijedi razmatranje o zaštiti spomenika u Korčuli prije službene organizacije, uloge državne, lokalne i crkvene uprave u zaštiti spomenika, organizaciji službe zaštite spomenika i položaja Korčule unutar iste. Zatim se govori o značajnim pojedincima – pokretačima zaštite spomenika u Korčuli u raznim povijesnim razdobljima , koji su se i prije početka službene organizacije zaštite spomenika i nakon uspostavljanja službene organizacije zalagali za njeno čuvanje. Graditeljska baština Korčule razlikuje se po vremenu izgradnje i namjeni građevina. Obuhvaća razne vrste stambene arhitekture, trijemove, fortifikacije te sakralne građevine i javne površine – trgove i ulice. Naslijeđe nastalo u raznim povijesnim razdobljima kroz povijest je doživljavalo razne intervencije. S obzirom na sačuvanost i namjenu određivali su se koncepti zaštite. Koncepti upotrebljavani u zaštiti spomenika ovisili su o metodama zaštite koje su provodile nadležne službe za zaštitu spomenika. U pojedinim slučajevima lokalna zajednica i pojedinci, u težnji da se zadovolje potrebe suvremenog života, nastupali su sa stanovišta suprotnim zahtjevima zaštite spomenika ili su tu službu zanemarili. To je uzrokovalo devastaciju niza spomenika i ambijenata. Vrijednost spomeničke baštine Korčule već u 18. st. pobuđuje interese lokalnih povjesničara. Od 19. st. do danas u raznim se publikacijama spomeničko naslijeđe Korčule dokumentira i propagira te se nastoji potaknuti društvo i pojedinca na potrebu cjelovite zaštite. Obrađuje se problematika zaštite spomenika i njeni rezultati čime se razvoj zaštite spomenika u gradu Korčuli čini dostupnim. U zaključku se naglašava značaj i uloga zaštite spomenika u urbanoj sredini u kojoj povijest kontinuirano živi i u kojoj služba zaštite spomenika predstavlja polazišta i smjernice za utvrđivanje odnosa prošlost – sadašnjost. S obzirom da građevno naslijeđe osim spomeničke ima i gospodarsku vrijednost, služba zaštite spomenika pomaže da se ono aktivno uključi u tokove suvremenog života i postane pokretač razvoja, a da spomeničke vrijednosti objekata i cjeline prestanu predstavljati ograničavajuće čimbenike razvoja sredine.

 Lektor: prof. Ana Tulić

 Datum: 21.10.2004.

 Potpis mentora Potpis voditelja studija Potpis kandidata

dr.sc. Ivo Maroević dr.sc.Ivo Maroević Marija Kraljević

FAKULTETSKO VIJEĆE JASMINKA NAJCER SABLJAK

FILOZOFSKOG FAKULTETA Sjenjak 39

SVEUČILIŠTA U ZAGREBU 31000 Osijek

Ivana Lučića 3

10000 Zagreb

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

SINOPSIS MAGISTARSKOG RADA

LIKOVNA BAŠTINA OBITELJI PEJAČEVIĆ IZ GALERIJE LIKOVNIH UMJETNOSTI U OSIJEKU
UVOD
Obitelj Pejačević jedna je od plemićkih obitelji koja je odigrala važnu ulogu na gospodarskom, političkom i kulturnom planu ne samo Slavonije, gdje je imala svoje posjede, nego i cijele Hrvatske. Obim i sadržaj ostavštine (dvorci, mauzoleji, predmeti umjetničkog obrta, mobilijar, slike, grafički listovi) poticaj su za istraživanje do sada još nedovoljno poznate obiteljske umjetničke baštine koja se stvarala u rasponu od kraja 17. do polovine 20. stoljeća. Istraživanje likovne baštine obitelji Pejačević zasnivati će se na proučavanju i interpretaciji građe unutar fundusa Galerije likovnih umjetnosti u Osijeku u kojoj se nalazi pohranjen gotovo sav sačuvani likovni materijal iz njihove ostavštine. Radi se o umjetninama koje su u Galeriju likovnih umjetnosti došle iz fundusa Muzeja Slavonije u Osijeku, a ondje su tijekom i nakon II. svjetskog rata bile prikupljene iz različitih izvora.

TEORIJSKA PODLOGA I AKTUALNE RELEVANTNE SPOZNAJE
Rad se oslanja na teorijsku podlogu koja je postavljena u publiciranim radovima koji obrađuju područje likovne umjetničke baštine Slavonije (Boesendorfer, Gojković, Firinger, Peić, Švajcer, Mesinger, Brlošić, Balen, ...). Rad će se teorijski temeljiti i na spoznajama povijesti hrvatskog slikarstva od 18. do polovine 20. stoljeća, te monografijama umjetnika čija se ostvarenja nalaze u proučavanom korpusu umjetnina. Zbog potrebe za komparacijom slikarskog materijala s ostvarenjima umjetničkih krugova austrijskog i mađarskog slikarstva konzultirat će se i relevantna inozemna literatura, te dostupna arhivska građa.

PRAKTIČNA PRIMJENJIVOST SPOZNAJA
Rezultati rada bit će praktično primijenjeni u djelatnosti GLUO, jer su u izravnoj vezi s nadopunom dokumentacije o muzejskoj građi, a bit će i temelj za novu povijesno-umjetničku valorizaciju ovih umjetnina, te njihovu adekvatnu muzeološku prezentaciju.
UŽE PODRUČJE RADA
Šezdesetak umjetničkih slika i tridesetak grafičkih listova različitih autora koji se nalaze u fundusu GLUO predmet su istraživanja ovog rada. Muški i ženski plemićki portreti djelomično su istraženi u monografskim opusima pojedinih autora. Sakralne slike, mrtve prirode i pejsaži nisu do sada klasificirani i valorizirani. Cijela građa obitelji Pejačević unutar fundusa GLUO do sada nije sagledana kao cjelina i nije sustavno istražena kao dio ostavštine jedne obitelji.

CILJEVI ISTRAŽIVANJA
Istraživanjem se namjerava kritički smjestiti djela u odgovarajuće slikarske krugove XVIII., XIX. i prve polovine XX. stoljeća. Analizom radova bit će određeno njihovo mjesto unutar autorskog opusa pojedinog umjetnika. Pokušat će se odrediti neidentificirani autori i portretirane osobe, a u slučaju značajnog broja stranih autora, pokušat će se definirati utjecaji, mogući doticaji i veze s europskim slikarstvom toga vremena. Stručnom obradom umjetničkih djela, njihovom pravilnom datacijom, atribucijom i klasifikacijom omogućava se nova valorizacija svakog pojedinačnog djela, ali i cjeline ovoga umjetničkog korpusa kao jedinstvene obiteljske zbirke.
METODOLOŠKI POSTUPCI
Rad će se bazirati na detaljnoj analizi svakog djela uz standardne metode povijesno-umjetničke interpretacije. Za potrebe rada predviđeno je i stvaranje digitalizirane baze podataka za sva obrađena djela.

STRUKTURA RADA
U uvodnom poglavlju razmatrati će se opće odrednice proučavane građe i razlozi bavljenja ovakvim istraživanjem uz kraći osvrt na relevantnu literaturu. U nastavku rada sljedit će kratak pregled povijesti obitelji od njezina doseljenja u Slavoniju i Srijem (kroz njezine tri obiteljske grane) uz pregled najvažnijih objekata u vlasništvu obitelji unutar kojih su bile smještene umjetnine koje su tema ovog rada. Zatim će se izložiti kako je došlo do stvaranja Zbirke Pejačević unutar fundusa GLUO, odnosno kako su umjetnički predmete iz ostavštine obitelji Pejačević putem konfiskacije doneseni u Muzej Slavonije, te kasnije preneseni u fundus GLUO.

Izložit će se detaljna analiza obrađenih djela prema klasifikaciji: portreti (skupni obiteljski, muški, ženski, dječji), pejsaž, mrtva priroda, sakralne teme. Unutar ovih skupina i podskupina dati će se klasifikacija prema autoru i vremenu nastanka. Tekst će pratiti reprodukcije djela. Sljedeće poglavlje odnositi će se na grafičke listove iz ostavštine obitelji Pejačević. Djela će biti analizirana prema autoru i vremenu nastanka, uz posebno obrađenu grupu radova s temom lova i šume koja se izdvaja brojnošću zastupljenih grafika. Tekst će pratiti reprodukcije djela. U zaključku dati će se sintezni osvrt na rezultate postignute istraživanjem umjetničkih radova. Na kraju rada biti će abecedni imenski popis s kratkim biografijama zastupljenih autora. Zatim cjelovit popis reproduciranih djela s temeljim podacima o umjetnini (naslov, autor, dimenzija, tehnika, vrijeme nastanka, inventarni broj unutar GLUO i smještaj), prilozi u kojima će biti nabrojeni korišteni kraći prijepisi ili faksimili arhivskih izvora, novinskih članaka i sl., te popis literature i izvora.

Zagreb, 4. studenoga 2004.

Mentor:

Voditelj studija

Kandidat

dr.sc. Zvonko Maković,

dr.sc. Ivo Maroević,

Jasminka Najcer Sabljak

izv.prof.

red.prof.
Fakultetsko vijeće Ketrin Milićević Mijošek

Filozofskog fakulteta 43. istarske divizije 42

Sveučilišta u Zagrebu 52440 Poreč

Ivana Lučića 3

10 000 Zagreb

 Sinopsis magistarskoga rada

 INDUSTRIJSKA ARHITEKTURA U ISTRI

 Znanstveno područje: humanističke znanosti

 Polje: povijest umjetnosti

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

1. Uvod – razlozi za predloženo istraživanje

Industrijska arhitektura poglavlje je unutar cjelokupne povijesti arhitekture koja postaje sve bogatija upravo kako raste svijest i briga za očuvanjem industrijskog nasljeđa. Istraživanja na području industrijske arhitekture, koja su započela prije nešto više od dvije decenije u vodećim industrijskim zemljama, poput Engleske i Francuske, rezultirala su njezinim primjerenim vrednovanjem, što nas tek očekuje. Danas se industrijska arhitektura smatra ravnopravnim dijelom svjetskog kulturnog nasljeđa, a zanimljiva je s različitih stajališta te je stoga tretiraju brojni recentni znanstveni radovi i pregledi moderne arhitekture.

2. Teorijska podloga i aktualne relevantne spoznaje

Za potpun uvid u kompleksnost ove tipologije potrebno je osvrtanje unazad. 19. stoljeće otkriva da je upravo industrijska arhitektura nositeljica novih materijala, konstrukcijskih sistema, urbanističkih pomaka, a zanimljiva je i zbog različitih stilskih karakteristika. Vremenski prethodeći suvremenom načinu gradnje, industrijska arhitektura predstavlja svojevrsni eksperiment koji je i doveo do arhitekture modernog doba. O tome svjedoče imena arhitekata poput P. Behrensa, W. Gropiusa, E. Mendelshona… koji su svojim djelom pridonijeli da industrijske građevine postanu ravnopravne sastavnice moderne arhitekture općenito. Osvrćući se na domaći kontekst, izložba u MUO-u, Historicizam u Hrvatskoj (2000.), otkrila je da i u našim krajevima, iako sporijim tempom, raste broj industrijskih objekata upravo kako se bliži kraj 19. stoljeća. Industrijskom graditeljstvu unutar svojega stvaralaštva posvećuju se brojni inženjeri, arhitekti pa i čitave tvrtke, čija su imena obilježila i ostale arhitektonske tipologije (stambeno i javno graditeljstvo). Isto tako, izložbe posvećene arhitekturi Rijeke iz razdoblja historicizma, secesije i moderne, održavane u Modernoj galeriji Rijeka, omogućile su da gotovo kroz stoljeće i pola pratimo razvoj arhitekture i njezina stilska kretanja, pa tako i na području industrijske baštine.

3. Praktična primjenjivost spoznaja

Istra se nameće kao područje koje, uz perzistirajuće centre poput Pule, Rovinja, Umaga, Raše i Pazina, može zaokružiti sliku industrijske baštine u Hrvatskoj u razdoblju druge polovice 19. i prve polovice 20. stoljeća, kada se dešavaju najznačajnije promjene u okviru industrijske tipologije. Istraživanjem arhivske nacrtne dokumentacije te radom in situ, što se pogotovo odnosi na objekte čija dokumentacija nije sačuvana, zaokružit će se slika industrijske baštine u Istri. Značajniji objekti dobit će adekvatnu prezentaciju i valorizaciju te stoga mogućnost revitalizacije.

4. Uže područje rada

Istra druge polovice 19. i prve polovice 20. stoljeća kao prostorno i vremensko uporište industrijske arhitekture.

5. Ciljevi istraživanja

Evidentiranje, katalogiziranje i valoriziranje postojećih objekata kao i onih koji su izgubili funkciju ili postoje na razini «sjećanja», uz nužno osvrtanje na arhitekturu 19. i 20. stoljeća u europskom i domaćem kontekstu. Cilj je istaknuti vrijednosti samih objekata, korištenih građevinskih materijala i konstruktivnih sistema, arhitekte-projektante te utjecaje na urbani kontekst.

6. Metodološki postupci

Uz korištenje arhivske nacrtne i druge dokumentacije (Pazin, Pula, Trst), obilaska terena, foto-dokumentiranja, nužno je korištenje stručne literature koja pored povijesno-umjetničkih uključuje i opće povijesne i gospodarske aspekte. Nužno je i prikupljanje recentnije objavljenih znanstvenih i stručnih spoznaja bilo u vidu članaka publiciranih u znanstvenim časopisima te u vidu zbornika sa znanstvenih skupova, a sve s ciljem što kompletnijeg pristupa problematici.

