Odsjek za informacijske znanosti

Filozofski fakultet u Zagrebu

Program jednogodišnjeg stručnog usavršavanja iz područja arhivistike

(u sklopu programa cjeloživotnog obrazovanja)

Zagreb, 2008.

Sadržaj

3Plan i program jednogodišnjeg stručnog usavršavanja iz područja arhivistike

5Kompetencije u certifikatu

5Modul A

6Modul B

8Hodogrami modula A i B

9Izvođači i opisi predmetâ po modulima

10Izvođači i opisi predmetâ u modulu A

26Izvođači i opisi predmetâ u modulu B

44Biografije i bibliografije nastavnika

Plan i program jednogodišnjeg stručnog usavršavanja iz područja arhivistike
Dodatni jednogodišnji program stručnog usavršavanja osmišljen je kao program doškolovanja i namijenjen je osobama koje rade na poslovima koji zahtijevaju arhivistička znanja, te imaju potrebu usvajanja novih znanja sukladnih filozofiji cjeloživotnog obrazovanja, a ujedno su se zbog poslovnih mogućnosti odlučile na dokvalifikaciju.

Sam program jednogodišnjeg stručnog usavršavanja ima za cilj praktično osposobiti polaznike za rad u pismohranama, informacijsko-dokumentacijskim centrima, te je kao takav i definiran.

Dodatni jednogodišnji program stručnog usavršavanja arhivistike organiziran je u dvama modulima: Modul A i Modul B. Modul A namijenjen je polaznicima koji imaju nižu početnu razinu formalnog obrazovanja, primjerice završena srednja škola/gimnazija ili viša škola. Modul B je namijenjen polaznicima s višom početnom razinom formalnog obrazovanja, primjerice završen fakultet ili više.

Modulom A su, kroz obvezne predmete, obuhvaćena osnovna znanja iz arhivske teorije i prakse, te sređivanja i opisa arhivskog gradiva kao i osnove organizacije arhivske službe te zaštite arhivskog gradiva. Kroz izborne predmete ponuđena su osnovna znanja iz klasifikacije, spisovodstvenih sustava, zaštite i obrade AV gradiva, digitalizacije, organizacije digitalnih arhiva, te zaštite elektroničkog gradiva.

Modulom B su, kroz obvezne predmete, obuhvaćena napredna znanja iz zaštite, obrade, korištenja i vrednovanja arhivskoga gradiva, zatim sređivanja i opisa arhivskog gradiva, kao i organizacije arhivske službe, te zaštite arhivskoga gradiva. Kroz izborne predmete ponuđena su napredna znanja iz klasifikacijskih sustava, stvaranja i upravljanja spisovodstvenim sustavima, epistemologije, zaštite i obrade AV gradiva, dostupnosti informacijskih izvora u arhivima, digitalizacije i migracije dokumenata, organizacije i upravljanja informacijama i znanjem u digitalnim arhivima, te zaštite elektroničkog gradiva.

Svaki modul traje ukupno dva semestra i polaznici na njemu trebaju prikupiti najmanje 60 ECTS bodova. Nastava se izvodi u obliku predavanja, seminara i vježbi, ovisno o prikladnosti za pojedini predmet. Predmeti su u svakom semestru organizirani u dvije grupacije: obvezni i izborni. Polaznici slušaju obvezne predmete, a samostalno, prema svojim interesima, biraju izborne predmete najmanje do skupljenih 30 ECTS bodova semestralno. Izbornim predmetima ne mogu se nadomjestiti bodovi koji trebaju biti prikupljeni obveznim predmetima. Polaznici stječu pravo na potpis nakon odslušanih predavanja i izvršenja svih obveza na predmetu, primjerice predaje seminara i sl. Polaznici stječu pravo na ocjenu i ECTS bodove nakon položenog ispita.

Ispitni materijali su u obliku literature dostupni u knjižnici Filozofskog fakulteta i Hrvatskog državnog arhiva. Dodatni materijali u elektroničkom obliku, kao i materijali s predavanja, polaznicima su dostupni putem sustava za elektroničko učenje (e-learning) Filozofskog fakulteta (sustav Omega). Za pristup tim materijalima, kao i relevantnim on-line bazama podataka, svakom polazniku se otvara posebno korisničko ime s pripadajućom zaporkom.

Provjera znanja (ispit) podrazumijeva izvršenje svih prethodnih obveza na predmetu (vježbe, seminar i sl.). Ispit, ovisno o predmetu, može biti usmeni, pismeni ili oboje. Pismeni ispit se može organizirati i putem sustava za e-učenje. Svaki predmet ima jedan ispit, pa je za stjecanje certifikata potrebno položiti onoliko predmeta/ispita koliko je potrebno da se stekne ukupno 60 ECTS bodova.

Praćenje kvalitete i uspješnosti izvedbe predmetâ provodit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i polaznici. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjska evaluacija realizirat će se prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

Na temelju usvojenih znanja polaznici jednogodišnjeg stručnog usavršavanja stječu kompetencije koje proizlaze iz usvojenih znanja i vještina proizišlih iz položenog modula (A ili B), te položenih obveznih i izbornih predmeta. Stečene kompetencije će se razlikovati među kandidatima u ovisnosti o modulu i odabranim izbornim predmetima.

Certifikat će se sastojati od glavnog lista i suplementa pri čemu tek oba dijela zajedno čine certifikat cjelovitim dokumentom. U glavnom listu certifikata će za svakog polaznika biti navedene one kompetencije koje proizlaze iz položenih obveznih i izbornih predmeta. U suplementu cetifikata bit će navedeni svi položeni predmeti, kratki opisi predmeta i ocjene stečene polaganjem ispita.

Cijena programa jednogodišnjeg stručnog usavršavanja po kandidatu iznosi 4.500 kn po semestru, odnosno 9.000 kn ukupno.
Idealan broj polaznika Programa stručnog usavršavanja je od 15 do 35. U iznimnim slučajevima broj može biti manji ili veći.
Nastava se u pravilu održava u prostorima Filozofskog fakulteta. Dio vježbi se, u ovisnosti o predmetu i prikladnosti, može održavati i u prostorima Hrvatskog državnog arhiva, te prostorima HRT-a. U iznimnim i opravdanim slučajevima, osim na Filozofskom fakultetu, nastava se može održavati i u nekoj drugoj instituciji.

Studij predviđa i mogućnost organiziranja terenske nastave.

Program stručnog usavršavanja odvija se u blokovima po 5 školskih sati (5 sati = 1 termin). Jedan predmet ukupno traje 30 školskih sati (6 termina). S obzirom na obvezu prikupljanja 30 ECTS bodova tijekom jednog semestra i činjenicu da svaki predmet nosi 6 ECTS bodova, to znači da će polaznici imati opterećenje od 30 termina tijekom jednog semestra.
Nastava je organizirana ili u kombinaciji petkom poslije podne i subotom ili subotom i nedjeljom ujutro. Tijekom jednog petka/subote ili subote/nedjelje odrađuje se 3 termina. Iz toga proizlazi da polaznici tijekom jednog semestra imaju opterećenje od 10 pohađanja kombinacija petak/subota ili subota/nedjelja.

Nastava se održava u najmanjem razmaku od dva tjedna.

S obzirom na djelomično preklapanje sadržaja u modulima A i B, dio nastave za polaznike modula A i B će se održavati istovremeno.

Predviđeno vrijeme odvijanja nastave je, prema naknadno određenim terminima, od siječnja do svibnja, te od rujna do prosinca.

Nastava se, po potrebi, može održavati i na engleskom jeziku.

Kompetencije u certifikatu
Modul A

Modulom A su, kroz obvezne predmete, obuhvaćena osnovna znanja iz arhivske teorije i prakse, te sređivanja i opisa arhivskog gradiva kao i osnove organizacije arhivske službe te zaštite arhivskog gradiva. Kroz izborne predmete su ponuđena osnovna znanja iz klasifikacije, spisovodstvenih sustava, zaštite i obrade AV gradiva, digitalizacije, organizacije digitalnih arhiva, te zaštite elektroničkog gradiva.

Na temelju usvojenih znanja polaznici modula A stječu kompetencije koje proizlaze iz usvojenih znanja i vještina proizišlih iz položenih obveznih i izbornih predmeta. Stečene kompetencije će se razlikovati među kandidatima u ovisnosti o odabranim izbornim predmetima.

Certifikat će se sastojati od glavnog lista i suplementa pri čemu tek oba dijela zajedno čine certifikat cjelovitim dokumentom. U glavnom listu certifikata će za svakog polaznika biti navedene one kompetencije koje proizlaze iz položenih obveznih i izbornih predmeta. U suplementu cetifikata bit će navedeni svi položeni predmeti, kratki opisi predmeta i ocjene stečene polaganjem ispita.

Kompetencije koje polaznici stječu polaganjem obveznih i izbornih predmeta modula A maksimalno obuhvaćaju:

· oblikovanje, uporabu, održavanje, zaštitu, čuvanje i odabiranje arhivskog gradiva (AV i dokumentacije) shodno operativnim, upravnim, zakonskim, financijskim te istraživačkim potrebama organizacije,

· pružanje informacija o gradivu,

· primjenu i razvoj metodologija i tehnika rada,

· analizu potrebe i pružanje informacijske i dokumentacijske podrške poslovanju,

· formalna obrada AV gradiva,

· obavljanje poslova u svezi s korištenjem, vrednovanjem i zaštitom AV gradiva,

· razvijanje senzibiliteta za značenje i korištenje arhivskog gradiva,

· poznavanje relevantnih standarda i metodologija opisa gradiva,

· opisivanje i indeksiranje različitih vrsta gradiva,

· oblikovanje obavijesnih pomagala,

· organizacija procesa digitalizacije,

· osnovno upravljanje spisovodstvenim sustavima u različitim poslovnim i tehnološkim okruženjima,

· prepoznavanje vrsta oštećenja klasičnog gradiva i poduzimanje mjera za njihovo sprečavanje i otklanjanje,

· poznavanje postupaka i metoda u slučaju oštećenja elektroničkog gradiva.

Modul B

Modulom B su, kroz obvezne predmete, obuhvaćena napredna znanja iz zaštite, obrade, korištenja i vrednovanja arhivskog gradiva, zatim sređivanja i opisa arhivskog gradiva, kao i organizacije arhivske službe, te zaštite arhivskog gradiva. Kroz izborne predmete ponuđena su napredna znanja iz klasifikacijskih sustava, stvaranja i upravljanja spisovodstvenim sustavima, epistemologije, zaštite i obrade AV gradiva, dostupnosti informacijskih izvora u arhivima, digitalizacije i migracije dokumenata, organizacije i upravljanja informacijama i znanjem u digitalnim arhivima, te zaštite elektroničkog gradiva.

Na temelju usvojenih znanja polaznici modula B stječu kompetencije koje proizlaze iz usvojenih znanja i vještina proizišlih iz položenih obveznih i izbornih predmeta. Stečene kompetencije će se razlikovati među kandidatima u ovisnosti o odabranim izbornim predmetima.