7. Struktura rada

Uvodni dio isticao bi važnost industrijskog nasljeđa općenito te kako se ono u posljednje vrijeme tretira u nas i inozemstvu, čemu se pridružuje osvrt na industrijsku arhitekturu druge polovine 19. i prve polovine 20. stoljeća u Europi i na domaćem tlu. Središnje mjesto pripalo bi obradi cjelokupne industrijske arhitekture u Istri u tretiranom razdoblju uz isticanje pojedinih značajnijih objekata i konstruktivnih sistema, stilskih obilježja, pojedinih značajnijih arhitekata – projektanata. Slijedilo bi donošenje zaključaka te kataloški dio rada. Uz pretpostavku da će istraživanje osvijetliti i neke posebnosti istarske industrijske arhitekture, a uvjetovane različitim geopolitičkim utjecajima, rad će biti doprinos u pružanju cjelovitijeg uvida u arhitekturu Istre općenito, a i šire.

 Datum: 15. rujna 2004.

 Potpis mentora Potpis voditelja studija Potpis kandidata

doc.dr.sc.Julija Lozzi - Barković prof.dr.sc. Ivo Maroević Ketrin Milićević

 Mijošek

Fakultetsko vijeće

Andrijana Jusup

Filozofskoga fakulteta

Obala kneza Branimira 26

Sveučilišta u Zagrebu

23 000 Zadar

Ivana Lučića 3

10 000 Zagreb

Sinopsis magistarskog rada

NOVELISTIČKI OPUS MASSIMA BONTEMPELLIJA
Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

Grana: talijanska književnost

UVOD

Cilj ovog rada jest predstaviti književno stvaralaštvo Massima Bontempellija, kojemu je unatoč činjenici da se radi o tvorcu poetike magičnog realizma, talijanska kritika dugi niz godina posvećivala premalo pozornosti.

TEORIJSKA PODLOGA

Stoga ću u uvodnom dijelu sintetizirati najznačajnije kritičke osvrte od njegova vremena, u posthumnom razdoblju, pa sve do danas, kako bih na samom početku uz kontekstualizaciju Bontempellija u književnopovijesnu sredinu dala i pregled autorove fortune, ali i kako bih upozorila da svi dosadašnji radovi posvećeni Bontempelliju funkcioniraju ili kao monografije koje uz bio-bibliografske podatke zanemaruju analizu samog teksta, a one koje to čine ne sužavaju predmet istraživanja, opisuju cjelokupni Bontempellijev opus, te pojedina djela zanemaruju.

UŽE PODRUČJE RADA

Upravo zato sam iz autorova pripovjednog opusa odabrala novelistički, jer se slažem s onim dijelom kritičara koji smatraju da je najbolja ostavarenja postigao upravo u novelama premda

su Bontempellijeve težnje unutar književnosti vezane prvenstveno uz roman.

CILJEVI ISTRAŽIVANJA

Kako Bontempellijeva novelistika obuhvaća dug vremenski period (od 1912. do 1953. godine), njezin odabir za predmet istraživanja omogućit će mi predstavljanje svih posebnosti autorovih pripovjednih i stilskih postupaka.

METODOLOŠKI POSTUPCI

Proučavanje će se temeljiti na uvidu u najnovija i najrelevantnija kritička razmišljanja posvećena Bontempelliju, te na iščitavanju autorovih novela kao i njegovih književnoteorijskih radova.

STRUKTURA RADA

Analizom svih priča, na temelju samog teksta uz komparaciju s ostalim književnim vrstama (romanom) u kojima se okušao, upozorit ću na specifičnosti ovog autora, opisujući promjene na razini strukture djela i temeljnih pripovjednih postupaka od početnih radova preko poetike magičnog realizma do pokušaja stvaranja suvremnih mitova. Posebnu pažnju obratit ću na to koliko sam Bontempelli u zbirkama nastalima nakon iskustva časopisa '900' udovoljava zahtjevima vlastite poetike, a koliko u pojedninim pričama zadržava elemente avangardističke poetike prisutne u prijašnjim zbirkama (ogoljenje pripovjednih postupaka, intertekstualna pozivanja na prethodna djela, itd.).

U nastavku ću ukazati na tipologiju Bontempellijevih junaka ističući razlike u prikazivanju muških i ženskih likova karakterističnih za cjelokupno književno stvaralaštvo. Bavit ću se i Bontempellijevom opsjednutošću pojedinim motivima, najčešćim narativnim rješenjima od kojih neki potvrđuju poetičku bliskost Bontempellija i Šklovskog.

Bliskost pojedinih priča fantastičnoj književnosti poslužit će mi kao osnova za uspostavljanje paralele s Buzzatijem koji isto tako odudara od dominantnog mimetičkog modela tadašnje talijanske književne produkcije.

Analiza svih novela, bez odabira reprezentativnog uzorka, trebala bi mi omogućiti stvaranje cjelovitog uvida u novelististički opus Massima Bontempellija uz revaloriziranje na samom početku iznesenih kritičkih stavova kao i njegove uloge u talijanskoj književnosti 20. stoljeća.

U Zagrebu, 15. listopada 2004.

Mentorica:

Voditelj studija:

Kandidat:

Prof. dr. sc. Sanja Roić

Dr. sc. Milivoj Solar

Andrijana Jusup

	Fakultetsko vijeće

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Ivana Lučića 3

10 000 Zagreb

	Sven Cvek

Koparska 37

52100 Pula

IMAGE INC: POPULARNA VIZUALNOST I POSTMODERNI AMERIČKI ROMAN

Znanstveno područje: Humanističke znanosti

Sinopsis magistarskog rada iz područja književnosti

Polje: Znanost o književnosti

1. Uvod

Ovaj rad bavit će se odnosom popularne vizualnosti i postmodernog američkog romana. Termin "popularna vizualnost" odnosi se na vizualne forme popularne kulture, sferu koju konstituiraju vizualne tehnologije (prvenstveno televizija i film) te složena i raznolika kulturna problematika koja se teorijski promišlja kroz vizualnost. Ova problematika obuhvaća pitanja povijesti, sjećanja, hegemonije, moći, pozicije subjekta u konzumerističkom društvu i ne/mogućnosti kritike.
2. Teorijska podloga, uže područje i ciljevi rada

Polazna pretpostavka rada je postojanje dominacije vizualnosti u suvremenoj zapadnoj kulturi. Vizualnost je upletena u pitanja moći i subjektiviteta. Slijedom psihoanalitičke i foucaultovske teorije, "biti" znači "biti gledan", ali i "biti nadgledan". Ova je dominacija višestruka: vizualnost je kulturno privilegirani oblik spoznaje, "vidjeti" je isto što i "znati". Vezana uz suvremene medijske tehnologije, vizualnost prevladava u suvremenoj kulturnoj proizvodnji. Pretpostavka o dominaciji vizualnoga uključuje problem ekonomije vizualnosti (slike), odnosno njezinu proizvodnju, manipulaciju i distribuciju. Tekstovi koji su predmet analize u ovom radu na bitan su način uvjetovani takvim vizualno zasićenim kontekstom. Glavni predmet analize su tri postmoderna američka romana (Vineland Thomasa Pynchona, White Noise Dona DeLilla i Generation X Douglasa Couplanda), te načini na koji ti tekstovi zauzimaju specifične stavove spram vizualnosti. Ono što je ovim tekstovima zajedničko je njihovo bavljenje američkim osamdesetima, eri koju je obilježila vladavina Ronalda Reagana – za ovaj rad znakovito – glumca-predsjednika. Figura glumca-predsjednika, koja se u različitim oblicima javlja u svim analiziranim romanima, u sebi objedinjuje mnoge od navedenih problema. Međutim, u samom činu tematiziranja vizualnosti ovi romani se upleću u sve navedene probleme koje suvremena popularna vizualnost sa sobom donosi. Kao dominantna kulturna forma, vizualnost je u ovim tekstovima bitna tema i predmet kritike, ali i neizbježna sila koja oblikuje naraciju. Drugim riječima, ovi su romani neizbježno sami upleteni u strukture moći koje podvrgavaju kritici. Cilj je radnje utvrditi kako se američki postmoderni roman pozicionira u kulturi u kojoj je dominantni oblik prikazivačke prakse vizualnost.
3. Metodološki postupci

Kako je proučavanje vizualnosti u američkom postmodernom romanu skorašnja pojava, i odgovarajuća metodologija istraživanja je u velikoj mjeri u nastanku. Postojeća kritička čitanja navedenih romana najbliža su problemu vizualnosti kada se bave fenomenima iz popularne kulture, poput filma, televizije ili popularne glazbe, koji ove romane bitno određuju. Takva čitanja, međutim, rijetko uspijevaju povezati kulturno-povijesni kontekst sa specifičnostima pojedinoga književnog teksta. Stoga mi je namjera – upravo u prostoru između teksta i konteksta – pokušati razviti metodu analize ove problematike koja bi odgovarala kompleksnosti teme. Kulturalni studiji (Stuart Hall), lakanovska psihoanaliza (Kaja Silverman), Bahtin i bahtinovska kulturna teorija (Stallybrass i White) te suvremena naratologija (Mieke Bal) bit će glavni teorijski oslonci mojih čitanja ovih romana.
4. Struktura rada

Radnja će se sastojati od uvoda, čitanja pojedinih romana te zaključka. U uvodu ću izložiti problematiku radnje, teorijsku i povijesnu pozadinu analize, te se osobito osvrnuti na kulturni kontekst američkih osamdesetih godina koji je obilježen transformacijom u postindustrijsko i postmoderno društvo. Prvo poglavlje bavit će se romanom Vineland Thomasa Pynchona, koji u svojoj kritici američkih osamdesetih godina u prvi plan stavlja učinke popularne vizualne kulture. Drugo poglavlje bavit će se romanom White Noise Dona DeLilla. Ovo poglavlje bavit će se DeLillovim pogledom na društvene posljedice dominacije vizualnih medija, a osobito njegovim interesom za nove etičke dileme koje donosi postmoderna vizualnost, kao što je odnos prikazivanja i nasilja. U trećem poglavlju radnje predmet analize je roman Generation X Douglasa Couplanda. Analiza ovog romana usredotočit će se na ekonomiju popularne vizualnosti u kontekstu postindustrijskog društva, te na Couplandov pokušaj da koncipira pripovjedni prostor u kojem se ispituje mogućnost iznalaženja kritičke pozicije i reafirmacije romana kao relevantnog oblika koji nastoji pružiti alternativu dominaciji vizualnosti. Dok se u Pynchonovom romanu vizualnost pojavljuje kao determinirajući dio iskustvenog obzora likova koji je istovremeno i granica i nova mogućnost iskustvene izražajnosti, te dok se u DeLillovom romanu vizualnosti pristupa kao snažnom instrumentu manipulacije, u Couplandovom romanu se vizualni znak pojavljuje kao dio samog teksta, nove forme romana koju Coupland predlaže i koja nad vizualnim znakom želi uspostaviti kontrolu. U zaključku ću pokušati ukazati na privilegirano mjesto vizualnosti u pripovjednoj praksi postmodernog romana, te rasvijetliti dinamiku opčinjenosti i kritike koja oblikuje stavove postmodernih pisaca prema vizualnosti.
Zagreb, 10. studenog 2004.

Kandidat:

Mentor:

Sven Cvek

prof. dr. Borislav Knežević

Komentor:

prof. dr. Željka Švrljuga

Voditelj poslijediplomskog studija:

prof. dr. Milivoj Solar

Dean Trdak

Kačićeva 26

Zagreb

Filozofski fakultet, Zagreb

Poslijediplomski znanstveni studij književnosti

PORTUGALSKA TEMATIKA U PROZI ANTONIJA TABUCCHIJA

STRUKTURA RADA:

1. UVOD

Unatoč činjenici što su tijekom povijesti Portugalci bili vješti pomorci i uspješni trgovci, a njihova zemlja protagonist brojnih važnih povijesnih događaja, Portugal je zbog svoje geografske izoliranosti za mnoge Europljane, u čemu Hrvati, a ni njihovi prekomorski susjedi Talijani ne predstavljaju izuzetak, stoljećima ostao tek egzotični i uglavnom nepoznati periferni dio kontinenta, a njegova kultura se teško probijala do ovih prostora. U prozi Antonija Tabucchija Portugal predstavlja mnogo više od pukog topografskog okvira priče, on je jedna od najvažnijih stanica Tabucchijeva pripovijedanja, tvrdi Tatjana Peruško (Roman u zrcalu). Zamisli li se i sam Portugal, to jest slika koja o njemu dopire iz Tabucchijeve proze, kao priča, moglo bi se doći do bitnih odrednica autorove pripovjedne poetike.

2. TABUCCHIJEV PORTUGAL

Ovaj dio radnje pokušaj je iscrtavanja zemljopisne karte Tabucchijevog Portugala koji je zastupljen i s Azorskim otočjem, ali i s bivšom kolonijom Goom u Indiji, uz teorijsku potporu Dionisottijeve Storia e geografia della letteratura italiana i poseban osvrt na Lisabon, kao jedan od najvažnijih književnih toponima kod Tabucchija i njegovog književnog alter-ega Fernanda Pessoe.

3. ONO ŠTO OSTAJE OD VREMENA

Vrijeme u Tabucchijevoj prozi nije samo nostalgična potraga pojedinca za vlastitom biti u prošlosti koja je, ne samo neuhvatljiva, već se rastače u san i fikciju. Ta potraga uključuje i izbor između dobra i zla, sasvim konkretno povijesno vrijeme totalitarnog Salazarova režima prikazano u romanima Sostiene Pereira i La testa perduta di Damasceno Monteiro.

4. IGRA OBRTANJA

Jedno od osnovnih obilježja Tabucchijeve pripovjedne poetike je pretapanje stvarnog, zamišljenog i literarnog, bilo koje svjedočanstvo pretvara se u «priču ili u njene sinonime: fikciju,iluziju, san» (Peruško). Portugalska tematika, s obzirom na njihovu književnu i kulturnu tradiciju u kojoj ti elementi igraju vrlo značajnu ulogu, je, stoga, vrlo važna u organizaciji priče. Struktura tih priča usporedit će se i s onima u kojima se ne spominje Portugal.

5. NOSTALGIČNA INTERTEKSTUALNOST

Tabucchi za citatima omiljenih autora poseže bez ironijskih pretenzija, oni su prije svega u funkciji priče, možda točnije rečeno, nostalgije za pričom, u kojoj je od onog što je rečeno mnogo važnije ono što je prešućeno. Među portugalskim autorima najvažniji je Fernando Pessoa, kojem je gotovo u potpunosti posvećen Requiem, a nekako u drugom planu su Antero de Quental i Camilo Pessanha.

BIBLIOGRAFIJA:

1. Književni tekstovi: djela Tabucchija, djela Fernanda Pessoe koja je uredio Tabucchi i za njih napisao predgovore

2. Kritičke monografije i članci o Tabucchiju (Iovinelli, Kurtz, Pezzin, Picci)

3. Kritički i teorijski tekstovi o suvremenoj talijanskoj prozi i postmodernoj prozi općenito (Peruško, Ceserani, McHale, Hutcheon)

4. Kritički tekstovi o Fernandu Pessoi, pregledi portugalske književnosti

U Zagrebu, 11. studenog 2004.

Mentor:

 Voditelj studija:

Kandidat:

Dr. Mladen Machiedo

 Dr. Milivoj Solar

Dean Trdak

 Fakultetsko vijeće

TAMARA GOBO

Filozofskog fakulteta

 Trg Lovre Matačića 8

Sveučilišta u Zagrebu

 10 360 Sesvete

 Ivana Lučića 3

Sinopsis magistarskog rada

LIK I KARAKTERIZACIJA VJEŠTICE U PREDAJI I U KNJIŽEVNOSTI RAZDOBLJA HRVATSKE MODERNE
Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

TEORIJSKA PODLOGA:

Problem vjerovanja u vještice i progoni vještica obrađivani su u mnogim znanostima i s različitih aspekata, a lik vještice prepoznatljiv je i često obrađivan u mnogim književnostima. Proučavanje vještica u hrvatskoj predaji i književnosti zahtijeva tako nekoliko interdisciplinarnih pristupa, ali se može ograničiti na književnoznanstveno istraživanje načina karakterizacije lika vještice i razlike u oblikovanju njezina lika u predaji i u određenim književnim razdobljima (Solar).

Težište ovog rada bit će tako lik vještice u razdoblju hrvatske moderne, ali će se kao nužno problemsko ishodište pokušati utvrditi i analizirati opće karakteristike lika vještice u predaji i neke posebne karakteristike prisutne upravo u hrvatskoj predaji i književnosti.

Analizirat će se radovi koji problematiziraju vjerovanja u vještice obzirom na geografska područja Hrvatske putem pučkih predaja (Zbornik za narodni život i običaje južnih Slavena, Jagar, Milčetić, Čapo-Žmegač). Interpretacija vjerovanja o nastanku vještica (sv. Augustin) i nastanak zakonodavstva u kojima se određuju vještičji grijesi s relevantnim kaznama i iznuđenim priznanjima (Malleus Maleficarum, Tkalčić, Bayer) utjecalo je, naime, na stvaranje lika vještice i ulazak u književnost (Bošković-Stulli, Zagorka, Šenoa, Tomaš…).

O kontinuitetu vjerovanja u postojanje vještica i njihovoj recepciji postoji dostupna literatura u zemljama Europe (Velika Britanija, SAD), nešto manje literature dostupno je u Hrvatskoj, ali ona su solidna podloga za ovo istraživanje koje će prikazati podudaranje zapisa o vješticama vezanih uz usmene predaje i književna djela s općim i stvarnim opisima pravnih procesa (Bayer), a posebnom napomenom kako se usmene predaje ne mogu doslovno shvaćati, i uzeti kao pouzdana i vjerodostojna svjedočanstva u rekonstrukciji povijesnih događaja.

UŽE PODRUČJE RADA:

Rad će se usmjeriti na prikazivanje lika vještice, karakterizaciju i vjerovanje u njih koja su iz europskih sredina posredstvom usmene predaje došle do naših krajeva, ušle i postale gotovo sastavni dio književnosti. Predaje (s tematikom prepoznavanja i zaštite od vještica pripisujući im kanibalističke i metamorfozne sposobnosti, stvaranje tuče, otimanje mlijeka kravama, letenje na metli,...) koje su se održale do danas, prikazat će se kroz zapise suvremenih etnologa i književnika (Vrkić, Marks, Glavičić,…). U književnim okvirima, naglasak će se staviti na interpretaciju lika vještice i njezinu karakterizaciju, te recepciju u predajama, a u središnjem dijelu prikazat će se i njezina recepcija u razdoblju hrvatske moderne.

CILJEVI ISTRAŽIVANJA:

Svrha istraživanja je utvrditi načina koji je lik vještice prisutan u hrvatskoj predaji i kako je oblikovan posebno u književnosti razdoblja hrvatske moderne.

METODOLOŠKI POSTUPCI:

Rad će se zasnivati na tradicionalnoj tematološkoj analizi oblikovanja lika u predaji i u književnim djelima, ali će nastojati, u skladu s novijim književnoteorijskim postupcima, razraditi načine karakterizacije i pokušati interpretirati fenomen vještice u širem kontekstu novijih istraživanja i problematike odnosa između književne i/ili povijesne zbilje. Kronološki će se prikazati razvoj i nastanak lika vještice u hrvatskoj usmenoj i pisanoj književnosti, a sustavnim pristupom razmotrit će se i širenje, utjecaji, sličnosti i razlike u pojedinim hrvatskim sredinama.

STRUKTURA RADA:

U uvodu će se opisati kontekst u kojem se obavlja istraživanje, a obrazložit će se pristupi i ciljevi rada, te izložiti plan.

U prvom djelu definirat će se pojam vještice, ''rekviziti'' i rituali, recepcija vještica počevši od Biblije preko grčke i rimske civilizacije, inkvizicije, prikaz statuta i zakonodavstva, zaključno s ulogom Marije Terezije kojoj mnogi pripisuju ali i opovrgavaju ukidanje progona vještica.

Drugi dio bit će usmjeren na varijacije narodnog vjerovanja i predaje vezane uz vještice. Točnije, prikazat će se razlika između more i vještice, njihove karakterizacije te podudaranje zapisa vezanih uz usmene predaje s Bayerovim općim i stvarnim opisima pravnih procesa.

Treći dio nadovezuje se na prethodni dio, a u njemu će se prikazati vještice iz predaja transformirane u književnost. Ujedno, prikazat će se način recepcije lika vještice i njezina karakterizacija počevši s dječjim bajkama, preko kazališnog repertoara do filmske industrije, s posebnim naglaskom na hrvatske pisce počevši od humanizma, preko homiletičke literature i beletristike do književnika našeg vremena, s posebnim naglaskom na hrvatsku književnu modernu.

Zagreb, 27. listopada 2004.

 Mentor:

 Voditelj studija:

 Kandidat:

_____________________ _____________________ ________________

prof. dr. sc. Stipe Botica

prof. dr. sc. Milivoj Solar

 Tamara Gobo

Fakultetskom vijeću Sanja Joka

Filozofskog fakulteta D.Cesarića 69

Sveučilišta u Zagrebu 10 090 Zagreb

Ivana Lučića 3

10 000 Zagreb

 Sinopsis magistarskog rada

 GENERACIJSKI MITOVI I STEREOTIPOVI U PROZI GORANA TRIBUSONA '80-ih

 (Fetiši, rituali i ideologemi mladosti)

Znanstveno područje: Humanističke znanosti

Polje: Znanost o književnosti

Grana: Kroatistika

UVOD

Ovaj rad pokušat će prikazati kako su generacijski mitovi u '80-im godinama utjecali na prozu Gorana Tribusona. Ta proza pripada drugom, od tri tematska i interesna kruga Tribusonovih romana. Književni život takve proze u koju se ubrajaju romani: ''Polagana predaja'', ''Legija stranaca'' i ''Povijest pornografije''proizašli su, ne samo iz interesnog područja samog pisca, već i iz društvenog uređenja u kome su se ta djela rodila. Povezivanje popularne kulture mladih toga vremena s prozom Gorana Tribusona važno je gledište proučavanja ovoga rada.

Tribuson je najsnažnija ličnost hrvatske proze toga vremena na koju utječu fetiši, rituali i ideologemi mladosti i koju pokreće energija nostalgije i sentimenta, želja da se sjećanjem obnove ''rani dani'' prvih dimova cigarete, autostopiranja, hippyjevskih pustolovina, rockerske groznice, pornografskih slika i filmova. Sve je to odredilo način njegova razmišljanja, a samim time i njegovog stvaralaštva.

TEORIJSKA PODLOGA I AKTUALNE RELEVANTNE SPOZNAJE

Visoka razina literarnog profesionalizma te poetika mijena resi stvaralaštvo Gorana Tribusona (1948.) On iza sebe ima pozamašan i žanrovski vrlo raznolik romaneskni opus. Ipak, u njemu se jasno mogu razlučiti tri osnovna tematska i interesna kruga: prvi čine romani nastali na pragu poetike fantastike, drugi djela što se bave problematiziranjem generacijskih mitova i stereotipova, dok treći krug čine kriminalistički romani.

Kasniji autobiografski ''zapisi o odrastanju'': ''Rani dani'', ''Trava i korov'' i ''Mrtva priroda'' logičan su nastavak drugog tematskog kruga sentimentalne arheologije u kojoj se znakovi kulturnih promjena šezdesetih iščitavaju analizom pomno odabranih fenomena i nadosobnih fetiša kakvi su utjecali na lakše preživljavanje mladosti. Osim naglašene poligrafičnosti, Tribusonovo djelo obilježuje i odsutnost bilo kakve tendencioznosti, prosvjetiteljskoga, ideološkoga, političkoga ili moralističkog angažmana. Sam je proklamirao brigu za recipijenta i njegov '' osobni užitak'' kao svoj glavni spisateljski credo: ''Ja kada pišem polazim od toga da ono što napišem netko čita, da u tome uživa, da pronađe u tome tragove vlastitog iskustva.'' U tome je i uspio: rijetko je koji naš suvremeni pisac našao put do tako široka čitateljskog kruga.

UŽE PODRUČJE RADA

Uže područje rada odnosi se na prikaz i problematiziranje generacijskih mitova i stereotipova u Tribusonovim romanima.U njima struji jedan novi senzibilitet kojega možemo nazvati mješavinom buntovništva i romantike i javlja se kao reakcija na postojeću stvarnost narativnih subjekata Tribusonovih romana. Tragajući za osobnim i generacijskim identitetom narativni subjekti mitologiziraju opća mjesta buntovne mladosti i ispisuju svojevrstan rekvijem za ''rock'' naraštaj koji se oblikovao na novoj medijskoj kulturi (stripu, televiziji, filmu) i na novim načinima ponašanja. U pozadini su naznačene i društvene determinante, antinomije političke zbilje, svakodnevica domaćeg socijalizma.

CILJEVI ISTRAŽIVANJA

Cilj rada je istražiti mitove '80-ih godina, kao ideologije mladosti, njihov utjecaj na Tribusonovu prozu i njegove narativne subjekte. Potrebno je istražiti utjecaj zapadne popularne kulture i sociologije mladih (ponajviše sociologije rock-kulture i utjecaje nekih medija:stripa, televizije i filma), istražiti utjecaj različitog socio-kulturnog konteksta naše kulture u odnosu na zapadnu, i pristupiti sociološki u problematiziranju određenih fenomena. Potrebno je otvoriti puteve istraživanja kasnijih utjecaja nekih novih generacijskih mitova na književnost i njezine narativne subjekte.

METODOLOŠKI POSTUPCI

Analilitičkom metodom rada, uz rad na književnim djelima Tribusona, ispitati utjecaj zapadne popularne kulture i ideologije mladih kao građe za istraživanje. Primjenjivati kulturnopovijesni i socološki pristup pri izradi rada kojim će za cilj biti utjecaj određenih mitova kao ideologije mladosti te razlog njihova postojanja.. Pozicionirati mladi naraštaj '80-tih (kroz narativne subjekte) na kulturnu kartu Zapada.

STRUKTURA RADA

Rad će u uvodnom dijelu prikazati općenite odrednice Tribusonove proze (naročito drugog tematskog i interesnog kruga) kao i kratak biografski osvrt na njegov život. U sljedećim poglavljima razmotrit će se utjecaj generacijskih mitova i ideologema mladosti na njegovu prozu, traganje za osobnim i generacijskim identitetom (u odnosu na narativne subjekte) kao središnjim problemom, analizirat ćemo unutar modela koji uključuje i dimenziju zapadne kulture. U analizi romana koncentrirat ćemo se na drugi tematski krug- generacijskih mitova i stereotipova te uspostaviti vezu sa kasnijim autobiografskim ''zapisima o odrastanju''. U zaključnom dijelu pokušat će se iznijeti vlastita opažanja, odnosno rezultat provedenih analiza i istraživanja.

Zagreb, studeni 2004.