Certifikat će se sastojati od glavnog lista i suplementa pri čemu tek oba dijela zajedno čine certifikat cjelovitim dokumentom. U glavnom listu certifikata će za svakog polaznika biti navedene one kompetencije koje proizlaze iz položenih obveznih i izbornih predmeta. U suplementu cetifikata bit će navedeni svi položeni predmeti, kratki opisi predmeta i ocjene stečene polaganjem ispita.

Kompetencije koje polaznici stječu polaganjem obveznih i izbornih predmeta modula B maksimalno obuhvaćaju:

· oblikovanje, uporabu, održavanje, zaštitu, čuvanje i odabiranje arhivskog gradiva (AV i dokumentacije) shodno operativnim, upravnim, zakonskim, financijskim te istraživačkim potrebama organizacije,

· vođenje sustava upravljanja dokumentima (Records Management), samostalnu obradu i upravljanje arhivskim gradivom,

· pružanje informacija o gradivu,

· primjenu i razvoj metodologija i tehnika rada,

· analizu potrebe i pružanje informacijske i dokumentacijske podrške poslovanju,

· osiguranje usklađenosti spisovodstvenog sustava s propisima i normama koji se na nj odnose,

· vrednovanje i izbor optimalnog spisovodstvenog sustava,

· napredno upravljanje spisovodstvenim sustavima u različitim poslovnim i tehnološkim okruženjima,

· sadržajna obrada AV gradiva i izbor termina za indeksiranje,

· obavljanje poslova u svezi s korištenjem, vrednovanjem i zaštitom AV gradiva,

· razvijanje senzibiliteta za značenje i korištenje arhivskog gradiva,

· vrednovanje klasifikacijskog sustava s aspekta zbirke i korištenje klasifikacije u pretraživanju i organizaciji znanja,

· izradu klasifikacijskih sustava administrativne funkcije stvaratelja,

· izradu klasifikacijskih sustava institucijske funkcije stvaratelja,

· poznavanje relevantnih standarda i metodologija opisa gradiva,

· opisivanje i indeksiranje različitih vrsta gradiva,

· oblikovanje obavijesnih pomagala,

· organizacija digitalizacijskih projekata,

· organizacija projekata dugoročnog očuvanja i migracije gradiva u elektroničkom obliku,

· prepoznavanje vrsta oštećenja klasičnog gradiva i poduzimanje mjera za njihovo sprečavanje i otklanjanje,

· poznavanje postupaka i metoda u slučaju oštećenja elektroničkog gradiva,

· odlučivanje o pravnoj valjanosti zapisa na nekonvencionalnim medijima i strojno čitljivim zapisima,

· upravljanje vitalnim dokumentima institucije,

· organizacija izgradnje digitalnih arhiva,

· upravljanje i vrednovanje intelektualnog kapitala institucije kroz aspekt podrške odlučivanju.

Hodogrami modula A i B

Modul A

I. semestar

Obvezni kolegiji

P=predavanje, S=seminar, V=vježbe

	Arhivska teorija i praksa
	2p+1s
	6

	Osnove sređivanja i opisa arhivskog gradiva
	2p+2v
	6

Izborni kolegiji

	Stvaranje i upravljanje spisovodstvenim sustavima
	2p+2v
	6

	Osnove klasifikacijskih sustava
	2p+2v
	6

	Uvod u epistemologiju informacijskih znanosti
	2p+1s
	6

	Digitalizacija arhivskog gradiva
	2p+1v
	6

II. semestar

Obvezni kolegiji

	Organizacija arhivske službe u Hrvatskoj
	2p+1s
	6

	Uvod u zaštitu arhivskog gradiva
	2p+1v
	6

Izborni kolegiji

	Zaštita i obrada AV gradiva
	2p+2v
	6

	Uvod u zaštitu elektroničkog gradiva
	2p+1s
	6

	Uvod u digitalne arhive
	2p+1v
	6

	Osnove upravljanja informacijama i znanjem
	2p+1s
	6

Modul B

I. semestar

Obvezni kolegiji

P=predavanje, S=seminar, V=vježbe

	Arhivska teorija i praksa (zaštita, obrada, korištenje, vrednovanje)
	2p+1s
	6

	Sređivanje i opis arhivskog gradiva
	2p+2v
	6

Izborni kolegiji

	Stvaranje i upravljanje spisovodstvenim sustavima
	2p+2v
	6

	Klasifikacijski sustavi
	2p+2v
	6

	Epistemologija informacijske znanosti
	2p+1s
	6

	Digitalizacija i migracija dokumenata
	2p+1v
	6

II. semestar

Obvezni kolegiji

	Organizacija arhivske službe u Hrvatskoj
	2p+1s
	6

	Zaštita arhivskog gradiva
	2p+1v
	6

Izborni kolegiji

	Organizacija i dostupnost informacijskih izvora u arhivima
	2p+1s
	6

	Zaštita i obrada AV gradiva
	2p+2v
	6

	Zaštita elektroničkog gradiva
	2p+1s
	6

	Digitalni arhivi
	2p+1v
	6

	Upravljanje informacijama i znanjem
	2p+1s
	6

Izvođači i opisi predmetâ po modulima

Modul A

10Arhivska teorija i praksa

11Digitalizacija arhivskog gradiva

12Organizacija arhivske službe u Hrvatskoj

13Osnove klasifikacijskih sustava

14Osnove sređivanja i opisa arhivskog gradiva

15Osnove upravljanja informacijama i znanjem

16Stvaranje i upravljanje spisovodstvenim sustavima

17Uvod u digitalne arhive

19Uvod u epistemologiju informacijskih znanosti

21Uvod u zaštitu arhivskog gradiva

23Uvod u zaštitu elektroničkog gradiva

25Zaštita i obrada AV gradiva

Modul B

26Arhivska teorija i praksa (zaštita, obrada, korištenje, vrednovanje)

27Digitalizacija i migracija dokumenata

28Digitalni arhivi

30Epistemologija informacijske znanosti

32Klasifikacijski sustavi

33Organizacija arhivske službe u Hrvatskoj

34Organizacija i dostupnost informacijskih izvora u arhivima

35Sređivanje i opis arhivskog gradiva

36Stvaranje i upravljanje spisovodstvenim sustavima

38Upravljanje informacijama i znanjem

39Uvod u zaštitu elektroničkog gradiva

41Zaštita arhivskog gradiva

43Zaštita i obrada AV gradiva

Izvođači i opisi predmetâ u modulu A

Naziv predmeta:
Arhivska teorija i praksa

Nositelj:

prof. dr. sc. Josip Kolanović

Izvođači:

prof. dr. sc. Josip Kolanović

Tomislav Ćepulić

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)
Status:

obvezan

Oblik nastave:
2 sata predavanja, 1 sat seminara

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Osnovni pojmovi: arhiv, arhivsko gradivo, arhivski fond i arhivska zbirka, arhivska služba. Osnovna arhivska načela. Pojam arhivistike. Arhivistika kao znanstvena disciplina.

U okviru seminara polaznici će obraditi izložene teme na konkretnim primjerima.

Cilj – opće i specifične kompetencije:

Polaznici upoznaju osnovna načela, koncepte i terminologiju arhivistike, razvitak arhivistike i odnos prema srodnim disciplinama. Upoznaju obilježja i strukturu arhivskoga gradiva. Razvijaju senzibilitet za značenje i korištenje arhivskog gradiva.

Popis literature potrebne za studij i polaganje ispita:

1. Priručnik iz arhivistike. / uredio Bernard Stulli. Zagreb : Savez društava arhivskih radnika Jugoslavije, 1977.

2. Arhivistički standardi i postupci Državnog arhiva Québeca. Zagreb: Hrvatski državni arhiv, 1994.

3. Ćosić, S. Arhivska služba u Republici Hrvatskoj. // Pregled arhivskih fondova i zbirki Republike Hrvatske / uredio Josip Kolanović. Zagreb : Hrvatski državni arhiv, 2006. str. XVII-XXVI

Popis literature koja se preporučuje kao dopunska:

1. Stulli, B. Arhivistika i arhivska služba. Studije i prilozi. Zagreb : Hrvatski državni arhiv, 1997.

2. J. Ellis (ed.), Keeping Archives, Thorpe; The Australian Society of Archivists Inc, 19932.

Naziv predmeta:
Digitalizacija arhivskog gradiva

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođači:

doc. dr. sc. Hrvoje Stančić

Zvonimir Baričević

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Predavanja sadržajno pokrivaju proces digitalizacije koji je organiziran u sljedeće korake: određivanje svrhe i ciljeva, odabir i priprema gradiva za digitalizaciju, organizacija postupka digitalizacije, odabir tehnika, postupaka i uređaja za digitalizaciju, provođenje digitalizacije uz provjeru kvalitete, obrada, organizacija gradiva i njegova pohrana.

Kroz vježbe će polaznici u informatičkom laboratoriju vježbati pojedine korake u procesu digitalizacije.

Cilj – opće i specifične kompetencije:

Osnovni cilj predavanja je stjecanje znanja o temeljnim principima procesa digitalizacije – odabiru gradiva, analizi opravdanosti i isplativosti, pripremi gradiva, organizaciji postupka digitalizacije, provjeri kvalitete i podešavanju parametara pri digitalizaciji, naknadnoj obradi te organizaciji i označivanju.

Cilj vježbi je steći praktična znanja u radu s uređajima i programima koji se koriste u procesu digitalizacije.

Popis literature potrebne za studij i polaganje ispita:

1. Stančić, Hrvoje, Digitalizacija, Zavod za informacijske studije, Zagreb, 2009.

2. Frey, Franziska S., Reilly, James M., Digital Imaging for Photographic Collections, Image Permanence Institute, Rochester Institute of Technology, New York, 1999., <http://www.imagepermanenceinstitute.org/shtml_sub/digibook.pdf>

Popis literature koja se preporučuje kao dopunska:

1. Ang, Tom, Digitalna fotografija - priručnik, Znanje, Zagreb, 2003.

Naziv predmeta:
Organizacija arhivske službe u Hrvatskoj

Nositelj:

prof. dr. sc. Stjepan Ćosić

Izvođači:

prof. dr. sc. Stjepan Ćosić

Vlatka Lemić

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

obavezni

Oblik nastave:
2 sata predavanja, 1 sat seminara

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Definicija službe, djelatnosti, zakonskih propisa u kulturnim djelatnostima, kulturne baštine i kulturne politike. Kinematografija, mnogoznačni pojam tisak i informiranje, radio difuzija i televizija, organizacija i udruživanje, međunarodna pravna regulativa.

Međunarodno arhivsko zakonodavstvo.

Kroz seminare polaznici će obraditi načela zakona i njihovih elemenata, nekoliko najznačajnijih provedbenih propisa, te propise o radu i nadležnostima arhivske službe.

Cilj – opće i specifične kompetencije:

Polaznici upoznaju načela zaštite kulturnih dobara te međunarodno i hrvatsko arhivsko zakonodavstvo, kao i propise o pravu na pristup informacijama, o zaštititi prava pojedinaca i ostale propise važne za rad s informacijama i arhivskim gradivom.

Popis literature potrebne za studij i polaganje ispita:

1. M. Rastić (priredio), Arhivi i arhivsko gradivo. Zbirka pravnih propisa 1828-1997., Zagreb, Hrvatski državni arhiv, 1998.

2. B. Stulli, Arhivistika i arhivska služba. Studije i prilozi. Zagreb, Hrvatski državni arhiv, 1997.

3. B. Stulli (ur.), Priručnik iz arhivistike, Zagreb, Hrvatski državni arhiv, 1977., poglavlje XX, str. 310-319.

Popis literature koja se preporučuje kao dopunska:

1. Hervé Bastien, Droit des archives. La documentation Française, Paris 1996.

2. R. Beautier, Arhivi u međunarodnom životu, Arhivist, 2, 1961, str. 117-173.

3. Etički kodeks arhivista. Hrvatski državni arhiv, Zagreb 1997.

Naziv predmeta:
Osnove klasifikacijskih sustava

Nositelj:

prof. dr. sc. Jadranka Lasić-Lazić

Izvođači:

prof. dr. sc. Jadranka Lasić-Lazić

Silvija Babić

Jozo Ivanović

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Klasifikacijski sustavi, temeljni pojmovi, teorijska načela, analiza, usporedba i primjena različitih klasifikacijskih sustava (Klasifikacija kongresne knjižnice, Blisova klasifikacija, Klasifikacija s dvotočkom, Deweyeva decimalna klasifikacija, Univerzalna decimalna klasifikacija). Klasifikacija u elektroničkom okruženju – javno dostupni mrežni katalozi, Internet i automatska klasifikacija.

Kroz vježbe će polaznici proći praktično usvajanje načela klasifikacije, klasificiranje građe, tiskane, AV i elektroničke.

Cilj – opće i specifične kompetencije:

Teorijski i praktično upoznati polaznike s načelima klasifikacije i karakteristikama pojedinih klasifikacijskih sustava. Naučiti ih vrednovati klasifikacijski sustav s aspekta zbirke i koristiti klasifikacije u pretraživanju i organizaciji znanja na Internetu.

Popis literature potrebne za studij i polaganje ispita:

1. Marcella, R.; Newton, R. A new manual of classification. London : Gower, 1995.

2. Odabrana poglavlja iz organizacije znanja / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2004.

3. Slavić, A. Semantički Web, sustavi za organizaciju znanja i mrežni standardi. // Informacijske znanosti u procesu promjena / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2005.

Popis literature koja se preporučuje kao dopunska:

1. McIlwaine, I.C. Univerzalna decimalna klasifikacija : upute za uporabu / prevela J. Leščić Lokve : Benja ; Zagreb: Nacionalna i sveučilišna knjižnica ; Osijek : Filozofski fakultet, 2004.

2. Svenonius, E. The intellectual foundation of information organization. Cambridge, Ma; London: The MIT Press, 2000.

Naziv predmeta:
Osnove sređivanja i opisa arhivskog gradiva

Nositelj:

prof. dr. sc. Stjepan Ćosić

Izvođači:

Silvija Babić

Vlatka Lemić

Melina Lučić

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

obvezan

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Načela sređivanja. Struktura i organizacija arhivskog gradiva. Arhivske jedinice: fond, serija, dosje, predmet, dokument. Veze među arhivskim jedinicama: hijerarhijske i horizontalne veze, unutarnje i vanjske veze, načela formiranja i povezivanja jedinica.

Logička i fizička struktura arhivske cjeline. Prikaz logičke strukture. Oblikovanje i označavanje fizičkih jedinica. Povezivanje logičkih i fizičkih jedinica. Opisi posebnih formata: zvučni zapisi; videozapisi; mikrooblici; elektronički zapisi; pokretne slike.

U okviru vježbi polaznici će obraditi funkciju opisa u upravljanju gradivom, sam opis gradiva i sl.
Cilj – opće i specifične kompetencije:

Polaznici upoznaju strukturu arhivskog fonda, vrste i strukturu jedinica udruživanja spisa, usvajaju načela i postupke analize i organizacije arhivskih cjelina, uče sređivati arhivsko gradivo. Upoznaju standarde i metodologiju opisa gradiva, uče opisivati i indeksirati različite vrste gradiva te oblikovati obavijesna pomagala.

Popis literature potrebne za studij i polaganje ispita:

1. B. Stulli (ur.), Priručnik iz arhivistike, Zagreb, Hrvatski državni arhiv, 1977: 107-236.

2. ISAD(G) Opća međunarodna norma za opis arhivskoga gradiva, 2. izd., Zagreb, Hrvatski državni arhiv, 2001.

3. ISAAR(CPF) Međunarodni standard arhivističkog normiranog zapisa za pravne i fizičke osobe i obitelji, Drugo izdanje, Sarajevo 2004.
Popis literature koja se preporučuje kao dopunska:

1. Christine Nougaret, Les instruments de recherche dans les archives. La documentation Française, Paris 1999.

2. J. Ellis (ur.), Keeping archives, Port Melbourne, 1993.²

3. Rules for Archival Description, Bureau of Canadian Archivists, Ottawa 2000.

Naziv predmeta:
Osnove upravljanja informacijama i znanjem

Nositelj:

prof. dr. sc. Jadranka Lasić-Lazić

Izvođači:

prof. dr. sc. Jadranka Lasić-Lazić
Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat seminara
Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Organizacija informacija i znanja, upravljanje znanjem i mjerenje.

Organizacijsko znanje, podrška za poslovne procese. Upravljanje znanjem u informacijskim institucijama. Primjena teorijskih saznanja koja se ogledaju u mnogim proizvodima informacijske i internetske tehnologije koja nalaze primjenu u svim oblicima upravljanja znanjem i informacijama.

Kroz seminarski rad polaznici će obraditi teme vezane za upravljanje informacijama i znanjem u institucijama.
Cilj – opće i specifične kompetencije:

Polaznici će nakon odslušanih predavanja i rada u seminaru razumijeti teorijska i praktična načela i metode organizacije i upravljanja informacijama i znanjem. Razumijet će teorijska i praktična rješenja za potrebe suradnje i toka rada. Upoznat će izvore upravljanja preko aktivnosti kao što su praćenje zahtijeva, smještaj, raspored i vitalne dijelove o upravljanju projektima. Naučit će pronaći prave izvore za podršku projektu, steći vještine za planiranje i izbor najboljih izvora.

Popis literature potrebne za studij i polaganje ispita:

1. Bahra, N. Competitive knowledge management. London : Palgrave, 2001.

2. Odabrana poglavlja iz organizacije znanja / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2004.

Popis literature koja se preporučuje kao dopunska:

1. Slavić, A. Semantički Web, sustavi za organizaciju znanja i mrežni standardi. // Informacijske znanosti u procesu promjena / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2005.
2. Svenonius, E. The intellectual foundation of information organization. Cambridge, Ma; London: The MIT Press, 2000.

Naziv predmeta:
Stvaranje i upravljanje spisovodstvenim sustavima

Nositelj:

prof. dr. sc. Damir Boras

Izvođači:

prof. dr. sc. Damir Boras

Silvija Babić

Tomislav Ćepulić

Jozo Ivanović

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Spisovodstvo: predmet i svrha. Povijesni razvoj uredskog poslovanja/spisovodstva u Hrvatskoj. Suvremeni propisi o uredskom poslovanju. Značenje spisovodstva za poslovanje organizacije. Uloga spisovodstva u informacijskom sustavu organizacije. Zadaće i svojstva spisovodstvenog sustava.

Kroz vježbe polaznici će raditi na konkretnim primjerima.
Cilj – opće i specifične kompetencije:

Polaznici svladavaju osnove upravljanja spisima i dokumentacijom u organizacijama, upoznaju funkcije i svojstva spisovodstvenih sustava, uče obavljati poslove u spisovodstvu. Upoznaju propise i organizaciju uredskog poslovanja. Upoznaju klasifikacijske spisovodstvene sustave u Hrvatskoj i drugim zemljama. Upoznaju se s pojmom i značenjem metapodataka.

Popis literature potrebne za studij i polaganje ispita:

1. ISO 15489. Upravljanje zapisima. Dio 1: Općenito, Dio 2: Smjernice (Information and Documentation – Records Management

2. Model zahtjeva za upravljanje elektroničkim zapisima – MoReq, Hrvatski državni arhiv, Zagreb 2003.

3. Maria Guercio, Načela, metode i instrumenti za stvaranje, zaštitu i korištenje arhivskih zapisa u digitalnom okruženju, u: Modernizacija hrvatske uprave, Zagreb, 2003: 247-278.

4. Michael Wettengel, Međunarodni rad na standardizaciji upravljanja zapisima. U povodu objavljivanja međunarodnog standarda ISO 15489, u: Modernizacija hrvatske uprave, Zagreb, 2003: 279-292.

5. Davorin Eržišnik, Josipa Paver, Arhivistika za djelatnike u pismohranama, Zagreb 1991.

Popis literature koja se preporučuje kao dopunska:

1. Laura Millar, Principles of Records and Archives Management, International Records Management Trust, London 1997.

2. Tomislav Ćepulić, MoReq i uredsko poslovanje. Arhivski vjesnik 46 (2003), str. 77‑84

3. Requirements for Electronic Records Management Systems, Public Record Office, London 2002. (URL: http://www.nationalarchives.gov.uk/‌electronicrecords/‌reqs2002/)
Naziv predmeta:
Uvod u digitalne arhive

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođači:

doc. dr. sc. Hrvoje Stančić

Vlatka Lemić
Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat vježbi
Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Funkcije i postupci organizacije digitalnih arhiva. Usporedba i analiza sličnosti i razlika između digitalnih arhiva, digitalnih knjižnica i digitalnih zbirki. Logička struktura i informacijski objekti u digitalnom arhivu. Referentni model OAIS. Proces rada digitalnih arhiva: zaprimanje sadržaja (protokoli i oblikovanje paketa – Submission Information Package (SIP)), verifikacija i preuzimanje SIP-a, arhivski informacijski paket (AIP), diseminacijski informacijski paket (DIP).

Arhivski informacijski sustav (ArhIs).

Kroz vježbe polaznici će upoznati Arhivski informacijski sustav (ArhIs).
Cilj – opće i specifične kompetencije:

Osnovni cilj predavanja je stjecanje znanja o problematici i temeljnim principima zaštite elektroničkog gradiva i njegovog očuvanja na dulji vremenski rok. Poznavanje postupaka i metoda u slučaju oštećenja elektroničkog gradiva. Poznavanje relevantnih normi i međunarodnih projekata značajnih u području očuvanja elektroničkog gradiva, te smjera daljnjih istraživanja.