Mentor: Voditelj studija: Kandidat:

Doc.dr.sc. Julijana Matanović Prof.dr.sc. Ivo Pranjković Sanja Joka

Fakultetsko vijeće

Goran Pavelić

Filozofskoga fakulteta

Badalićeva 25

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskog rada

KATEGORIJA MODALNOSTI

Turski i hrvatski u poredbenoj analizi

Znanstveno područje: humanističke znanosti

Polje: lingvistika

Grana: Turkologija/Kroatistika

Modalnost je sintaktičko-semantička (gramatička) kategorija određenih formalnih i strukturnih obilježja koja opisuje status iskaza, odnosno odnos između kazivača iskaza prema sadržaju iskaza i prema stvarnosti. Modalnost je također i pojmovna (notional) kategorija koja obuhvaća glagolske načine i ostala modalna sredstva. Iako je ta kategorija već dobro opisana i istražena u radovima mnogih lingvista, kao i neke druge kategorije koje se ogledaju na glagolu (npr. vrijeme, vid, broj...), kod nas je radova na tu temu još uvijek nedovoljno. Zato bi ovaj rad trebao biti skroman doprinos istraživanju modalnosti u našem jezikoslovlju.

Aktualne relevantne spoznaje povezane s modalnošću jesu određivanje domena realis/irealis, utvrđivanje vrsta modalnosti (epistemička, deontička) i odnos između evidencijalnosti i modalnosti, te veza između ilokucijske snage i modalnosti. Radova na tu temu je mnogo, od kojih spominjem samo jedan od najvažnijih, "Mood and Modality", F.R. Palmera. Glavnu teorijsku podlogu za svoj magistarski rad vidim u dosad objavljenim radovima naših profesora Dubravke Sesar, Ekrema Čauševića, Damira Kalogjere, Ive Pranjkovića, Josipa Silića, Radoslava Katičića, te u radovima Palmera, Taylana, Lyonsa, Givóna i drugih.

Kako su turski i hrvatski genetski nesrodni i tipološki različiti jezici (turkijski/indo-evropski; aglutinativni/flektivni), bit će zanimljivo istražiti na koji način se modalnost ogleda u njima: koje su sličnosti i koje su razlike. Ovakav magistarski rad mogao bi imati primijenjive spoznaje korisne prilikom učenja turskog jezika. Naime, iako je do sada objavljen određeni broj radova temeljen na kontrastivnoj analizi hrvatskog i nekog stranog jezika, uglavnom se radilo o indo-evropskim jezicima (npr. radovi D. Sesar, D. Kalogjere).

Glagolski načini (morfo-sintaktički gramatikalizirani oblici) su konstitutivno modalno sredstvo, no kategorija modalnosti ne odražava se isključivo na glagolu – njena je domena zapravo čitava rečenica, pa i diskurs, tako da će velika pažnja biti posvećena i fakultativnim sredstvima – modalnim glagolima, partikulama, predikativima i perifrastičkim načinima iskazivanja modalnosti.

Sam rad sastojat će se od općeg uvoda, prikaza kategorije modalnosti u svakom od spomenuta dva jezika, sintetičkog zaključka i popisa korištene literature.

Zagreb, 17.11.2004.

mentor:

voditelj studija:

kandidat:

Prof. dr. Ekrem Čaušević
Dr.sc. Vesna Muhvić-Dimanovski

Prof. Goran Pavelić

ko-mentor:

Prof.dr. Dubravka Sesar
Fakultetsko vijeće Marija Lučić

Filozofskog fakulteta Dubrava 256d

Sveučilišta u Zagrebu 10 000 Zagreb

Ivana Lučića 3

10 000 Zagreb
 Sinopsis magistarskog rada

PLATONOVO TUMAČENJE SLIKE I KRETANJA KAO

POČETAK TUMAČENJA KINEMATOGRAFIJE

Znanstveno područje: humanističke znanosti

Polje: filozofija

Mnoga područja znanosti kao i svakidašnji život ovise o shvaćanju i uporabi slike, čija se pitanja množe s tehnološkim izumima. Jedno od njih je razvoj kinematografije, moderne umjetnosti koja se temelji na pokretnim slikama. Ona se najčešće razmatra kroz praktične filmološke pristupe, filmske kritike i novinarstvo. U posljednje vrijeme ona nalazi sve više mjesta u književnosti, povijesti umjetnosti i filozofiji. Pitanje umnažanja slika, a posebno slike u kretanju neistraženo je i zaostaje za zahtjevima vremena. Zato smatram da zaslužuje i ovo filozofsko istraživanje.

U njemu se polazi od Platonovih djela, Sofist, Timej i Država. Na temelju Platonovih tumačenja slike i kretanja, prisutnih u tim djelima, istražujemo principe kinematografije: sliku, kretanje, svjetlo i vrijeme. Navedeni principi pretpostavljaju područje vida tj. slike, što u kinematografskom smislu predstavlja područje nijemog filma. Drugi dio ovog istraživanja bavi se kinematografijom kao stvaralaštvom. Ono tumači režisera kao tvorca a režiju kao stvaralaštvo koje se temelji na navedenim principima. Naime, stvaranje svijeta u Timeju primjereno je kinematografskom stvaralaštvu kao umjetnosti koja nastaje na srodan način – kretanjem ideje. Dosadašnja istraživanja kinematografije nisu provođena s ontološkog pristupa, utoliko je ovaj rad nešto novo.

Slika i kretanje, principi na kojima je kinematografija zasnovana, a koji predstavljaju uže područje rada, imali su središnje mjesto u Platonovoj filozofiji. Tako, i prije no što je nastala, kinematografija se s ontološkog aspekta bila afirmirala kao veoma zahtjevno pitanje kod najčitanijeg autora svih vremena. Kasnije u povijesti ta pitanja nikad nisu dostigla Platonova razmatranja, koja postaju najprimjerenija tumačenju ovako složene pojave kao što je kinematografija.

Nacrt rada

Rad se sastoji od tri dijela. Uvod donosi opće značajke kinematografije i njene principe, kao i njen odnos s filozofijom. Drugi dio razrađuje sliku, tj. principe kinematografije, te tumači kinematografiju kao stvaralaštvo. Treći pak dio pripada projekciji filma, odnosno dovršenom kinematografskom djelu koje se prikazuje gledateljima. Njime zaključujemo istraživanje o kinematografiji.

S obzirom da je kinematografija nastala u 19. st., u razdoblju razvitka tehnologije i prirodnih znanosti, ona je bitno vezana uz tehniku. To znači da tehnika bitno utječe na proizvod ovog stvaralaštva. S druge pak strane sama riječ kinematografija upućuje da se radi o «pisanju kretanjem». A budući da je osnova kinematografije slika, stoga se kretanjem slika na filmskoj vrpci proizvode predmeti u kretanju, događaji, mimika i samo kretanje. Na osnovu toga zaključujemo da su principi kinematografije slika i kretanje iz kojih izvodimo još dva, a to su; vrijeme i svjetlo. Budući da sama slika u svojoj naravi sadrži svjetlo i tamu, potreban nam je i poseban prostor u kojem ćemo moći vidjeti kinematografski proizvod tj. film. Put od nastanka kinematografije preko njenog proizvođenja pa do projekcije, odnosno prikazivanja filma u kinematografu, potvrđuje da je film uvjetovan tehnikom. Ono što je pak zajedničko kinematografiji i filozofiji je mogućnost cjelovitog promišljanja kao promišljanja slikom, na čemu se temelji ovaj rad.

U drugom poglavlju tumačimo kinematografsku sliku i njeno postojanje. Polazimo od kinematografske slike, znači da obrađujemo područje nijemog filma. A to pak znači, pitamo se; što je kinematografska slika i od čega se sastoji. Pokušavajući odgovoriti na pitanje kinematografske slike, dolazimo do njenih principa. Dakle, utvrđujemo kinematografske principe i razrađujemo njihov odnos.

Zatim obrađujemo kinematografsko stvaralaštvo kao umjetnost. Ono se sastoji od režisera, tvorca, koji upravlja onim što stvara, i režije koja u sebi obuhvaća precizno određene i raspoređene sve elemente koji su sastavni dijelovi kinematografskog proizvoda. U okviru režije razlikujemo stvaralaštvo od zanatstva gdje se pojam proizvodnje razlikuje od pojma reprodukcije. Naime zanatstvo ne proizvodi, ne stvara novo, nego oponaša. Ono je često podmetnuto kinematografskoj proizvodnji, a uglavnom primijenjeno u tv proizvodnji.

Treće poglavlje tumačenja o kinematografskom stvaralaštvu pripada projekciji filma koja se odvija u kinematografu. Samo gledanje filma u kinematografu uspoređujemo s Platonovom špiljom, na osnovu čega se vraćamo k principima filma koji vladaju slikovnim kozmosom. Naime, scenografija Platonove špilje je slična scenografiji kinematografa. Snop svijetla koji se projicira na filmsko platno ljudima da gledaju nije stvarnost već odraz režiserove ideje. Za jednu predstavu gledanja filma, potreban je mrak kino dvorane, te svjetlo projektora koje se kreće kroz taj mrak, kao i vrijeme u kojem će se odbrojiti određeni broj sličica dotičnoga filma. Tako se ponovo, pri projekciji filma, pokazuju principi na kojima se temelji kinematografija; svjetlo, vrijeme, kretanje i slika.

Analiza filma po izboru

U okviru predstavljene teorije slijedi analiza jednog filma koja bi potkrijepila tvrdnje istraživanja.

Cilj ovoga rada jest protumačiti pojam kinematografije s filozofskog aspekta. Stoga je metoda ovoga rada hermeneutika.

U Zagrebu 14. listopada 2004.

Mentor: Voditelj studija: Kandidat:

prof. dr. Branko Despot prof. dr. Branko Despot Marija Lučić

Fakultetsko vijeće

Ivana Pažur

Filozofskoga fakulteta

I. Mažuranića 14

Sveučilišta u Zagrebu

10290 Zaprešić

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskoga rada

PRISTUP ELEKTRONIČKIM ČASOPISIMA U KNJIŽNICAMA U HRVATSKOJ

Znanstveno područje: Društvene znanosti

Polje: Informacijske znanosti

Grana: Bibliotekarstvo

Elektroničko se nakladništvo razvija već petnaestak godina. Elektronički nakladnici su se od početka razvoja ove djelatnosti bavili objavljivanjem časopisa. Poznato je da broj elektroničkih časopisa posljednjih godina ubrzano raste kao i da se sve veći broj naslova više ne objavljuje usporedo u tiskanom i u elektroničkom obliku. Da bi knjižnice i dalje vršile svoju osnovnu funkciju trebaju omogućiti pristup što većem broju elektroničkih časopisa. Budući da se nabava i korištenje elektroničkih časopisa znatno razlikuje od tiskanih pred knjižničarima stoje novi zadaci naročito u pružanju usluge korisnicima koji očekuju lagan pristup željenim naslovima u vrlo kratkom vremenu uz minimalan napor.

Da bi se organizacija i pristup elektroničkim časopisima učinili što bržim i lakšim pojavili su se različiti modeli koje razvijaju nakladnici i agregatori, ali i modeli koje razvijaju same knjižnice.

Ovaj rad će se usredotočiti upravo na modele organizacije i pristupa elektroničkim časopisima koje razvijaju same knjižnice. Mogu se razlikovati tri takva modela. Na mrežnim stranicama knjižnica elektroničkim se časopisima pristupa kroz:

1. abecedni popis časopisa s poveznicama na elektroničke inačice,

2. kataložni zapis u postojećem mrežnom katalogu tiskane građe,

3. zasebnu bazu elektroničkih časopisa.

Usporedbom ovih modela vidljive su njihove prednosti i nedostaci.

Abecedni popisi funkcionalni su onda kad broj elektroničkih časopisa nije jako velik, pa se popisi mogu brzo ažurirati, a korisnici se lako snalaze ukoliko znaju točan naslov časopisa. Daljnji korak je izrada abecednog popisa časopisa iz određenog predmetnog područja. Popisi većinom sadrže samo tekuće naslove na koje je knjižnica pretplaćena.

Drugi model je katalogizacija elektroničkih časopisa i unošenje zapisa u postojeće mrežne kataloge tiskane građe. Ovakvi katalozi na jednom mjestu okupljanju tiskanu i elektroničku građu što korisnicima olakšava pristup, no zbog promjenjivosti pretplate elektroničke građe kao i zbog vrlo čestih promjena URL adresa, teže ih je održavati. Ti katalozi većinom sadrže samo elektroničke časopise na koje se knjižnice pretplaćuju, ali ne i besplatno dostupne časopise.

Treći model je stvaranje zasebne baze elektroničkih časopisa koja omogućava lagani pristup i održavanje ažurnosti podataka, a lakša je i mogućnost označavanja prava pristupa cjelovitom tekstu. Baze su prvotno bile samo lokalno dostupne, a tek su kasnije postale dostupne i na mreži, no većinom sadrže samo tekuće naslove na koje su pojedinačne knjižnice pretplaćene.

Razvijeniji model baze elektroničkih časopisa zasniva se na kooperativnoj katalogizaciji i pružanju informacije o pravu pristupa cjelovitom tekstu za veći broj uključenih knjižnica; preko jedinstvenog sučelja, moguće je brzo doznati koja ustanova ima pravo pristupa.

Ovakva centralizirana baza ima veću ažurnost zapisa, URL adresa i informacija o pristupu, a osim tekuće pretplate sadrži i besplatno dostupne časopise. Jedina takva baza u Hrvatskoj je EJOL koja trenutno okuplja 35 knjižnica i oko 6000 časopisa iz svih predmetnih područja.

U ovom radu komparativnom i deskriptivnom metodom nastojat će se utvrditi raširenost pojedinih modela u Hrvatskoj i njihov sadržaj (sadrže li samo vlastitu pretplatu ili i druge elektroničke časopise, poglavito besplatno dostupne, kojim predmetnim područjima elektronički časopisi pripadaju, prednosti i nedostaci za korisnike u pronalaženju elektroničkih časopisa). Uzorak istraživanja bit će mrežne stranice specijalnih i visokoškolskih knjižnica koje su bitan oslonac u znanstvenom radu pa stoga znatan dio njihovog fonda čine znanstveni časopisi.