Popis literature potrebne za studij i polaganje ispita:

1. Lavoie, Brian F., The Open Archival Information System Reference Model: Introductory Guide, DPC Technology Watch Series Report 04-01, OCLC Online Computer Library Center, Inc. and Digital Preservation Coalition, 2004., <http://www.dpconline.org/docs/lavoie_OAIS.pdf>

2. Bellinger, Meg, Understanding Digital Preservation: A Report from OCLC, u: The State of Digital Preservation: An International Perspective, Council on Library and Information Resources (CLIR), Washington, D.C., SAD, srpanj 2002., str. 38-48.

3. Diessn, Raymond J. van, Preservation Requirements in a Deposit System, KB/IBM Long-Term Preservation Study Report No. 3, IBM Netherlands, Amsterdam, 2002., <http://www.kb.nl/>

4. Čabrajić Hrvoje, Lemić Vlatka, Informatizacija informacijsko-evidencijskog sustava arhivske službe u Hrvatskoj, 6. zbornik referatov dopolnilnega izobraževanja s področja arhivistike, dokumentalistike in informatike v Radencih, Pokrajinski arhiv Maribor, 2007., str. 53-62. <http://www.pokarh-mb.si/fileadmin/www.pokarh-mb.si/pdf_datoteke/Radenci2007/Lemi_.pdf>

5. Čabrajić Hrvoje, Lemić Vlatka, Implementacija ARHiNET sustava – normiranje i ujednačavanje rada arhiva, 7. zbornik referatov dopolnilnega izobraževanja s področja arhivistike, dokumentalistike in informatike v Radencih, Pokrajinski arhiv Maribor, 2008., str. 405-416 <http://www.pokarh-mb.si/fileadmin/www.pokarh-mb.si/pdf_datoteke/Radenci2008/_abraji__in_ Lemi__2008.pdf>

Popis literature koja se preporučuje kao dopunska:

1. Lemić Vlatka, Čabrajić Hrvoje, ARHiNET 2.0 – nove tehnologije, nove funkcionalnosti, rkp. 13 str. u tisku

2. Archival Information Package (AIP), Library of Congress, SAD, 2002., <http://lcweb. loc.gov/rr/mopic/avprot/AIPStudy_v19.pdf>

3. ConsultativeCommittee forSpace Data Systems, CCSDS 650.0-B-1: Reference Model for an Open Archival Information System (OAIS), National Aeronautics and Space Administration (NASA), Washington, DC, SAD, 2002., <http://ssdoo.gsfc.nasa.gov/nost/wwwclassic/documents /pdf/CCSDS-650.0-B-1.pdf>

4. Diessn, Raymond J. van, Preservation Requirements in a Deposit System, KB/IBM Long-Term Preservation Study Report No. 3, IBM Netherlands, Amsterdam, 2002., <http://www.kb.nl/>

Naziv predmeta:
Uvod u epistemologiju informacijskih znanosti

Nositelj:

prof. dr. sc. Miroslav Tuđman

Izvođač:

prof. dr. sc. Miroslav Tuđman

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat seminara

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Uvod u epistemološke probleme informacijske znanosti: struktura znanosti i znanja. Razvoj informacijskog fenomena i teorije o razvoju znanja. Prikaz znanja kao teorijskog problema informacijske znanosti; vremenitost znanja i zastarijevanje znanja – teorije o vremenskoj strukturi znanja.

Kroz seminar polaznici će razviti sposobnost razlikovanja prikaza znanja od znanja kao spoznaje.
Cilj – opće i specifične kompetencije:

Razviti sposobnost razlikovanja prikaza znanja od znanja kao spoznaje. Upoznati se s metodama za vrednovanje različitih tipova znanja, te spoznati razlike o mogućnostima i uporabljivosti određenih tipova znanja. Svoja saznanja polaznici će stjecati i provjeravati kroz seminarske radove i raščlambe pojedinih tipova znanja i obavijesti.

Popis literature potrebne za studij i polaganje ispita:

1. Tuđman, M.: Prikazalište znanja u Obrada jezika i prikaz znanja, Zavod za informacijske studije, Zagreb, 1993.
Popis literature koja se preporučuje kao dopunska:

1. Socijana epistemologija i informacijska znanost

1. Shera, Jesse. 1970. "Library and Knowledge." Pp. 82-110 in Sociological Foundations of Librarianship. New York: Asia Publishing House.

2. Shera, Jesse. 1961. "Social Epistemology, General Semantics, and Librarianship." Wilson Library Bulletin 35:767-70.

3. Furner, Jonathan. 2002. "Shera's Social Epistemology Recast As Psychological Bibliology." Social Epistemology 16:5-22.

2. Epistemologija
1. Steup, Matthias. "The Analysis of Knowledge." http://plato.stanford.edu/entries/ knowledge-analysis/

2. Descartes, Rene. "Of the Things Which May Be Brought Within the Sphere of the Doubtful."Meditations On First Philosophy.

3. Socijalna epistemologija

1. Goldman, Alvin. "Social Epistemology." http://plato.stanford.edu/entries/epistemology-social/.

2. Bloor, David. 1976. "The Strong Programme in the Sociology of Knowledge." Pp. 1-19 in Knowledge and Social Imagery. London: Routledge & Kegan Paul.

4. Primjena epistemologije u informacijskoj znanosti

1. Popper, Karl. 1972. "Epistemology Without a Knowing Subject." Chapter 3 of Objective Knowledge. Oxford: Oxford (especially pages 106 to 117).

2. Harding, Sandra. 1992. "After the Neutrality Ideal: Science, Politics, and "Strong Objectivity"." Social Research 59:567-87.

3. Goldman, Alvin. 1999. "The Technology and Economics of Communication." Chapter 6 of Knowledge in a Social World (especially pages 161 to 182).

4. Meola, Marc. 2000. Review of Knowledge in a Social World by Alvin I. Goldman. College and Research Libraries 61:173-74.

5. Frické, Martin and Don Fallis. 2002. "Verifiable Health Information on the Internet." http://ausweb.scu.edu.au/aw02/papers/refereed/fallis/.

6. Atkinson, Ross. 1996. "Library Functions, Scholarly Communication, and the Foundation of the Digital Library: Laying Claim to the Control Zone." Library Quarterly 66: 239-65.

5. Epistemološki ciljevi

1. Thagard, Paul. 1997. "Internet Epistemology: Contributions of New Information Technolo​gies to Scientific Research." http://cogsci.uwaterloo.ca/Articles/Pages/ Epistemology.html.

2. Paterson, R. W. K. 1979. "Towards an Axiology of Knowledge." Journal of Philosophy of Education 13:91-100.

6. Intelektualna sloboda i epistemologija
1. Mill, John S. "Of the Liberty of Thought and Discussion." On Liberty.

2. Goldman, Alvin. 1999. "Speech Regulation and the Marketplace of Ideas." Chapter 7 of Knowledge in a Social World (especially pages 189 to 194 and pages 209 to 217).

3. Goldman, Alvin. 2000. "Reply to Fallis." Social Epistemology 14:331-32.

7. Informacijska etika i epistemologija
1. McDowell, Ashley. 2002. "Trust and Information: The Role of Trust in the Social Epistemology of Information Science." Social Epistemology 16:51-63.

2. Fallis, Don. 2004. "Epistemic Value Theory and Information Ethics." Minds and Machines 14:101-17.

Naziv predmeta:
Uvod u zaštitu arhivskog gradiva

Nositelj:

mr. sc. Tatjana Mušnjak

Izvođač:

mr. sc. Tatjana Mušnjak

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

obavezni

Oblik nastave:
2 sata predavanja, 1 sat vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Svrha zaštite. Optimalni uvjeti čuvanja arhivskog gradiva.
Materijali strojno čitljivih zapisa: audiovizualnih (fotografija, film, mikrofilm, zvučni dokumenti) i dokumenata elektroničke obrade.

Uzroci oštećenja: fizikalno-kemijski (vlaga, toplina, svjetlo, zagađeni zrak, kiseline), biološki i mehanički. Prirodne katastrofe (požar, poplava, potres i dr.) i ratovi kao uzroci oštećivanja gradiva. Uloga zgrade u zaštiti gradiva.
Organizacija prostora unutar zgrade. Spremišta, čitaonice, radni prostor i ostali prostori. Oprema. Zaštita od različitih vrsta oštećenja.
Zaštita prijenosom na druge medije (fotokopiranje, mikrofilmiranje, skeniranje). Značenja zaštitne ambalaže u zaštiti gradiva. Vrste i materijali za izradu zaštitne ambalaže.
Kroz vježbe polaznici će raditi na konkretnim primjerima, učiti prepoznati oštećenja te predložiti odgovarajuće mjere zaštite.
Cilj – opće i specifične kompetencije:

Polaznici upoznaju vrste i uzročnike oštećenja gradiva, svojstva materijala i sredstava kojima je gradivo zapisano i utjecaj uzročnika oštećenja na njih. Osposobljavaju se za prepoznavanje vrsta oštećenja i poduzimanje mjera za njihovo sprečavanje i otklanjanje, kao i za provođenje preventivnih mjera zaštite arhivskog gradiva.

Popis literature potrebne za studij i polaganje ispita:

1. Mušnjak, T. Uloga zgrade u zaštiti pisane baštine. Arhivski vjesnik, 44 (2002),183-194.

2. Mušnjak, T. Arhivi: Između digitalnih zapisa i ubrzanog propadanja gradiva na kiselom papiru. Masovna neutralizacija zapisa na kiselom papiru. Arhivski vjesnik, 44 (2001), 61-70.

3. Arhivistički standardi i postupci Državnog arhiva Québeca. Hrvatski državni arhiv. Zagreb, 1994. (poglavlja D i F)

4. Priručnik iz arhivistike. SDARJ. Zagreb, 1977. (poglavlja: VII, XV, XVI i XIX)

Popis literature koja se preporučuje kao dopunska:

1. Plathe, A. Unescov program hitnih mjera za zaštitu vitalnog gradiva u slučaju oružanih sukoba. Arhivski vjesnik, 43 (2000), 77-90.

2. Duchein, M. Archive Buildings and Equipment. ICA Handbook series vol. 6., München – New York – London, 1988.
3. Ritzenthaler, M.L. i dr. Upravljanje fotografskim arhivima. SAA Serija temeljnih priručnika. Chicago, 1994.

4. Maria Guercio, La conservazione. Metodi e standard, u Archivistica informatica. I documenti in ambiente digitale. Carocci editore 202: 97-128.

5. La conservation des documents: Conditions, moyens et technique, Les metodes de protection, de restauration et de substitution i Le bâtimen d'archives, u: a pratique archivistique française, Paris, 1995: 467-572.

Naziv predmeta:
Uvod u zaštitu elektroničkog gradiva

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođač:

doc. dr. sc. Hrvoje Stančić
Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat seminara
Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Uvodno se daje pregled povijesti zaštite gradiva, te uspoređuje definicija klasičnog zapisa i zapisa u elektroničkoj okolini. Nadalje se raščlanjuje struktura elektroničkog zapisa (fizička, logička i konceptualna razina), objašnjavaju razlike u formatima zapisa teksta, slika, zvuka, videa, multimedije itd. Zatim se ukazuje na slojevitost problema održavanja elektroničkog gradiva, dugovječnost, pregled, kodiranje, međusobna povezanost, nadležnost za arhiviranje, konverzija formata, autorska prava itd.

Kroz seminar polaznici će se posvetiti problematici i temeljnim principima zaštite elektroničkog gradiva i njegovog očuvanja na dulji vremenski rok.
Cilj – opće i specifične kompetencije:

Osnovni cilj predavanja je stjecanje znanja o problematici i temeljnim principima zaštite elektroničkog gradiva i njegovog očuvanja na dulji vremenski rok. Poznavanje postupaka i metoda u slučaju oštećenja elektroničkog gradiva. Poznavanje relevantnih normi i međunarodnih projekata značajnih u području očuvanja elektroničkog gradiva, te smjera daljnjih istraživanja.

Popis literature potrebne za studij i polaganje ispita:

1. Diessn, Raymond J. van, Werf-Davelaar, Titia van der, Authenticity in a Digital Environment, KB/IBM Long-Term Preservation Study Report No. 2, IBM Netherlands, Amsterdam, 2002., <http://www.kb.nl/>

2. Stančić, Hrvoje, Očuvanje elektroničkih informacijskih objekata: arhivi, knjižnice, muzeji – zajednička koncepcija, u: Katić, Tinka (ur.), Zbornik 7. seminara Arhivi, knjižnice, muzeji, Hrvatsko knjižničarsko društvo, Zagreb, 2004., str. 26-35.

3. Stančić, Hrvoje, Sustavi zaštite kao preduvjet za dokazivanje autentičnosti digitalnog gradiva, u: 5. seminar Arhivi, knjižnice i muzeji. Mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb, 2002., str. 26-31.
4. Thibodeau, Kenneth, Overview of Technological Approaches to Digital Preservation and Challenges in Coming Years, u: The State of Digital Preservation: An International Perspective, Council on Library and Information Resources (CLIR), Washington, D.C., SAD, srpanj 2002., str. 4-31.

Popis literature koja se preporučuje kao dopunska:

1. Lavoie, Brian F., The Open Archival Information System Reference Model: Introductory Guide, DPC Technology Watch Series Report 04-01, OCLC Online Computer Library Center, Inc. and Digital Preservation Coalition, 2004., <http://www.dpconline.org/docs/lavoie_OAIS.pdf>

2. Duranti, Luciana, Estwood, Terry, MacNeil, Heather, Preservation of the Integrity of Electronic Records, Kluwer Academic Publishers, Dordrecht, Nizozemska, 2002.

3. Long-term Preservation of Authentic ER: Findings of the InterPARES Project, The, 2001., <http://www.interpares.org/book/index.htm>

4. Jones, Maggie, Beagrie, Neil, Preservation Management of Digital Materials. A Hand​book, The British Library, London, 2001.; on-line verzija na: <http://www.dpconline.org>

Naziv predmeta:
Zaštita i obrada AV gradiva

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođači:

doc. dr. sc. Hrvoje Stančić

Carmen Lhotka

Modul:

A
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Zaštita i svrha zaštite, izbor materijala za zaštitu, organizacija ispravnih smještajno-okolinskih uvjeta. Suvremene tendencije vrednovanja u arhivskoj teoriji i praksi, komparativno zakonodavstvo o vrednovanju u Europi i propisi u Republici Hrvatskoj. Zahtjevi vrednovanja u elektroničkome okruženju. Vrednovanje i kategorizacija stvaratelja.

Norme u obradi AV gradiva, formalna obrada.

Kroz praktičan rad polaznici će raditi na formalnoj obradi AV gradiva.
Cilj – opće i specifične kompetencije:

Polaznici upoznaju načela i metodologiju vrednovanja arhivskoga gradiva. Razvijaju sposobnost za analizu vrijednosti arhivskog gradiva kao informacijskog izvora i kulturnog dobra. Osposobljavaju se u području zaštite AV gradiva te njegove formalne obrade.

Popis literature potrebne za studij i polaganje ispita:

1. Documentation – methods for examining documents, determining their subjects, and selecting indexing terms : ISO 5963-1985. Geneve : International Organization for Standardization, 1985.
2. Odabiranje arhivskog gradiva, u: Arhivistički standardi i postupci Državnog arhiva Québeca, Zagreb, HDA, 1994.

3. Jozo Ivanović, Vrednovanje elektroničkih zapisa, Arhivski vjesnik, 42 (1999), str. 7‑21.

4. Davorin Eržišnik, Pretpostavke za valorizaciju zapisa na elektronskim medijima, Arhivski vjesnik, 42 (1999), str. 37-44.

5. Paula De Stefano, Moving Image Preservation in Libraries, Library Trends, University of Illinois, 2003., Vol. 52, br. 1, str. 118–132.

Popis literature koja se preporučuje kao dopunska:

1. Stančić, Hrvoje, Digitalizacija, Zavod za informacijske studije, Zagreb, 2009., str. 65-70, 82-94.

2. Lauc, T. Pretraživanje obavijesti: pristupi automatskom indeksiranju dokumenata, u: M. Tuđman (ur.), Modeli znanja i obrada prirodnoga jezika, Zavod za informacijske studije, Zagreb, 2003.

Izvođači i opisi predmetâ u modulu B

Naziv predmeta:
Arhivska teorija i praksa (zaštita, obrada, korištenje, vrednovanje)

Nositelj:

prof. dr. sc. Josip Kolanović

Izvođači:

prof. dr. sc. Josip Kolanović

Tomislav Ćepulić

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

obvezan

Oblik nastave:
2 sata predavanja, 1 sat seminara

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Osnovni pojmovi: arhiv, arhivsko gradivo, arhivski fond i arhivska zbirka, arhivska služba. Osnovna arhivska načela. Pojam arhivistike. Arhivistika kao znanstvena disciplina. Povijesni razvitak arhivistike kao znanstvene discipline. Životni ciklus dokumenata – Records continuum. Arhivska terminologija. Stvaratelji arhivskoga gradiva i arhivi.

U okviru seminara polaznici će analitički obraditi izložene teme na konkretnim primjerima.

Cilj – opće i specifične kompetencije:

Polaznici upoznaju osnovna načela, koncepte i terminologiju arhivistike, razvitak arhivistike i odnos prema srodnim disciplinama. Upoznaju povijesni razvitak arhivistike kao znanstvene discipline, obilježja i strukturu arhivskoga gradiva, životni ciklus dokumenta te stvaratelje arhivskoga gradiva i arhive. Razvijaju senzibilitet za značenje i korištenje arhivskog gradiva.

Popis literature potrebne za studij i polaganje ispita:

1. Priručnik iz arhivistike. / uredio Bernard Stulli. Zagreb: Savez društava arhivskih radnika Jugoslavije, 1977.

2. Arhivistički standardi i postupci Državnog arhiva Québeca. Zagreb: Hrvatski državni arhiv, 1994.

3. Ćosić, S. Arhivska služba u Republici Hrvatskoj. // Pregled arhivskih fondova i zbirki Republike Hrvatske / uredio Josip Kolanović. Zagreb: Hrvatski državni arhiv, 2006. str. XVII-XXVI

Popis literature koja se preporučuje kao dopunska:

1. Stulli, B. Arhivistika i arhivska služba. Studije i prilozi. Zagreb: Hrvatski državni arhiv, 1997.

1. J. Ellis (ed.), Keeping Archives, Thorpe; The Australian Society of Archivists Inc, 19932.

Naziv predmeta:
Digitalizacija i migracija dokumenata

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođači:

doc. dr. sc. Hrvoje Stančić

Zvonimir Baričević

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Predavanja sadržajno pokrivaju proces digitalizacije koji je organiziran u sljedeće korake: određivanje svrhe i ciljeva, odabir i priprema gradiva za digitalizaciju, organizacija postupka digitalizacije, odabir tehnika, postupaka i uređaja za digitalizaciju, provođenje digitalizacije uz provjeru kvalitete, obrada, organizacija gradiva i njegova pohrana, te dugotrajno čuvanje, konverzija i migracija. Također se obrazlaže problematika vođenja projekata digitalizacije.

Kroz vježbe će polaznici u informatičkom laboratoriju vježbati pojedine korake u procesu digitalizacije i migracije. Obuhvatit će se i praktična znanja u radu s uređajima i programima koji se koriste u procesu digitalizacije.

Cilj – opće i specifične kompetencije:

Osnovni cilj predavanja je stjecanje znanja o temeljnim principima procesa digitalizacije – odabiru gradiva, analizi opravdanosti i isplativosti, pripremi gradiva, organizaciji postupka digitalizacije, provjeri kvalitete i podešavanju parametara pri digitalizaciji, naknadnoj obradi, organizaciji i označivanju, te problematici očuvanja elektroničkog gradiva na dulji vremenski rok. Također se stječu specifična znanja vezana uz vođenje projekata digitalizacije.

Cilj vježbi je steći praktična znanja u radu s uređajima i programima koji se koriste u procesu digitalizacije.

Popis literature potrebne za studij i polaganje ispita:

1. Stančić, Hrvoje, Digitalizacija, Zavod za informacijske studije, Zagreb, 2009.

2. Frey, Franziska S., Reilly, James M., Digital Imaging for Photographic Collections, Image Permanence Institute, Rochester Institute of Technology, New York, 1999., <http://www.imagepermanenceinstitute.org/shtml_sub/digibook.pdf>

3. Handbook for Digital Projects: A Management Tool for Preservation and Access, ur. Sitts, Maxine K., Northeast Document Conversion Center, Andover, Massachusetts, 2000., <http://www.nedcc.org/resources/digitalhandbook/dman.pdf>, poglavlja: II, IV, VI, VII, IX

4. Diessn, Raymond J. van, Rijnsoever, Ben J. van, Managing Media Migration in a Deposit System, KB/IBM Long-Term Preservation Study Report No. 5, IBM Netherlands, Amsterdam, 2002., <http://www.kb.nl/>

Popis literature koja se preporučuje kao dopunska:

1. Ang, Tom, Digitalna fotografija - priručnik, Znanje, Zagreb, 2003.

2. Smjernice za korištenje elektroničkih informacija, Hrvatski državni arhiv, 1999.

Naziv predmeta:
Digitalni arhivi

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođači:

doc. dr. sc. Hrvoje Stančić

Vlatka Lemić
Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat vježbi
Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Funkcije i postupci organizacije digitalnih arhiva. Usporedba i analiza sličnosti i razlika između digitalnih arhiva, digitalnih knjižnica i digitalnih zbirki. Logička struktura i informacijski objekti u digitalnom arhivu. Referentni model OAIS. Proces rada digitalnih arhiva: zaprimanje sadržaja (protokoli i oblikovanje paketa – Submission Information Package (SIP)), verifikacija i preuzimanje SIP-a, arhivski informacijski paket (AIP), diseminacijski informacijski paket (DIP). Način upravljanja metapodacima i spremištima (repozitorijima) informacijskih objekata. Upravljanje vitalnim dokumentima, sigurnost dokumenata u tradicionalnim i elektroničkim sustavima za upravljanje dokumentima.