Kao polazište poslužit će mrežna stranica "Knjižnice u Hrvatskoj na webu" (http://nippur.irb.hr/hrv/crolibs.html). Za dopunu nedostatnih podataka o načinu organizacije i pristupa elektroničkim časopisima koristit će se upitnik.

Pretpostavka istraživanju je da u sadašnjim okolnostima u Hrvatskoj nafunkcionalnije i najcjelovitije rješenje za korisnike i knjižničare predstavlja kooperativna baza elektroničkih časopisa.

Cilj rada jest utvrđivanje najpogodnijeg modela organizacije i pristupa elektroničkim časopisima za cjelokupnu hrvatsku akademsku i knjižničnu zajednicu.

Na temelju svega izloženog predlažem sljedeću strukturu rada: Uvod, Cilj i
metode, Modeli pristupa elektroničkim časopisima, Pristup elektroničkim

časopisima u Hrvatskoj i rezultati istraživanja, Preporuke za organizaciju i

pristup elektroničkim časopisima u Hrvatskoj, Zaključak.

Datum 17.11.2004.

Potpis mentora

Potpis voditelja studija

Potpis kandidata

 ili zamjenika

dr. sc. Daniela Živković

prof. dr. Aleksandra Horvat

Ivana Pažur

Fakultetsko vijeće

Katarina Rukavina

Filozofskoga fakulteta

Kršinićeva 16 (stan Brkljačić)

Sveučilišta u Zagrebu

51 000 Rijeka

Ivana Lučića 3

mob. 098 66 38 98

10 000 Zagreb

email: katarina.rukavina@gs.htnet.hr

 Sinopsis magistarskog rada

 FILOZOFIJSKO UTEMELJENJE UMJETNIČKE PRAKSE XX. STOLJEĆA

 Viđenje i spoznaja u vizualnim umjetnostima XX. stoljeća

Znanstveno područje: humanističke znanosti

Polje: Filozofija

Grana: Estetika

Nestanak prepoznavanja vidljivog svijeta ili nestanak mimezisa u slikarstvu XX. stoljeća prijelomni je događaj koji potpuno odjeljuje slikarstvo XX. stoljeća od tzv. tradicionalnog, tj. svog prijašnjeg slikarstva. Avangarde XX. stoljeća inauguriraju ne samo novi način slikanja, već i novu koncepciju i bit umjetnosti. Oko, kao temeljno osjetilo apsorpcije vizualnih umjetnosti, u XX. stoljeću biva dovedeno u pitanje s obzirom na njegovu središnju ulogu u teoriji spoznaje zapadne filozofije. Avangarde XX. stoljeća svojom umjetnošću ukazuju na problematiku viđenja, a onda i ljudske spoznaje tematiziranjem upravo spoznaje kao istinske biti umjetnosti. Slikarstvo više ne odslikava predmetnost svijeta kako je mi vidimo. Ono što vidimo na slici, samo se po sebi ne podrazumijeva, nego navodi na drugačije pristupe, kako umjetnosti tako i stvarnosti.

Ove temelje što ih je postavila avangarda XX. stoljeća do kraja razvija suvremena umjetnost shvaćajući umjetnost kao događanje svijeta, a ne prikazivanje. Umjetnička izvedba zamjenjuje umjetničko djelo, statičnu sliku i zaranja u sami život pretvarajući ga u koncept umjetnosti. To pokazuje i čuvena objava jednog od najintrigantnijih umjetnika druge polovice XX. stoljeća, Josepha Beuysa, koja obilježava čitavu njegovu umjetničku praksu, naime da su život i umjetnost jedno.

Suvremena umjetnost postaje nalik na Hegelovu tezu o povijesti kao razvoju duha gdje se duh kroz svoju samodjelatnost ostvaruje prema čistoj ideji. Neki teoretičari kao na primjer Arthur Danto obrađuju tu Hegelovu tezu primjenjujući je na obilježja suvremene umjetnosti.

Drugi autori, poput Giannia Vattima, govore o postmoderni (suvremena umjetnost) u kojoj pojam novosti ili novine kao bitne karakteristike avangarde, povijesti umjetnosti i povijesti uopće (u smislu napretka kod linearnog shvaćanja povijesti) gubi svoje značenje.

Umjetnost se više ne temelji na pojmovima ljepote i uzvišenosti, nego se shvaća kao spoznaja, postaje stvarnost. Estetika umjetničkog djela prelazi u estetiku događaja. Na taj način suvremena umjetnost postaje spoznavanje svijeta kao događaja, procesa, uživljavanja, naime stvarnost postaje koncept ili bar djelomično koncept umjetnika koji svatko može biti oblikujući vlastiti život. Umjetnost kao fenomen spoznaje stvarnosti uključuje tako u sebi racionalan moment samosvijesti, kao ideju slobode, kreativnosti ili angažiranosti, istovremeno isključujući i vizualnost i racionalnost tradicionalno shvaćene kao razdvojenost subjekta i objekta, tj. kartezijanski pogled na svijet.

Postmoderna još uvijek predstavlja problematičan pojam, ali se može prepoznati kao intenzivno razdoblje preispitivanja spoznaje i stvarnosti. To je višeslojan pojam koji u sebi obuhvaća svojevrsni kulturni pomak u misli, umjetnosti i društvu, s filozofskim i sociološkim implikacijama. Francuski mislioci poput Foucaulta, Lacana, Lyotarda i drugih govore o nemogućnosti točnog opisa načina na koji svijet jest, a to je spoznaja koja svoje korijene vuče još od Humea, Kanta, Nietzschea. Statičnost ili ogledalo stvarnosti kao slike na koju gleda izolirani promatrač postaje upitna u suvremenoj misli.

Proučavanjem skopičkih režima i pojave antiokulocentrizma posebice u francuskoj misli XX. stoljeća, Martin Jay ispituje dominaciju uloge oka u zapadnjačkoj filozofiji ili okulocentrizam kao vrstu spoznaje svijeta te posljedice te dominacije koje se manifestiraju kroz stvarnost i društvo suvremenog doba. Antiokulocentrizam se pojavljuje kao kritika vizualnosti uopće kod vodećih francuskih mislilaca XX. stoljeća u izrazito negativnom smislu, no ipak, zaključuje Jay, antiokulocentrizam i njegovo razmatranje mogao bi značiti također i ohrabrivanje multiplikacije pogleda kao i modela vizualnosti jer takva «poliskopičnost» sprječava dominaciju bilo kojeg skopičkog režima pa onda i bilo kakve dominacije uopće: «Indeed, it is precisely the proliferation of models of visuality that the antiocularcentic discourse, for all its fury against the ones it distrusts, tacitly encourages. Ocular – eccentricity rather than blidness, it might be argued, is the antidote to privileging any one visual order or scopic regime. What might be called «the dialectic of seeing» precludes the reification of scopic regime. Rather than calling for the exorbitation or enucleation of «the eye», it is better to encourage the multiplication of the thousand eyes, like Nietzsche's thousand suns, suggests the openness of human possibilities»
.

Ostvarivanje tih mogućnosti Joseph Beuys naziva socijalnom skulpturom te zapravo čitav svoj umjetnički rad posvećuje doprinosu ideji umjetnosti kao oblikovanja stvarnosti, vlastite i društvene. Suvremena umjetnost općenito pokazuje na sebi svojstven način promjene u istraživanju stvarnosti te tako postaje zanimljiva tema filozofije ili filozofija sama, opravdavajući Schellingov interes za umjetnost kao «nužne pojave koja neposredno istječe iz apsolutnog», ali i afirmirajući umjetnost kao potpuno samostalnu djelatnost, koja u sebi uključuje i čistu filozofiju, ali nije samo filozofija.

Na takav se način umjetnost i filozofija zapravo približavaju jedna drugoj ne poništavajući jedna drugu; prije bi se moglo reći da se uzajamno uvjetuju. Njihovo zajedničko obilježje bi se moglo nazvati «diskurzivna praksa» (M. Foucault). Bogata umjetnička praksa današnjice i njeno ispreplitanje s filozofijom putem gubitka vidljive prepoznatljivosti, tj. težnje k apstrakciji i konceptualnosti, radije od govorenja o kraju umjetnosti i kraju filozofije, pokazuje drugačiji pristup i jednoj i drugoj. Svijest, kao i smisao, vječno je u nekom procesu te nikada ne mogu biti potpuno objektivni ili neutralni. Iako takav zaključak povlači svojevrsni relativizam, također uvijek podrazumijeva potencijal, nove i kreativne načine čitanja stvarnosti i umjetnosti, a onda i čovjeka.

Područje rada ovog istraživanja odnosi se na estetiku kao filozofsku disciplinu koja proučava lijepo i umjetnost te čije etimološko značenje u sebi obuhvaća osjetilnu spoznaju. Kako se umjetnost bazira upravo na osjetilnosti, ona predstavlja posebno viđenje stvarnosti. Promjene u percepciji mogu se pratiti kako su zabilježene u vizualnoj umjetnosti. Vizualna umjetnost suvremenog doba pokazuje drugačiji odnos prema stvarnosti, ne samo u smislu «pokazivanja» te stvarnosti, nego i u smislu angažmana prema utemeljenju i kreiranju te iste stvarnosti. U ovom posljednjem umjetnost drugačije poima i samu sebe, dakle svoj poziv i svoj smisao, a promjena paradigme se temelji u shvaćanju umjetnosti kao spoznaje. Osjetilo vida počinje igrati drugačiju ulogu u recepciji vizualne umjetnosti.

U ovom istraživanju referiram se na nedavno objavljenu knjigu Martina Jaya «Downcast eyes» u kojoj se autor bavi razmatranjem povijesti percepcije kao niza skopičkih režima, dakle kao dominacije oka u spoznaji stvarnosti zapadnjačke filozofije. Istovremenim praćenjem povijesti likovnih umjetnosti, utvrđuje novost u kojoj vid prestaje igrati najvažniju ulogu.

Također se referiram na spoznaje u epistemologiji Richarda Rortyja i njegovo djelo «Filozofija i ogledalo prirode». Pozivat ću se i na «Estetičku teoriju» Theodora Adorna te na teze Rudolfa Arnheima u njegovom djelu «Vizualno mišljenje». Ne mogu izostaviti niti razmišljanja suvremenih francuskih mislilaca, koje Jay također navodi, i na njihova razmatranja vizualnosti. To bi bilo najosnovnije iz užeg područja rada.

Ciljevi istraživanja iz bilo kojeg područje filozofije mogu se ogledati u produbljivanju svijesti o stvarnosti i o čovjeku te o duhu vremena u kojem živimo. Tako uopćeno govoreći, smjestila bih u te ciljeve i ovo istraživanje.

U užem smislu, cilj ovog istraživanja jest produbiti spoznaje o suvremenoj vizualnoj umjetnosti koja predstavlja drugačiju recepciju od tzv. tradicionalne ili, uvjetno rečeno, prikazive i figuralne umjetnosti. Kao takva suvremena umjetnost također predstavlja i svojevrsno tumačenje stvarnosti. Kako su i pojam umjetnosti i pojam stvarnosti jedne od najprimamljivijih tema filozofije između ostalog zbog svoje nedokučivosti, cilj ovog istraživanja bio bi bar djelomično ispunjen kada bi ono osvijestilo tu nedokučivost, a time i bolje razumijevanje tih ideja. Pojam stvarnosti danas postaje posebno zanimljiv zbog sveopće dominacije vizualnosti kulture, govora o društvu nadzora i društvu spektakla, spominjanja tzv. virtualne stvarnosti te istovremeno nestanka slike, tj. prepoznatljivosti vidljive stvarnosti i drukčijoj referenciji na istu u vizualnoj umjetnosti XX. stoljeća, nego li je to bilo u prošlosti. Vizualna umjetnost ukazuje na izmjenu u poimanju stvarnosti pa tako predstavlja svojevrsnu spoznaju. Mene zanima kakva je to stvarnost o kojoj govori suvremena umjetnost. Također se bavim istraživanjem uloge suvremene umjetnosti u dosegu te stvarnosti pa onda i istraživanjem pojma stvarnosti. Ovaj rad je pokušaj sinteze ili povezivanja nekih teorija nastalih kroz bavljenje i razmišljanje o ovim temama.

Bolje razumijevanje ideje stvarnosti i ideje umjetnosti u ovom bi slučaju moglo značiti življenje tih ideja kroz takav prikaz ili sintezu na još jedan način, afirmaciju slobode. Konkretno, ovo istraživanje predstavlja pokušaj jednog razumijevanja vremena u kojem živimo, čiji je zadatak i u tom da odgovori zašto su umjetničke prakse XX. stoljeća relevantne za to razumijevanje.

Struktura rada:

U uvodnom dijelu bavim se osnovnim podacima o odnosu filozofije i umjetnosti (Platon, Aristotel, Hegel, Schelling). Nastavljam strukturiranjem problematike odnosa spoznaje i viđenja u zapadnoj filozofiji zaključno s Rortyjevom kritikom epistemologije. Povezujem dobivenu analizu s razumijevanjem skopičkih režima Martina Jaya kao i pozivanjem na analize Erwina Panofskog i Jonathana Craryja. Razrađujem temu kroz prikaz teorije umjetnosti kao spoznaje u umjetničkim praksama XX. stoljeća gdje se na specifičan način očituje povezanost ideje umjetnosti s filozofijom. Pozivam se na estetičku teoriju Theodora W. Adorna. Također navodim manifeste umjetničkih avangardi XX. stoljeća. Osvrćem se na današnje stanje i pojam postmoderne pozivanjem na autore kao što su Arthur Danto, Th. Adorno, Gianni Vattimo, Hans-Georg Gadamer, francuski mislioci dvadesetog stoljeća. Potkrepljujem teze analizom umjetničke prakse Josepha Beuysa i njegovih nastojanja oslanjanjem na antologiju tekstova o Beuysu.

Datum: 25. studenog 2004.

Potpis mentora

 Potpis voditelja studija (ili zamjenika) Potpis kandidata

prof.dr.sc. Nadežda Čačinović prof.dr.sc. Branko Despot Katarina Rukavina

Fakultetsko vijeće Brankica Matasović

Filozofskoga fakulteta Sveučilišta u Zagrebu Vrtna 29 Briješće

Ivana Lučića 3 31000 Osijek

10000 Zagreb

sinopsis magistarskoga rada

ČASOPISI OSJEČKOGA KNJIŽEVNOGA KRUGA

Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

Grana: hrvatska književnost

Uvod. Osječka novija kulturna i književna povijest obilježena je i pojavom književnih časopisa od kojih je većina izlazila tijekom 20. stoljeća.

Nekoliko je osječkih kalendara, koji su donosili i književno štivo, prethodilo prvomu nesuđenomu časopisu Mate Topalovića Jeka od Oseka.
Stalnost, u vodećem slavonskom gradu, književna periodika ostvaruje tek početkom 20. stoljeća ustanovljavanjem Kluba hrvatskih književnika u Osijeku (1909) i osnivanjem ogranka Matice hrvatske (1966).

Ovom se problematikom još nitko nije sustavno bavio, ali postoje radovi koji naznačuju pravce mogućega usustavljivanja (D. Zečević, S. Marijanović, V. Brešić).

Teorijska podloga.

Glavnu će literaturu za rad tvoriti tekstovi o temi medija, komunikacije i periodike (M.McLhuan, J.Culler, F. Inglis, P. Riceur), odnosno tekstovi hrvatske književnosti i njezine periodike (B. Vodnik, T. Matić, I. Hergešić, J. Horvat, M.Vaupotić, S. Marijanović, D. Zečević, V. Brešić ...).

Uže područje rada. Rad će izložiti sustavni pregled, obradu i usporedbu književnih časopisa osječkoga književnoga kruga. Osvrnut će se i na društvene, političke i književne prilike oko časopisa koji stvaraju i oblikuju književni i kulturni život grada i regije.

Ciljevi istraživanja. Cilj je istraživanja upotpuniti i usustaviti znanstveno - stručni pregled časopisa u hrvatskoj književnosti, opisati doprinos i ulogu osječkih časopisa u oblikovanju lokalnoga, odnosno regionalnoga kulturnoga kruga, te njihov udjel u nadregionalnim modelima (nacionalnim i nadvremenskim).

Metodološki postupci. Temeljni će metodološki postupci u ovomu istraživačkomu radu biti opis, raščlamba i usporedba časopisa.

Struktura rada. Prvo će se definirati pojam periodike (teorijski i književnopovijesno), potom istraživački korpus, a onda i sam pojam osječkoga književnoga kruga, njegove pretpostavke i implikacije.

Kronološki će se izložiti problem književnoga života i ključna uloga kulturnih i književnih institucija i pojedinaca u njemu. Potom prvi pokušaji osnivanja književnih udruga i glasila, pojava književnih oblika u osječkim kalendarima i prvim osječkim (političkim) novinama.

Analizirat će se odnos Osijeka i Slavonije prema Zagrebu kao središtu nacionalnoga književnoga života, te odnos Osijeka prema ostalim slavonskim središtima s relativno razvijenim književnim životima i vlastitim časopisima.

Potom će se napraviti sustavan pregled svih osječkih časopisa s opisom svakoga pojedinoga prema njegovoj žanrovskoj strukturi (koncepcija, program, uredništvo, suradnici, prilozi, opseg i ritam izlaženja, vizualni identitet, odjeci / recepcija, književnopovijesni status), da bi se na kraju interpretirali rezultati raščlambe svakoga časopisa i svih zajedno.

Zaključak će biti izveden na temelju provedene raščlambe, a trebao bi dati odgovor na pitanje koje je mjesto i uloga osječke periodike u književnom životu grada, regije, nacionalne književnosti i kulture, odnosno kakav je odnos nacionalne i regionalne književnosti.

U prilogu rada bit će bibliografija časopisa osječkoga književnoga kruga.

U Osijeku, 18. studenoga 2004.

Mentor: Voditelj studija: Kandidat:

Prof.dr.sc. Vinko Brešić Prof.dr.sc. Milivoj Solar Brankica Matasović

____________________ _______________________ _____________________

Zagreb, 25. studeni 2004.

Predmet: Izvješće stručnoga povjerenstva za priznavanje potpune istovrijednosti fakultetske diplome Giannija Hromina stečene na Sveučilištu u Alma Ati, Kazahstan

FAKULTETSKOMU VIJEĆU FILOZOFSKOGA FAKULTETA

Gianni Hromin, hrvatski državljanin, rođen je 02. 03. 1978. godine u Zagrebu u Republici Hrvatskoj. Osmogodišnje osnovno školovanje završio je u Zagrebu, poslije čega je pohađao i 1994. godine u Alma Ati, Kazahstan, završio gimnaziju broj 120 (dokaz Atestat zrelosti o srednjem obrazovanju Ministarstva obrazovanja Republike Kazahstan od 21. 06. 1994.) Potom je upisao četverogodišnji studij engleskog i pod b njemačkog jezika na Kazaškom državnom univerzitetu stranih jezika. Diplomirao je 25.05. 1998.. godine i stekao diplomu 'profesora engleskog i njemačkog jezika za srednje škole'.

Molitelj traži priznavanje potpune istovrijednosti stečene strane diplome s diplomom profesora engleskog jezika i književnosti.

Uvidom u ovjerene prijevode fakultetske diplome i transkripte položenih ispita, u kojima je jasno naznačena I nastava pedagoških predmeta kao i nastava metodike i praksa u nižim i višim razredima srednje škole (dva mjeseca po četiri sata tjedno u trećoj i četvrtoj godini studija), te usporedbom nastavnoga plana i programa i na kraju uzevši u obzir uvjete propisane člankom 8. Zakona o priznavanju istovrijednosti stranih školskih svjedodžbi i diploma, a posebno Ugovorom o uzajamnom priznavanju dokumenata o obrazovanju SFRJ i vlade SSSR iz 1988 koje je Republika Hrvatska sukcesijom obnovila s Ruskom Federacijom 1998 godine, povjerenstvo je došlo do sljedećeg zaključka.

Molitelju se može priznati potpuna istovrijednost stečene diplome s diplomom profesora engleskog i njemačkog jezika i književnosti Filozofskoga fakulteta Sveučilišta u Zagrebu .

Dr. sc. Sonja Bašić, professor emeritus

Dr. sc. Damir Kalogjera, professor emeritus

Mr. sc. Marija Lutze – Miculinić, viši lektor

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za arheologiju

U Zagrebu, 24.11.2004.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet: priznavanje potpune istovrijednosti strane doktorske diplome Helene

TOMAS stečene na Sveučilištu u Oxfordu, Lincoln College

Helena TOMAS upisala je trogodišnji doktorski studij na Sveučilištu u Oxfordu 1998. g. S uspjehom je obranila doktorsku disertaciju s naslovom Understanding the Transition from Linear A to Linear B script 23. 12. 2003. g.

Zahtjev za priznavanje potpune istovrijednosti strane doktorske diplome kandidatkinja je podnijela u svibnju 2004.g. Filozofskom fakultetu Sveučilišta u Zagrebu. Budući da je tada imala samo potvrdu Sveučilišta u Oxfordu o obranjenoj disertaciji, jer se tiskane diplome dobivaju tek na svečanoj promociji znatno nakon obrane disertacije, Filozofski fakultet u Zagrebu preporučio je da ponovi molbu nakon što dobije diplomu. Helena Tomas dostavila je diplomu 5.11.2004. g.

Doktorski studij na Sveučilištu u Oxfordu traje tri godine i sastoji se isključivo od mentorskog rada. Tijekom studija kandidat piše i predaje na ocjenu pismene radove i nakon treće godine studija jedan veći dio disertacije na potvrdu izabranom povjerenstvu (Conformation of status). Nakon uspješno obavljene potvrde povjerenstvo izdaje dozvolu da se može pristupiti obrani disertacije. Helena Tomas sve je to obavila s pozitivnim ocjenama. Mentor na Oxfordu bio joj je dr. John Bennett, a u ispitnom povjerenstvu bili su prof. A. Morpurgo Davies i prof. J. M. Driessen.

Program doktorskog studija na Odsjeku za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu gotovo je istovjetan: sastoji se od trogodišnjeg mentorskog studija, s obvezom predavanja pismenih radova i jednog velikog dijela ili opsežnog pregleda disertacije (80-100 strana teksta) nakon treće godine.

Doktorska disertacija Helene Tomas ima 343 kartice teksta (font 12) s proredom, 458 bibliografskih jedinice, te karte, ilustracije u tekstu i tablice. Rad je napisan s potpunim znanstvenim aparatom i razini znanstvenog i istraživačkog rada kakav se očekuje od doktorske disertacije. Po tome potpuno odgovara onome što se na Filozofskom fakultetu Sveučilišta u Zagrebu prihvaća kao uspješan doktorski rad. Na kraju možemo samo napomenuti da su mentor dr. John Bennett, kao i ispitivači koji su Heleni Tomas dali naziv doktora filozofije iz područja arheologije A. Morpurgo Davies i J. M. Driessen vodeći svjetski stručnjaci na području egejske arheologije i problematike kretskog pisma i da njihovo mišljenje mnogo znači.

Doktorska diploma Helene Tomas izdana u University of Oxford, Lincoln College, 13. listopada 2004.g. potpuno je istovrijedna sveučilišnoj diplomi akademskog stupnja «doktora arheologije» u području humanističkih znanosti u Republici Hrvatskoj, prema Zakonu o priznavanju istovrijednosti stranih školskih svjedodžbi i diploma (NN broj 57 od 12.07.1996.).

Stručno povjerenstvo

Prof. dr. sc. Marina Milićević Bradač

Prof. dr. sc. Mirjana Sanader

Prof. dr. sc. Aleksandar Durman

Odsjek za istočnoslavenske jezike i književnosti
Filozofskog fakulteta u Zagrebu

Sveučilišta u Zagrebu

FAKULTETSKOM VIJEĆU

Filozofskog fakulteta

Sveučilišta u Zagrebu

Predmet: Izvještaj o zahtjevu Damira Pešorde za priznavanje potpune istovrijednosti diplome magistra znanosti stečene na Filološkom fakultetu nacionalnog Sveučilišta Ivana Franka u Lavovu u Ukrajini.

Damir Pešorda, hrvatski državljanin, rođen u Grudama 1961. g., uputio je zahtjev Filozofskom fakultetu u Zagrebu, za potpuno priznavanje istovrijednosti diplome magistra znanosti stečene na Filološkom fakultetu nacionalnog Sveučilišta Ivana Franka u Lavovu u Ukrajini.

Iz priložene dokumentacije vidljivo je da je molitelj Damir Pešorda obranio magistarski rad s temom iz teorije književnosti, pod nazivom “Žanrovske modifikacije suvremenog povijesnog romana”, 22. lipnja 2001. godine, pred ocjenjivačkim povjerenstvom na Fakultetu u Lavovu. Ocjenjivačko povjerenstvo je 14. siječnja 2004. g. Damiru Pešordi izdalo diplomu “kandidata znanosti”, koja je istovrijedna diplomi magistra znanosti u Republici Hrvatskoj. Iz priložene dokumentacije vidljivo je da je Damir Pešorda za vrijeme poslijediplomskog studija na Filološkom fakultetu u Lavovu položio slijedeće ispite:

Ukrajinski jezik, 30.10.1998.g., s odličnim uspjehom;

Filozofija, 12.05.1999.g., s dobrim uspjehom;

Teorija književnosti, 25.10.2000.g., s odličnim uspjehom.

Podatci govore da poslijediplomski studij na Filološkom fakultetu u Lavovu ne odgovara u potpunosti uvjetima poslijediplomskog studija na Filozofskom fakultetu u Zagrebu, već i po daleko manjem broju obveznih ispita predviđenih u tijeku trajanja poslijediplomskog studija.

Magistarski rad “Žanrovske modifikacije suvremenog povijesnog romana” sadrži 159 stranica teksta i 12 stranica popisa korištene literature. Tekst magistarskog rada sadrži četiri poglavlja: Uvod, Povijesni roman, Tipologija suvremenog historijskog romana i Zaključak.

U Uvodu je izložena aktualnost teme, formulirani ciljevi i zadaci rada, određen objekt, predmet i metoda analize te naznačen znanstveni doprinos istraživanja, a također teorijsko i praktično značenje rezultata istraživanja; osim toga – uvod sadrži i podatke o obajvljenim radovima s osnovnim tezama iz magistarskog rada.

Prvi dio Povijesni roman: od srednjovijekovnog pseudohistorizma do pseudohistorizma postmodernističkog podijeljen je na tri manja sastavna dijela. U prvom, pod naslovom “Pojam i razvitak žanra”, dan je kratki pregled razvitka žanra povijesnog romana u kontekstu razvitka romana kao vrste. Na temelju provedene analize istaknuta su dva presudna momenta u razvitku tog žanra:

· Povijesni roman javlja se u vrijeme kada se u europskoj filozofiji i teorijskim promišljanjima uopće oblikuje nova koncepcija povijesti, koja, s jedne strane, odlučno raskida s antičkim poimanjem o kružnom tijeku vremena, ali, s druge strane, raskida također i sa judejsko-kršćanskim eshatološkim poimanjem, koje svrhovitost povijesti nalazi u onostranom, prekomponiravši taj eshatološki naboj u vjeru u neograničeni napredak čovječanstva. Povijesni roman reflektira to formiranje novog poimanja historije i historijskih događaja, štoviše klasični povijesni roman (od W.Scotta pa nadalje) u dobroj mjeri proizvod je upravo te nove koncepcije historije.