Arhivski informacijski sustav (ArhIs).

Kroz vježbe polaznici će pobliže upoznati Arhivski informacijski sustav (ArhIs) te strukturu i organizaciju njegove izgradnje.

Cilj – opće i specifične kompetencije:

Osnovni cilj predavanja je stjecanje znanja o problematici i temeljnim principima zaštite elektroničkog gradiva, njegovog očuvanja na dulji vremenski rok, sigurnosti informacijskih sustava te strukture i organizacije pouzdanih digitalnih arhiva. Poznavanje postupaka i metoda u slučaju oštećenja elektroničkog gradiva. Poznavanje relevantnih normi i međunarodnih projekata značajnih u području očuvanja elektroničkog gradiva, te smjera daljnjih istraživanja.

Popis literature potrebne za studij i polaganje ispita:

1. ConsultativeCommittee forSpace Data Systems, CCSDS 650.0-B-1: Reference Model for an Open Archival Information System (OAIS), National Aeronautics and Space Administration (NASA), Washington, DC, SAD, 2002., <http://ssdoo.gsfc.nasa.gov/nost/wwwclassic/documents/pdf/CCSDS-650.0-B-1.pdf>

2. Bellinger, Meg, Understanding Digital Preservation: A Report from OCLC, u: The State of Digital Preservation: An International Perspective, Council on Library and Information Resources (CLIR), Washington, D.C., SAD, srpanj 2002., str. 38-48.

3. Diessn, Raymond J. van, Preservation Requirements in a Deposit System, KB/IBM Long-Term Preservation Study Report No. 3, IBM Netherlands, Amsterdam, 2002., <http://www.kb.nl/>

4. Čabrajić Hrvoje, Lemić Vlatka, Informatizacija informacijsko-evidencijskog sustava arhivske službe u Hrvatskoj, 6. zbornik referatov dopolnilnega izobraževanja s področja arhivistike, dokumentalistike in informatike v Radencih, Pokrajinski arhiv Maribor, 2007., str. 53-62. <http://www.pokarh-mb.si/fileadmin/www.pokarh-mb.si/pdf_datoteke/Radenci2007/Lemi_.pdf>

5. Čabrajić Hrvoje, Lemić Vlatka, Implementacija ARHiNET sustava – normiranje i ujednačavanje rada arhiva, 7. zbornik referatov dopolnilnega izobraževanja s področja arhivistike, dokumentalistike in informatike v Radencih, Pokrajinski arhiv Maribor, 2008., str. 405-416 <http://www.pokarh-mb.si/fileadmin/www.pokarh-mb.si/pdf_datoteke/Radenci2008/_abraji__in_ Lemi__2008.pdf>

Popis literature koja se preporučuje kao dopunska:

1. Lavoie, Brian F., The Open Archival Information System Reference Model: Introductory Guide, DPC Technology Watch Series Report 04-01, OCLC Online Computer Library Center, Inc. and Digital Preservation Coalition, 2004., <http://www.dpconline.org/docs/lavoie_OAIS.pdf>

2. Lemić Vlatka, Čabrajić Hrvoje, ARHiNET 2.0 – nove tehnologije, nove funkcionalnosti, rkp. 13 str. u tisku

3. Archival Information Package (AIP), Library of Congress, SAD, 2002., <http://lcweb. loc.gov/rr/mopic/avprot/AIPStudy_v19.pdf>

4. Diessn, Raymond J. van, Preservation Requirements in a Deposit System, KB/IBM Long-Term Preservation Study Report No. 3, IBM Netherlands, Amsterdam, 2002., <http://www.kb.nl/>

Naziv predmeta:
Epistemologija informacijske znanosti

Nositelj:

prof. dr. sc. Miroslav Tuđman

Izvođači:

prof. dr. sc. Miroslav Tuđman

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat seminara

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Uvod u epistemološke probleme informacijske znanosti: struktura znanosti i znanja. Razvoj informacijskog fenomena i teorije o razvoju znanja. Prikaz znanja kao teorijskog problema informacijske znanosti; vremenitost znanja i zastarijevanje znanja - teorije o vremenskoj strukturi znanja.

Teorije o vrstama i tipovima znanja te načinima stjecanja znanja, odnosno o kontroli i upravljanju socijalnim pamćenjem.

Kroz seminar polaznici će razviti sposobnost razlikovanja prikaza znanja od znanja kao spoznaje, te razviti znanja i umijeća za vrednovanje prikaza znanja.

Cilj – opće i specifične kompetencije:

Usvojiti znanja i umijeća za vrednovanje prikaza znanja, te razviti sposobnost razlikovanja prikaza znanja od znanja kao spoznaje. Upoznati se s metodama za vrednovanje različitih tipova znanja, spoznati razlike o mogućnostima i uporabljivosti određenih tipova znanja te načinima stjecanja znanja, odnosno o kontroli i upravljanju socijalnim pamćenjem. Svoja saznanja polaznici će stjecati i provjeravati kroz seminarske radove i raščlambe pojedinih tipova znanja i obavijesti.

Popis literature potrebne za studij i polaganje ispita:

1. Tuđman, M.: Prikazalište znanja u Obrada jezika i prikaz znanja, Zavod za informacijske studije, Zagreb, 1993.
Popis literature koja se preporučuje kao dopunska:

1. Socijana epistemologija i informacijska znanost

1. Shera, Jesse. 1970. "Library and Knowledge." Pp. 82-110 in Sociological Foundations of Librarianship. New York: Asia Publishing House.

2. Shera, Jesse. 1961. "Social Epistemology, General Semantics, and Librarianship." Wilson Library Bulletin 35:767-70.

3. Furner, Jonathan. 2002. "Shera's Social Epistemology Recast As Psychological Bibliology." Social Epistemology 16:5-22.

2. Epistemologija
1. Steup, Matthias. "The Analysis of Knowledge." http://plato.stanford.edu/entries/ knowledge-analysis/

2. Descartes, Rene. "Of the Things Which May Be Brought Within the Sphere of the Doubtful."Meditations On First Philosophy.

3. Socijalna epistemologija

1. Goldman, Alvin. "Social Epistemology." http://plato.stanford.edu/entries/epistemology-social/.

2. Bloor, David. 1976. "The Strong Programme in the Sociology of Knowledge." Pp. 1-19 in Knowledge and Social Imagery. London: Routledge & Kegan Paul.

4. Primjena epistemologije u informacijskoj znanosti

1. Popper, Karl. 1972. "Epistemology Without a Knowing Subject." Chapter 3 of Objective Knowledge. Oxford: Oxford (especially pages 106 to 117).

2. Harding, Sandra. 1992. "After the Neutrality Ideal: Science, Politics, and "Strong Objectivity"." Social Research 59:567-87.

3. Goldman, Alvin. 1999. "The Technology and Economics of Communication." Chapter 6 of Knowledge in a Social World (especially pages 161 to 182).

4. Meola, Marc. 2000. Review of Knowledge in a Social World by Alvin I. Goldman. College and Research Libraries 61:173-74.

5. Frické, Martin and Don Fallis. 2002. "Verifiable Health Information on the Internet." http://ausweb.scu.edu.au/aw02/papers/refereed/fallis/.

6. Atkinson, Ross. 1996. "Library Functions, Scholarly Communication, and the Foundation of the Digital Library: Laying Claim to the Control Zone." Library Quarterly 66: 239-65.

5. Epistemološki ciljevi

1. Thagard, Paul. 1997. "Internet Epistemology: Contributions of New Information Technolo​gies to Scientific Research." http://cogsci.uwaterloo.ca/Articles/Pages/ Epistemology.html.

2. Paterson, R. W. K. 1979. "Towards an Axiology of Knowledge." Journal of Philosophy of Education 13:91-100.

6. Intelektualna sloboda i epistemologija
1. Mill, John S. "Of the Liberty of Thought and Discussion." On Liberty.

2. Goldman, Alvin. 1999. "Speech Regulation and the Marketplace of Ideas." Chapter 7 of Knowledge in a Social World (especially pages 189 to 194 and pages 209 to 217).

3. Goldman, Alvin. 2000. "Reply to Fallis." Social Epistemology 14:331-32.

7. Informacijska etika i epistemologija
1. McDowell, Ashley. 2002. "Trust and Information: The Role of Trust in the Social Epistemology of Information Science." Social Epistemology 16:51-63.

2. Fallis, Don. 2004. "Epistemic Value Theory and Information Ethics." Minds and Machines 14:101-17.

Naziv predmeta:
Klasifikacijski sustavi

Nositelj:

prof. dr. sc. Jadranka Lasić-Lazić

Izvođači:

prof. dr. sc. Jadranka Lasić-Lazić

Silvija Babić

Jozo Ivanović

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Klasifikacijski sustavi, temeljni pojmovi, teorijska načela, analiza, usporedba i primjena različitih klasifikacijskih sustava (Klasifikacija kongresne knjižnice, Blisova klasifikacija, Klasifikacija s dvotočkom, Deweyeva decimalna kalsifikacija, Univerzalna decimalna klasifikacija). Klasifikacija u elektroničkom okruženju – javno dostupni mrežni katalozi, Internet i automatska klasifkacija. Mogućnosti i svrha klasifikacije u pretraživanju. Uporaba klasifikacije u prezentaciji i organizaciji digitalnih zbirki. Izrada klasifikacijskih sustava administrativne funkcije stvaratelja. Izrada klasifikacijskih sustava institucijske funkcije stvaratelja.
Kroz vježbe će polaznici proći praktično usvajanje načela klasifikacije, klasificiranje građe, tiskane, AV i elektroničke.
Cilj – opće i specifične kompetencije:

Teorijski i praktično upoznati polaznike s načelima klasifikacije i karakteristikama pojedinih klasifikacijskih sustava. Naučiti ih vrednovati klasifikacijski sustav s aspekta zbirke, koristiti klasifikacije u pretraživanju i organizaciji znanja na Internetu te koristiti klasifikacije u prezentaciji i organizaciji digitalnih zbirki.

Popis literature potrebne za studij i polaganje ispita:

1. Marcella, R.; Newton, R. A new manual of classification. London : Gower, 1995.

2. Odabrana poglavlja iz organizacije znanja / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2004.

3. Slavić, A. Semantički Web, sustavi za organizaciju znanja i mrežni standardi. // Informacijske znanosti u procesu promjena / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2005.

Popis literature koja se preporučuje kao dopunska:

1. McIlwaine, I.C. Univerzalna decimalna klasifikacija : upute za uporabu / prevela J. Leščić Lokve : Benja ; Zagreb: Nacionalna i sveučilišna knjižnica ; Osijek : Filozofski fakultet, 2004.