· S destrukcijom tzv. velikih, neupitnih istina u suvremenoj nam postmodernističkoj epohi u znatnoj mjeri je dovedena u sumnju vjera u svrhovitost historije, ako ne i u cijelosti uklonjena iz ozbiljnih rasprava. Taj se stav, naravno, odrazio i na suvremeni historijski roman; i to dvojako: s jedne strane, suvislo je pitanje o smislu daljnjeg opstanka toga žanra, dok, s druge strane, recentna djela u okviru žanra nužno – ukoliko nije riječ o akronim izdancima tradicionalne paradigme – odražavaju i promijenjenu koncepciju povijesti svojstvenu epohi u kojoj nastaju.

Drugi odjeljak prvog dijela “Utjecaj nacionalnog pitanja na poetiku povijesnog romana (na materijalima iz hrvatske i ukrajinske književnosti)” posvećen je nastanku i razvitku žanra povijesnog romana u te dvije književosti između kojih postoje brojne podudarnosti, kako glede povijesne sudbine tako i u pogledu suvremene situacije. U tom kontekstu razmatra se specifičnost razvitka povijesnog romana u hrvatskoj i ukrajinskoj književnosti kao rezultat neriješenog nacionalnog pitanja u povijesti tih dvaju naroda. Autor iznosi i nastoji dokazati slijedeće teze:

· Povijesni roman pojavljuje se u ove dvije književnosti kao prvi romaneskni žanr, tj. prvi romani i u ukrajinskoj i u hrvatskoj književnosti su povijesni romani (u hrvatskoj književnosti: A.Šenoa: Zlatarovo zlato; u ukrajinskoj: P.Kuliš: Crni sabor); autor smatra da je tome tako zbog toga što je povijesna tematika bila aktualna, suvremena tema budući da je povijesna sudbina tih naroda neposredno utjecala na njihovu suvremenu poziciju i da ključno nacionalno pitanje, pitanje nacionalne države, nije bilo riješeno.

· Nacionalno-didaktička funkcija književnosti u povijesnim romanima tih dvaju književnosti od samog početka, tj. od konstituiranja žanra ima važniju ulogu, nego u djelima koja dolaze iz književnosti naroda koji su svoje nacionalno pitanje već bili riješili u okvirima vlastite nacionalne države.

· U spomenutim književnostima (ukrajinskoj i hrvatskoj) povijesni roman kao žanr ne gubi privlačnost ni u XX.st., štoveć potkraj stoljeća doživljava svojevrsnu renesansu (I.Aralica, N.Fabrio, F.Šehović, I.Supek i dr.); i to iz dva razloga: prvo, nacionalno pitanje još nije bilo adekvatno riješeno; drugo, pojavio se i dodatni razlog – totalitarni politički sustav, koji prisiljava autore “maskirati” eventualno nepoćudne sadržaje u povijesno ruho.

Treći odjeljak “Suvremeni historijski roman: sudbina tradicionalnog žanra u kontekstu postmodernizma” posvećen je analizi žanrovskih modifikacija povijesnog romana u kontekstu utjecaja postmodernističkih poetika. Pri tome autor posebnu pozornost posvećuje činjenici da se postmodernistička paradigma ne uspijeva u potpunosti ostvariti u suvremenom povijesnom romanu u hrvatskoj, a također ni u ukrajinskoj književnosti. Tu “zaustavljenost na pola puta” između modernističke i postmodernističke paradigme autor objašnjava u prvom redu “nedovršenošću povijesti” u slučaju tih dvaju naroda, aktualnošću povijesti u njihovim suvremenim sudbinama, dok tek u drugi plan stavlja usko književne razloge.

Drugi dio Tipologija suvremenog historijskog romana podijeljen je na tri manja odjeljka: Osnovne koncepcije historije u suvremenom povijesnom romanu, Kriteriji za tipologiju povijesnog romana, Pokušaj tipologije povijesnog romana.

Najviše pozornosti posvećuje se odabiru i obrazlaganju odabranih kriterija za tipologiju. Polazeći od postavke da je osnovni nedostatak postojećih tipologija povijesnog romana svođenje tipološke klasifikacije na samo jedan kriterij ili pak to da se svaki pojedini tip utemeljuje na različitom kriteriju od kriterija na kojim su utemeljeni ostali tipovi – autor se odlučuje za kombinaciju više kriterija koji bi tvorili jeinstven tipološki instrumentarij i primjenjivali se na svako pojedino djelo u okviru žanra povijesnog romana, da tako kažemo u paketu.

Taj predloženi instrumentarij može se predstaviti na slijedeći način:

1. koncepcija povijesti:

a. prosvjetiteljska

b. kritička

c. muzealna

2. status historijskog sloja/ odnos fikcije i historije:

a. dekorativan

b. evokativan

c. aluzivan

3. književna izvedba:

a. tradicionalna

b. modernistička

c. postmodernistička

4. dominantna funkcija književnosti:

a. nacionalno-didaktička

b. ekspresivna

c. ludistička/funkcija zabavljanja

Kroz taj instrumentarij “propuštena” su brojna djela ukrajinske i hrvatske književnosti, ali i neki važni romani iz korpusa europske književnosti. Kako se pojedini elementi iz tročlane strukture četiriju predloženih kriterija jedinstvenog tipološkog instrumentarija pojavljuju u relativno postojanim korelacijama, mogu se izdvojiti i opisati uz pomoć tog istog instrumentarija četiri osnovna tipa povijesnog romana: 1. klasični ili pravi povijesni roman (npr. romani W.Scotta, A.Šenoe, P.Kuliša, ali i “Čiopa” S.Slamniga, “Zlatna vuga” V.Stahuljak, “Odabranik” R.Filipovića, “Bogun” O.Sokolovskoga, “Sotnyky” I.Korbača i dr.); 2. historijska romansa (primjerice: romani M.Jurić Zagorke, ali i roman “Ruski rulet” G.Tribusona); 3. moderni povijesni roman (autor predlaže podijelu ovog tipa romana na dva podtipa: a) moderni, npr. romani M.Krleže, “Danuncijada” V.Cara Emina, romani I.Supeka, “Marusja Čuraj” Line Kostenko i dr. b) novopovijesni roman, koji je u hrvatskoj književnoj kritici dosta dobro proučen i opisan, a u ukrajinskoj mu književnosti odgovaraju romani P.Zagrebeljnog, R.Ivanyčuka, R.Fedoriva i dr.); 4. postmodernistički historijski roman (paradigmatski primjerci takvoga romana su romani U.Ecca i J.Bartha, dok su u hrvatskoj i ukrajinskoj književnosti, uz rijetke izuzetke kao što je primjerice “Split: Roman starog grada” V.Barbierija – povijesni romani u kojima se rabe brojni postupci svojstveni postmodernističkoj poetici još uvijek opterećeni balastom tzv. “transhistorijskih vrijednosti”, što im priječi da ih se nazove postmodernističkima u punom značenju te odrednice).

Iako, strogo uzevši, ne spada u ovu raspravu, u obzir je uzet i jedan specifičan tip romana kojega uvjetno možemo nazvati historijsko-fantastičnim romanom. Tu spadaju romani koji se zasnivaju na izmaštanim paralelnim tokovima povijesnih zbivanja. Premda se ne radi o povijesnim romanima, historijsko-fantastični romani ipak su zaokupljeni poviješću te kao takvi zaslužuju i kratak osvrt u ovoj disertaciji. Podrobnije je analiziran od romana ovog tipa roman “Defile u Moskvi” V.Koželjanka. Ovdje se također skreće pozornost na Krležin “Banket u Blitvi” i na osebujni roman I.Raosa “Zloduh vlasti”, koji je sav satkan od tkiva povijesti, no čiji fiktivni kronotop ne bismo mogli dovesti u jasnu relaciju ni sa jednim stvarnim vremenom ili prostorom.

Svaki od navedenih tipova povijesnog romana, kao i podtipovi, objašnjen je na primjerima iz hrvatske i ukrajinske književnosti.

U Zaključku su rekapitulirane polazišne teze, proces i rezultati istraživanja.

Na temelju izloženog, a pozivajući se na Zakon o priznavanju istovrijednosti stranih školskih svjedodžbi i diploma (NN broj 57 od 1.07.1996.), predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu, da molitelju Damiru Pešordi prizna istovrijednost diplome kandidata znanosti, stečene na Filološkom fakultetu nacionalnog Sveučilišta u Lavovu – Ukrajina, diplomi magistra iz područja društveno-humanističkih znanosti.

U Zagrebu, 23.11.2004.

Stručno povjerenstvo:

dr.sc. Dubravka Poljak Makaruha, doc.
dr.sc. Josip Užarević, red. prof.
dr.sc. Krešimir Nemec, red. prof.
Odsjek za povijest

Filozofski fakultet

I. Lučića 3, Zagreb

Fakultetsko vijeće

Filozofski fakultet – Zagreb

U posljednjih nekoliko mjeseci Odsjeku za povijest došlo je nekoliko usmenih i pismenih pritužbi naših diplomanata, profesora povijesti iz različitih dijelova Hrvatske, koji upozoravaju na činjenicu da su bili zaobiđeni u natječajnom postupku prilikom zapošljavanja u osnovnim školama. Umjesto njih su na radna mjesta učitelja povijesti u školama primljeni diplomanti raznih učiteljskih visokih škola (nekad pedagoških akademija) s tzv. pojačanim programom nastave povijesti.

Odsjek za povijest je na svoje dvije posljednje sjednice (22. rujna i 21. listopada) raspravljao o tom problemu. Polazeći od pretpostavke da zasigurno nije samo predmet povijesti onaj na koji dolaze «diplomirani učitelji razredne nastave», zaključili smo zamoliti Fakultetsko vijeće da ga također razmotri i zauzme stav te uputi zahtjev za promjenu Pravilnika o dopuni Pravilnika o stručnoj spremi i pedagoško-psihološkom obrazovanju učitelja i stručnih suradnika u osnovnom školstvu od 11. lipnja 2001. godine. Naime, upravo je tim podzakonskim aktom omogućeno da «osoba koja je na učiteljskoj akademiji odnosno visokoj učiteljskoj školi završila stručni dodiplomski studij i stekla stručni naziv 'diplomirani učitelj razredne nastave' odnosno stručni naziv 'diplomirani učitelj razredne nastave s pojačanim predmetom' može izvoditi razrednu nastavu odnosno nastavu odgovarajućeg predmeta u osnovnoj školi».

Naš je prijedlog da se zatraži od Ministarstva znanosti, obrazovanja i športa RH promjena navedenog Pravilnika u smislu da «prednost pri zapošljavanju na poslovima učitelja povijesti (hrvatskog jezika i književnosti, engleskog jezika i književnosti itd.) imaju osobe koje su završile neki od filozofskih fakulteta u Republici Hrvatskoj ili imaju nostrificiranu diplomu odgovarajućeg studija, odnosno da se 'diplomirani učitelji razredne nastave' mogu zaposliti samo ukoliko se na natječaj ne javi osoba koja je završila temeljni studij struke». Ovaj naš zahtjev da se u podzakonskom aktu istakne nečija prednost temelji se isključivo na činjenici da se ne bi smjela dati prednost u zapošljavanju osobi nepotpunih stručnih kvalifikacija.

S poštovanjem,

prof. dr. Damir Agičić

pročelnik Odsjeka za povijest

predstojnik Zavoda za hrvatsku povijest

Filozofski fakultet, I. Lučića 3, Zagreb

damir.agicic@zg.htnet.hr
Zagreb, 27. listopada 2004.

FAKULTETSKOMU VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Zagreb, 1. prosinca 2004.

Predmet: Prijedlog Odbora za nastavu o izobrazbi za minimalnu nastavničku kompetenciju

Odbor za nastavu Filozofskoga fakulteta u Zagrebu na svojoj sjednici od 29. rujna 2004. raspravljao je o planu i programu izobrazbe za minimalnu nastavničku kompetenciju/nastavničko usmjerenje te je zaključio:

Izobrazba za minimalnu nastavničku kompetenciju/nastavničko usmjerenje na Filozofskom fakultetu u Zagrebu izvorna je i neprenosiva djelatnost fakulteta.
OBRAZLOŽENJE

Filozofski fakultet u Zagrebu, od svojeg osnutka, a posebno od utemeljenja Pedagogijskog seminara za buduće srednjoškolske profesore u zimskom semestru akademske godine 1896/97. (dr. Đuro Arnold), uz znanstvenu komponentu sustavno brine i za izobrazbu svojih studenata nastavničkog smjera budućih profesora u okviru pedagoško-psiholoških, didaktičkih i metodičkih kompetencija.

U okviru ove djelatnosti na Filozofskom fakultetu, uz pojedine odsjeke, uključeno je u različite oblike nastave pedesetak profesora, što predstavlja daleko najveći broj u okviru nastavničkih fakulteta u Hrvatskoj. Prema značaju, opsegu i kvaliteti nastave, broju studenata i složenoj organizaciji, izobrazba za minimalnu nastavničku kompetenciju predstavlja jednu od najvažnijih sastavnica nastavne djelatnosti Filozofskog fakulteta.

Slijedom mogućih inicijativa o ustroju zasebnog «sveučilišnog odjela» koji bi realizirao program izobrazbe za minimalnu nastavničku kompetenciju, Odbor za nastavu smatra kako bi to bilo protivno Statutu, tradiciji i interesima Filozofskog fakulteta. Uloga Filozofskog fakulteta bila bi svedena na studijsko-nastavni servis «sveučilišnog odjela», gdje bi se realizirao program studija, a licencu/dopusnicu – nakon realizirane izobrazbe za minimalnu kompetenciju, davao bi «sveučilišni odjel», na koji ni matični studiji, ni Filozofski fakultet ne bi imali nikakav programski, stručni, ni evaluacijski utjecaj.