2. Svenonius, E. The intellectual foundation of information organization. Cambridge, Ma; London: The MIT Press, 2000.

Naziv predmeta:
Organizacija arhivske službe u Hrvatskoj

Nositelj:

prof. dr. sc. Stjepan Ćosić

Izvođači:

prof. dr. sc. Stjepan Ćosić

Vlatka Lemić

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

obavezni

Oblik nastave:
2 sata predavanja, 1 sat seminara

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Definicija službe, djelatnosti, zakonskih propisa u kulturnim djelatnostima, kulturne baštine i kulturne politike. Kinematografija, mnogoznačni pojam tisak i informiranje, radio difuzija i televizija, organizacija i udruživanje, međunarodna pravna regulativa.

Međunarodno arhivsko zakonodavstvo.

Pravna valjanost zapisa na nekonvencionalnim medijima, strojno čitljivi zapisi. Arhivska služba i javnost: upoznavanje s ulogom arhiva u društvu i s organizacijom rada s korisnicima.

Kroz seminare polaznici će obraditi načela zakona i njihovih elemenata, nekoliko najznačajnijih provedbenih propisa, te propise o radu i nadležnostima arhivske službe.

Cilj – opće i specifične kompetencije:

Polaznici upoznaju načela zaštite kulturnih dobara te međunarodno i hrvatsko arhivsko zakonodavstvo, kao i propise o pravu na pristup informacijama, o zaštititi prava pojedinaca i ostale propise važne za rad s informacijama, arhivskim gradivom. Poznavat će i organiaciju rada s korisnicima.

Popis literature potrebne za studij i polaganje ispita:

1. M. Rastić (priredio), Arhivi i arhivsko gradivo. Zbirka pravnih propisa 1828-1997., Zagreb, Hrvatski državni arhiv, 1998.

2. B. Stulli, Arhivistika i arhivska služba. Studije i prilozi. Zagreb, Hrvatski državni arhiv, 1997.

3. B. Stulli (ur.), Priručnik iz arhivistike, Zagreb, Hrvatski državni arhiv, 1977., poglavlje XX, str. 310-319.

4. Zaštita osobnih podataka i dostupnost informacija. Preporuke Vijeća Europe, Zagreb 2002.

Popis literature koja se preporučuje kao dopunska:

1. Hervé Bastien, Droit des archives. La documentation Française, Paris 1996.

2. R. Beautier, Arhivi u međunarodnom životu, Arhivist, 2, 1961, str. 117-173.

3. Etički kodeks arhivista. Hrvatski državni arhiv, Zagreb 1997.

Naziv predmeta:
Organizacija i dostupnost informacijskih izvora u arhivima

Nositelji:

dr. sc. Mihaela Banek Zorica

dr. sc. Sonja Špiranec

Izvođači:

dr. sc. Mihaela Banek Zorica

Tomislav Ćepulić

Vlatka Lemić

dr. sc. Sonja Špiranec

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat seminara

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Djelatnosti i usluge informacijske službe u arhivima. Raspoloživi informacijski resursi i referentni izvori za pružanje informacija o arhivskome gradivu u Hrvatskoj. Referentni izvori za pružanje informacija u stranim arhivima o hrvatskoj prošlosti. Europske baze podataka o arhivskom gradivu na mrežnim stranicama najznačajnijih europskih arhiva i arhiva u RH. Evidencije u arhivima. Arhivi i Internet. Informacijski izvori općenito: izvori koji su sami dovoljan izvor podataka; službene publikacije, nekonvencionalni izvori; primarni, sekundarni i tercijarni izvori.

Kroz seminar polaznici će obraditi teme vezane uz organizaciju i dostupnost informacijskih izvora u arhivima.

Cilj – opće i specifične kompetencije:

Polaznici se upoznaju s načinima informatizacije arhiva, osposobljavaju se za korištenje informacijskim sustavom arhiva i njegovo oblikovanje, upoznaju se s evidencijama u arhivima te s informacijskim projektima vezanim uz arhive.
Popis literature potrebne za studij i polaganje ispita:

1. Lemić, Vlatka. Arhivi i Internet : nove mogućosti dostupnosti i korištenja arhivskoga gradiva. Arhivski vjesnik. 45 (2002), str. 207-218

2. Zaštita osobnih podataka i dostupnost informacija. Preporuke Vijeća Europe, Zagreb, Hrvatski državni arhiv, 2002.

3. Pravilnik o korištenju arhivskoga gradiva (Narodne novine 67/1999)

4. Pravilnik o evidencijama u arhivima (Narodne novine 90/2002)

5. Public sector information: a key resource for Europe - Green Paper on public sector information in the information society, European Commission, Luxembourg 1998 (dostupno na Internetu na adresi: ftp://ftp.cordis.lu/pub/econtent/docs/gp_en.pdf)

6. Rajko, Alen. Pravo na pristup informacijama javnog sektora i njegova ograničenja u demokratskom društvu. // Modernizacija hrvatske uprave, ur. Ivan Koprić, Zagreb 2003., str. 395-437.

Popis literature koja se preporučuje kao dopunska:

1. Delmas, Bruno. Archival science facing the information society. // Archival science 1, 1 (2001), str. 25-37

2. Pugh, Mary Jo. Providing reference services for archives and manuscripts. Chicago : The Society of American Archivists, 1992.

Naziv predmeta:
Sređivanje i opis arhivskog gradiva

Nositelj:

prof. dr. sc. Stjepan Ćosić

Izvođači:

Silvija Babić

Vlatka Lemić

Melina Lučić

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

obvezan

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Načela sređivanja. Struktura i organizacija arhivskog gradiva. Arhivske jedinice: fond, serija, dosje, predmet, dokument. Veze među arhivskim jedinicama: hijerarhijske i horizontalne veze, unutarnje i vanjske veze, načela formiranja i povezivanja jedinica.

Logička i fizička struktura arhivske cjeline. Prikaz logičke strukture. Oblikovanje i označavanje fizičkih jedinica. Povezivanje logičkih i fizičkih jedinica. Izrada plana sređivanja. Organizacija rada na sređivanju. Informacijski prikaz strukture gradiva. Analiza sređenosti. Svrha i ciljevi arhivističkoga opisa.

Opisi posebnih formata: zvučni zapisi; videozapisi; mikrooblici; elektronički zapisi; pokretne slike.

U okviru vježbi polaznici će obraditi funkciju opisa u upravljanju gradivom, sam opis gradiva, relevantne međunarodne norme i sl.

Cilj – opće i specifične kompetencije:

Polaznici upoznaju strukturu arhivskog fonda, vrste i strukturu jedinica udruživanja spisa, usvajaju načela i postupke analize i organizacije arhivskih cjelina, uče izrađivati plan sređivanja, sređivati arhivsko gradivo, analizirati sređenost te izrađivati informacijski prikaz strukture gradiva. Upoznaju standarde i metodologiju opisa gradiva, uče opisivati i indeksirati različite vrste gradiva te oblikovati obavijesna pomagala.

Popis literature potrebne za studij i polaganje ispita:

1. B. Stulli (ur.), Priručnik iz arhivistike, Zagreb, Hrvatski državni arhiv, 1977: 107-236.

2. ISAD(G) Opća međunarodna norma za opis arhivskoga gradiva, 2. izd., Zagreb, Hrvatski državni arhiv, 2001.

3. ISAAR(CPF) Međunarodni standard arhivističkog normiranog zapisa za pravne i fizičke osobe i obitelji, Drugo izdanje, Sarajevo 2004.
Popis literature koja se preporučuje kao dopunska:

1. Christine Nougaret, Les instruments de recherche dans les archives. La documentation Française, Paris 1999.

2. J. Ellis (ur.), Keeping archives, Port Melbourne, 1993.²

3. Rules for Archival Description, Bureau of Canadian Archivists, Ottawa 2000.

Naziv predmeta:
Stvaranje i upravljanje spisovodstvenim sustavima

Nositelj:

prof. dr. sc. Damir Boras

Izvođači:

prof. dr. sc. Damir Boras

Silvija Babić

Tomislav Ćepulić

Jozo Ivanović

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (1. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Spisovodstvo: predmet i svrha. Povijesni razvoj uredskog poslova​nja/spisovodstva u Hrvatskoj. Suvremeni propisi o uredskom poslovanju. Značenje spisovodstva za poslovanje organizacije. Uloga spisovodstva u informacijskom sustavu organizacije. Zadaće i svojstva spisovodstvenog sustava. Spisovodstvena politika. Spisovodstvene funkcije. Oblikovanje spisovodstvenog sustava. Oblikovanje i korištenje spisovodstvenih alata. Upravljanje i održavanje spisovodstvenog programa. Analiza i vrednovanje spisovodstvenog sustava. Oblikovanje i korištenje spisovodstvenih alata. Upravljanje i održavanje spisovodstvenog programa.
Kroz vježbe polaznici će raditi na konkretnim primjerima i na taj način biti osposobljeni za vrednovanje i izbor optimalnog spisovodstvenog sustava.

Cilj – opće i specifične kompetencije:

Polaznici svladavaju osnove upravljanja spisima i dokumentacijom u organizacijama, upoznaju funkcije i svojstva spisovodstvenih sustava, uče obavljati poslove u spisovodstvu, oblikovati i koristiti spisovodstvene alate. Upoznaju propise i organizaciju uredskog poslovanja. Upoznaju načela za izradu klasifikacijskih sustava, klasifikacijske spisovodstvene sustave u Hrvatskoj i drugim zemljama, uče oblikovati i primjenjivati spisovodstveni klasifikacijski sustav. Upoznaju se s pojmom i značenjem metapodataka.

Popis literature potrebne za studij i polaganje ispita:

1. ISO 15489. Upravljanje zapisima. Dio 1: Općenito, Dio 2: Smjernice (Information and Documentation – Records Management

2. Model zahtjeva za upravljanje elektroničkim zapisima – MoReq, Hrvatski državni arhiv, Zagreb 2003.

3. Maria Guercio, Načela, metode i instrumenti za stvaranje, zaštitu i korištenje arhivskih zapisa u digitalnom okruženju, u: Modernizacija hrvatske uprave, Zagreb, 2003: 247-278.

4. Michael Wettengel, Međunarodni rad na standardizaciji upravljanja zapisima. U povodu objavljivanja međunarodnog standarda ISO 15489, u: Modernizacija hrvatske uprave, Zagreb, 2003: 279-292.

5. Jozo Ivanović, Sheme metapodataka i upravljanje dokumentima, Arhivski vjesnik 44 (2001), str. 103-121

6. Davorin Eržišnik, Josipa Paver, Arhivistika za djelatnike u pismohranama, Zagreb 1991.

Popis literature koja se preporučuje kao dopunska:

1. Laura Millar, Principles of Records and Archives Management, International Records Management Trust, London 1997.

2. Tomislav Ćepulić, MoReq i uredsko poslovanje. Arhivski vjesnik 46 (2003), str. 77‑84

3. Requirements for Electronic Records Management Systems, Public Record Office, London 2002. (URL: http://www.nationalarchives.gov.uk/‌electronicrecords/‌reqs2002/)
Naziv predmeta:
Upravljanje informacijama i znanjem

Nositelj:

prof. dr. sc. Jadranka Lasić-Lazić

Izvođači:

prof. dr. sc. Jadranka Lasić-Lazić
Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat seminara
Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Organizacija informacija i znanja, upravljanje znanjem i mjerenje.