U vrijeme kada Filozofski fakultet u Zagrebu otvara nove studijske grupe, realizira brojne aktivnosti kao središnja visokoškolska/znanstvena institucija u području društvenih i humanističkih znanosti u Hrvatskoj, bilo bi apsurdno da izgubi dio svoje osnovne djelatnosti kao nastavničkog fakulteta.

Odbor za nastavu predlaže usvajanje zaključka koji bi bio obvezujući za djelatnike Filozofskog fakulteta i osnova za sve buduće djelatnosti u svezi s izobrazbom za minimalnu nastavničku kompetenciju/nastavničko usmjerenje.

Za Odbor za nastavu:

prof. dr. sc. Jelena Mihaljević Djigunović

 voditeljica
Patologija govora (i metodika logopedskog tretmana):

Đurđica Vranić, prof.
Teorija i metodika VT sistema:

Mirjana Kutleša, prof.

Dunja Zlatarić, prof.

Marija Sabadoš Adamec, prof.

Zorica Čavlina, prof.

Sanja Baklaić, prof.

(prikaz rada u grupi: Dubravka Mišetić, prof.

Dragica Ivančić, prof.

Vedrana Ledić, prof.

Zvjezdana Lukec, prof.

Lidija Ratkaj, prof.

Ivančica Littvay, prof.)

Patologija sluha i metodika slušne rehabilitacije:
Odjel dijagnostike: dr. Katarina Zahradka, spec. ORL

Danijela Marincel, prof.

Odjel škole: Vesna Reljić, prof.

Lada Damjani, prof.

Boška Munivrana, prof.

Ines Štih, prof.

Željka Ivandija-Gašparac, prof.

Marina Karneluti, prof.

Božica Matanović, prof.

Zrinka Šaler, prof.

Mirela Novak-Keber, prof.

Željka Pajnić-Crnolatac, prof.

(prikaz rada u razredu: mr.sc. Zrinka Šimunović, prof.

Vesna Pintar, prof.)
Odsjek za germanistiku - Vijeću Filozofskog fakulteta

11. studenog 2004.

Prijedlog mentora za metodiku nastave njemačkog jezika

za akad. god. 2004/2005.

 (dopunski popis)

Srednje škole:

1. Kekez, Neven

Gimnazija Fran Galović, Trg slobode 7, 48 000 Koprivnica
2. Maros, Marko

Gimnazija A. G. Matoša, Andrije Hebranga 26, Samobor

3. Pasariček, Božena
Srednja škola Krapina, Šetalište hrvatskog narodnog preporoda 6,
49 000 Krapina
4. Šimek-Cvitković, Sonja Ekonomska škola, Kralja Tomislava 19, 44000 Sisak,
Škole za strane jezike

5. Curić, Romina
Škola za strane jezike, Varšavska 14, Zagreb

6. Ušćumlić, Danica
Duga Trilibris d.o.o. Kuhačeva 22; Zagreb
7. Šimunac, Suzana
Centar za strane jezike, Vodnikova 12, Zagreb
8. Horvat, Tatjana
Centar za strane jezike, Vodnikova 12, Zagreb
9. Rukavina, Margita
Centar za strane jezike, Vodnikova 12, Zagreb
Dr. sc. Velimir Piškorec, doc.

Pročelnik odsjeka

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za kroatistiku

Ivana Lučića 3

10 000 Zagreb

Fakultetsko vijeće

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Predmet: Odobrenje mentora za ak. god. 2004./2005.

Zagreb, 23. studenog 2004.

Molimo vas da odobrite i potvrdite izbor mentora za nastavnu praksu studenata Odsjeka za kroatistiku za ak. god. 2004./2005.

OSNOVNE ŠKOLE:

1. Barbara Bendiš-Horvat, Osnovna škola Matije Gupca, Davorina Bazjanca 2, Zagreb

2. Blaženka Dominić, Osnovna škola petra Preradovića, Zapoljska 32, Zagreb

3. Jadranka Herceg, Osnovna škola Gustava Krkleca, Travno, Božidara Magovca 103, Zagreb

4. Mirjana Jukić, Osnovna škola Rudeš, Jablanska bb, Zargeb

5. Valentina Kamber, Osnovna škola Isidora Kršnjavoga 2, Zagreb

6. Milena Lelas, Osnovna škola Vladimira Nazora, Jordanovac 23, Zagreb

7. Ruža Mlikota, Osnovna škola Mladost, Karamanov prilaz 3, Zagreb

8. Vjera Mrvelj, Osnovna škola A.G. Matoša, Aleja A. Augustinčića 12, Zagreb

9. Milan Paun, Osnovna škola Dragutina Tadijanovića, G. Karlovčana bb, Zagreb

10. Ilija Protuđer, Osnovna škola Pujanke, Velebitska 73, Split

11. Renata Ružić, Osnovna škola Jordanovac, Jordanovac 108, Zagreb

12. Ivanka Strmečki, Osnovna škola Juraj Dobrila, Rovinj

13. Marija Subašić, Osnovna škola Augusta Šenoe, Selska cesta 95, Zagreb

14. Dragutin Šatović, Osnovna škola Petra Preradovića, Zapoljska 32, Zagreb

15. Nevenka Tropina, Osnovna škola Tina Ujevića, Koturaška cesta 75, Zagreb

16. Milvija Vuk, Osnovna škola Vjenceslava Novaka, Vile Velebita 15a,

SREDNJE ŠKOLE:

1. Gordana Bagić, Poštanska i telekomunikacijska škola, Kennedyjev trg 9, Zagreb

2. Jadranka Bašić, X. gimnazija, Klaićeva 7, Zagreb

3. Biserka Brešić, XV. gimnazija, Jordanovačke livade bb, Zagreb

4. Miroslav Buljac, Gimnazija, Sinj

5. Zoran Bundyk, Srednja tehnička škola Fausta Vrančića, Držićeva 14, Zagreb

6. Zdenka Burda, Kemijska i geološka škola, Vukovarska 289, Zagreb

7. Antun Golubić, Poštanska i telekomunikacijska škola, Kennedyjev trg 9, Zagreb

8. Marica Kurtak, Gimnazija, Matice hrvatske 17, Bjelovar

9. Marija Milas, Gimnazija, Križevci

10. Petar Milas, Gimnazija, Križevci

11. Vesna Muhoberac, V. gimnazija, Klaićeva 1, Zagreb

12. dr. sc. Goran Novaković, Tehnološka škola, Đure Prejca 2, Zagreb

13. Zdravko Pervan, Gimnazija, Zrinsko-frankopanska bb, Makarska

14. Joso Pilić, III. gimnazija, Kušlanova 52, Zagreb

15. Lidija Puljan, Gimnazija, Kralja Zvonimira 12, Metković

16. Vlasta Sabljak, XV. gimnazija, Jordanovačke livade bb, Zagreb

17. Višnja Sorčik, Gimnazija M. A. Reljkovića, Trg bana Josipa Šarčevića 1, Vinkovci

18. Dubravka Stamać, XV. gimnazija, Jordanovačke livade bb, Zagreb

19. mr. sc. Mery Ann Škare, Klasična gimnazija, Križanićeva 4, Zagreb

20. Srećka Škare, I. gimnazija, Avenija Dubrovnik 36, Zagreb

21. Mirjam Zaninović, XV. gimnazija, Jordanovačke livade bb, Zagreb

22. Sanja Zolić-Neralić, VII. gimnazija, Križanićeva 4, Zagreb

Predstojnik

Pročelnik

Katedre za metodiku nastave Odsjeka za kroatistiku

hrvatskoga jezika i književnosti

prof. dr. sc. Vlado Pandžić prof. dr. sc. Krešimir Nemec

ODSJEK ZA TALIJANISTIKU

Prof. dr. Sanja Roić

27.10.2004.

FAKULTETSKOM VIJEĆU

MOLBA

Molim Vijeće Filozofskog fakulteta u Zagrebu da mi odobri korištenje slobodne studijske godine u akademskoj godini 2005/6.

Osim poziva za gostovanja na Freie Universitaet u Berlinu i Sveučilištu u Pescari iskoristila bih studijsku godinu za dovršetak rukopisa knjige, rad na projektu Hrvatsko-talijanski književni odnosi i projektu Poetikološki spisi Frane Petrića.

Seminare iz mojih kolegija održavat će asistenti odnosno novaci u Odsjeku.

U razdoblju 2005/6 održavat ću ispite i kozultacije s apsolventima i postdiplomandima.

Unaprijed zahvaljujem

Sanja Roić

Prof. dr. Marko Samardžija

 Dekanu i

 Fakultetskomu vijeću

 Filozofskog fakulteta

 Sveučilišta u Zagrebu

 O v d j e

Predmet: Izvještaj o korištenju slobodne studijske godine

Odlukom Fakultetskoga vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 24. veljače 2003. (Klasa: 130-01/03-02/1; ur. br.: 3804-240-03-2) u akademskoj godini 2003./2004. odobreno mi je korištenje slobodne studijske godine, o čemu podnosim sljedeći izvještaj.

1. U to sam vrijeme priredio dvije knjige svojih radova: a) knjigu Piščev izbor. Prinosi (leksiko)stilistici i tekstologiji hrvatskoga jezika. Pergamena: Zagreb, 2003., str. 148 i b) drugo, prošireno izdanje knjige Iz triju stoljeća hrvatskoga standardnog jezika. Hrvatska sveučilišna naklada: Zagreb, 2004., str. 250.

2. U okviru znanstvenoistraživačkog projekta «Hrvatski jezik u 20. stoljeću» za tisak su priređene dvije knjige: a) jezikoslovni i drugi članci Ljudevita Jonkea objavljeni u tjedniku «Telegram» (priredio mr. Ivan Marković) s iscrpnom bibliografijom Jonkeovih radova (sastavili S. Slukan i I. Marković) i b) knjiga odabranih kroatističkih radova Marijana Stojkovića.

3. Kao gost profesor predavao sam na nekoliko sveučilišta (u Budimpešti, Pečuhu, Frankfurtu, Rijeci).

4. Za «Stoljeća hrvatske književnosti» izradio sam elaborat o cjelovitoj zastupljenosti hrvatskih jezikoslovaca u tome nizu.

5. Obavio sam sve predradnje za proučavanje hrvatskoga jezika i pravopisa između god. 1918. i 1941.

6. Sudjelovao sam na nekoliko znanstvenih i stručnih skupova u inozemstvu (Budimpešta, Varna-Šumen) i u Hrvatskoj (Ilok, Slavonski Brod, Vinkovci).

7. Napisao sam više stručnih i znanstvenih radova od kojih su neki već objavljeni, a ostali čekaju na objavljivanje u inozemnim (Berlin, Sydney, Budimpešta, Pečuh, Varna, Subotica) i hrvatskim (Zagreb, Rijeka, Slavonski Brod, Vinkovci) stručnim izdanjima.

8. Tijekom cijele studijske godine redovito sam održavao konsultacije za izradu diplomskih radova i usmeni dio ispita iz hrvatskoga standardnog jezika.

I u ovoj prigodi zahvaljujem Vijeću na odobrenoj slobodnoj studijskoj godini jer mi je tako omogućeno da, oslobođen nastave, udovoljim brojnim drugim stručnim obvezama.

S poštovanjem ________________________

 (Prof. dr. Marko Samardžija)

U Zagrebu, 25. listopada 2004.

Vijeće Odsjeka za fonetiku

Filozofski fakultet

Sveučilište u Zagrebu

Zagreb, 22. studenog 2004.

IZVJEŠTAJ SA STIPENDIJSKOG BORAVKA U PORTUGALU

Kao stipendist portugalskog Instituta Camoes provela sam period od 26. kolovoza do 26. rujna u Lisabonu. Ondje sam pohađala tečaj portugalskog jezika i kulture za strance (predzadnji stupanj – nivel avançado) koji je organizirao Filozofski fakultet u Lisabonu (Faculdade de Letras, Universidade de Lisboa). U četiri tjedna nastave pohađala sam 60 sati jezika i 20 sati kulture. Nastava jezika temeljila se na konverzaciji, a na osnovi tekstova iz dnevnog tiska, novije portugalske književnosti i tekstova tradicionalne lisabonske glazbe, fada. Ciljana gramatička jedinica tečaja bio je konjuktiv. Nastava portugalske kulture imala je kao temelj portugalsku povijest, a u sklopu toga dan je i kratak pregled portgugalske književnosti s naglaskom na najpoznatije portugalske autore (Camoesa i Pessou). Taj je dio nastave bio popraćen izvannastavnim aktivnostima – obilaskom gradskih muzeja dvaput tjedno i izletima u druge gradove. Svi profesori, voditelji tečaja, izvorni su portugalski govornici.

Tečaj mi je bio vrlo koristan, kako jezično tako i kulturološki. Posjet Portugalu omogućio mi je i upoznavanje s fonetičkom literaturom na portugalskom jeziku, a u svrhu budućih radova vezanih uz taj jezik.

Arnalda Dobrić, prof.

Vijeće Odsjeka za fonetiku na sjednici 22. studenog 2004. prihvaća izvještaj znanstvene novakinje Arnalde Dobrić sa stipendijskog boravka u Lisabonu od 23. kolovoza do 26. rujna 2004.

Jurčić, M. (2003). Identitet moderne škole. Zagreb: Napredak, 2., 213-224.

� Jezično testiranje (engl. language testing) mlada je znanstvena disciplina koja se intenzivno počela razvijati

80-ih godina prošloga stoljeća. Područje zanimanja te discipline čini, prije svega, metodologija ispitivanja jezičnih znanja i sposobnosti te adekvatnost interpretacije dobivenih rezultata.

� M. Jay: “Downcast eyes”, str. 291