Organizacijsko znanje, podrška za poslovne procese. Upravljanje znanjem u informacijskim institucijama. Primjena teorijskih saznanja koja se ogledaju u mnogim proizvodima informacijske i internetske tehnologije koja nalaze primjenu u svim oblicima upravljanja znanjem i informacijama.

Upravljanje i vrednovanje intelektualnog kapitala institucije.

Kroz seminarski rad polaznici će obraditi teme vezane za upravljanje informacijama i znanjem u institucijama sagledanima kroz.
Cilj – opće i specifične kompetencije:

Polaznici će nakon odslušanih predavanja i rada u seminaru razumijeti teorijska i praktična načela i metode organizacije i upravljanja informacijama i znanjem. Razumijet će teorijska i praktična rješenja za potrebe suradnje i toka rada, upravljanja i vrednovanje intelektualnog kapitala institucije. Upoznat će izvore upravljanja preko aktivnosti kao što su praćenje zahtijeva, smještaj, raspored i vitalne dijelove o upravljanju projektima. Naučit će pronaći prave izvore za podršku projektu, steći vještine za planiranje i izbor najboljih izvora te razumjeti aspekt podrške odlučivanju.

Popis literature potrebne za studij i polaganje ispita:

3. Bahra, N. Competitive knowledge management. London : Palgrave, 2001.

4. Odabrana poglavlja iz organizacije znanja / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2004.

Popis literature koja se preporučuje kao dopunska:

3. Slavić, A. Semantički Web, sustavi za organizaciju znanja i mrežni standardi. // Informacijske znanosti u procesu promjena / urednica Jadranka Lasić-Lazić. Zagreb: Zavod za informacijske studije, 2005.
4. Svenonius, E. The intellectual foundation of information organization. Cambridge, Ma; London: The MIT Press, 2000.

Naziv predmeta:
Uvod u zaštitu elektroničkog gradiva

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođač:

doc. dr. sc. Hrvoje Stančić
Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 1 sat seminara
Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Uvodno se daje pregled povijesti zaštite gradiva, te uspoređuje definicija klasičnog zapisa i zapisa u elektroničkoj okolini. Nadalje se raščlanjuje struktura elektroničkog zapisa (fizička, logička i konceptualna razina), objašnjavaju razlike u formatima zapisa teksta, slika, zvuka, videa, multimedije itd. Zatim se ukazuje na slojevitost problema održavanja elektroničkog gradiva, dugovječnost, pregled, kodiranje, međusobna povezanost, nadležnost za arhiviranje, konverzija formata, autorska prava itd.

Nadalje se daje pregled standarda i referentnih modela bitnih za zaštitu i očuvanje elektroničkog gradiva (OAIS, EAD itd.), te pregled rezultata značajnih međunarodnih projekata.

Kroz seminar polaznici će se posvetiti problematici i temeljnim principima zaštite elektroničkog gradiva i njegovog očuvanja na dulji vremenski rok, te primjeni preporučenih normi.
Cilj – opće i specifične kompetencije:

Osnovni cilj predavanja je stjecanje znanja o problematici i temeljnim principima zaštite elektroničkog gradiva i njegovog očuvanja na dulji vremenski rok. Poznavanje postupaka i metoda u slučaju oštećenja elektroničkog gradiva. Poznavanje relevantnih normi, napose OAIS referentnog modela, i međunarodnih projekata značajnih u području očuvanja elektroničkog gradiva, te smjera daljnjih istraživanja.

Popis literature potrebne za studij i polaganje ispita:

1. Lavoie, Brian F., The Open Archival Information System Reference Model: Introductory Guide, DPC Technology Watch Series Report 04-01, OCLC Online Computer Library Center, Inc. and Digital Preservation Coalition, 2004., <http://www.dpconline.org/docs/lavoie_OAIS.pdf>

2. Diessn, Raymond J. van, Werf-Davelaar, Titia van der, Authenticity in a Digital Environment, KB/IBM Long-Term Preservation Study Report No. 2, IBM Netherlands, Amsterdam, 2002., <http://www.kb.nl/>

3. Stančić, Hrvoje, Očuvanje elektroničkih informacijskih objekata: arhivi, knjižnice, muzeji – zajednička koncepcija, u: Katić, Tinka (ur.), Zbornik 7. seminara Arhivi, knjižnice, muzeji, Hrvatsko knjižničarsko društvo, Zagreb, 2004., str. 26-35.

4. Stančić, Hrvoje, Sustavi zaštite kao preduvjet za dokazivanje autentičnosti digitalnog gradiva, u: 5. seminar Arhivi, knjižnice i muzeji. Mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb, 2002., str. 26-31.
5. Thibodeau, Kenneth, Overview of Technological Approaches to Digital Preservation and Challenges in Coming Years, u: The State of Digital Preservation: An International Perspective, Council on Library and Information Resources (CLIR), Washington, D.C., SAD, srpanj 2002., str. 4-31.

Popis literature koja se preporučuje kao dopunska:

1. Duranti, Luciana, Estwood, Terry, MacNeil, Heather, Preservation of the Integrity of Electronic Records, Kluwer Academic Publishers, Dordrecht, Nizozemska, 2002.

2. Long-term Preservation of Authentic ER: Findings of the InterPARES Project, The, 2001., <http://www.interpares.org/book/index.htm>

3. Jones, Maggie, Beagrie, Neil, Preservation Management of Digital Materials. A Hand​book, The British Library, London, 2001.; on-line verzija na: <http://www.dpconline.org>

4. Webb, Colin, Digital Preservation – A Many-Layerd Thing: Experience at the National Library of Australia, u: The State of Digital Preservation: An International Perspective, Council on Library and Information Resources (CLIR), Washington, D.C., SAD, srpanj 2002., str. 65-77.

Naziv predmeta:
Zaštita arhivskog gradiva

Nositelj:

mr. sc. Tatjana Mušnjak

Izvođači:

mr. sc. Tatjana Mušnjak

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

obavezni

Oblik nastave:
2 sata predavanja, 1 sat vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Svrha zaštite. Optimalni uvjeti čuvanja arhivskog gradiva.
Materijali strojno čitljivih zapisa: audiovizualnih (fotografija, film, mikrofilm, zvučni dokumenti) i dokumenata elektroničke obrade.

Uzroci oštećenja: fizikalno-kemijski (vlaga, toplina, svjetlo, zagađeni zrak, kiseline), biološki i mehanički. Prirodne katastrofe (požar, poplava, potres i dr.) i ratovi kao uzroci oštećivanja gradiva. Uloga zgrade u zaštiti gradiva.
Organizacija prostora unutar zgrade. Spremišta, čitaonice, radni prostor i ostali prostori. Oprema. Zaštita od različitih vrsta oštećenja.
Zaštita prijenosom na druge medije (fotokopiranje, mikrofilmiranje, skeniranje). Značenja zaštitne ambalaže u zaštiti gradiva. Vrste i materijali za izradu zaštitne ambalaže.
Metode masovnog konzerviranja i restauriranja u zaštiti gradiva: masovna dezinfekcija, neutralizacija i restauriranje kalanjem. Kriteriji za osnivanje restauratorskih radionica i foto-laboratorija.

Kroz vježbe polaznici će raditi na konkretnim primjerima, učiti prepoznati oštećenja te predložiti odgovarajuće mjere zaštite.

Cilj – opće i specifične kompetencije:

Polaznici upoznaju vrste i uzročnike oštećenja gradiva, svojstva materijala i sredstava kojima je gradivo zapisano i utjecaj uzročnika oštećenja na njih. Osposobljavaju se za prepoznavanje vrsta oštećenja i poduzimanje mjera za njihovo sprečavanje i otklanjanje, kao i za provođenje preventivnih mjera zaštite arhivskog gradiva te za planiranje i upravljanje sustavom zaštite.

Popis literature potrebne za studij i polaganje ispita:

1. Mušnjak, T. Uloga zgrade u zaštiti pisane baštine. Arhivski vjesnik, 44 (2002),183-194.

2. Mušnjak, T. Arhivi: Između digitalnih zapisa i ubrzanog propadanja gradiva na kiselom papiru. Masovna neutralizacija zapisa na kiselom papiru. Arhivski vjesnik, 44 (2001), 61-70.

3. Arhivistički standardi i postupci Državnog arhiva Québeca. Hrvatski državni arhiv. Zagreb, 1994. (poglavlja D i F)

4. Priručnik iz arhivistike. SDARJ. Zagreb, 1977. (poglavlja: VII, XV, XVI i XIX)

Popis literature koja se preporučuje kao dopunska:

1. Plathe, A. Unescov program hitnih mjera za zaštitu vitalnog gradiva u slučaju oružanih sukoba. Arhivski vjesnik, 43 (2000), 77-90.

2. Duchein, M. Archive Buildings and Equipment. ICA Handbook series vol. 6., München – New York – London, 1988.
3. Ritzenthaler, M.L. i dr. Upravljanje fotografskim arhivima. SAA Serija temeljnih priručnika. Chicago, 1994.

4. Maria Guercio, La conservazione. Metodi e standard, u Archivistica informatica. I documenti in ambiente digitale. Carocci editore 202: 97-128.

5. La conservation des documents: Conditions, moyens et technique, Les metodes de protection, de restauration et de substitution i Le bâtimen d'archives, u: a pratique archivistique française, Paris, 1995: 467-572.

Naziv predmeta:
Zaštita i obrada AV gradiva

Nositelj:

doc. dr. sc. Hrvoje Stančić

Izvođači:

doc. dr. sc. Hrvoje Stančić

Carmen Lhotka

Modul:

B
ECTS bodovi:
6

Jezik:

hrvatski

Trajanje:

1 semestar (2. semestar)

Status:

izborni

Oblik nastave:
2 sata predavanja, 2 sata vježbi

Uvjeti:

nema

Ispit:

usmeni ispit

Sadržaj predmeta:

Zaštita i svrha zaštite, izbor materijala za zaštitu, organizacija ispravnih smještajno-okolinskih uvjeta. Suvremene tendencije vrednovanja u arhivskoj teoriji i praksi, komparativno zakonodavstvo o vrednovanju u Europi i propisi u Republici Hrvatskoj. Zahtjevi vrednovanja u elektroničkome okruženju. Vrednovanje i kategorizacija stvaratelja.

Norme u obradi AV gradiva, formalna i sadržajna obrada, te indeksiranje.

Kroz praktičan rad polaznici će raditi na formalnoj i sadržajnoj obradi AV gradiva i izboru termina za indeksiranje.
Cilj – opće i specifične kompetencije:

Polaznici upoznaju načela i metodologiju vrednovanja arhivskoga gradiva. Razvijaju sposobnost za analizu vrijednosti arhivskog gradiva kao informacijskog izvora i kulturnog dobra. Osposobljavaju se u području zaštite AV gradiva te njegove formalne i sadržajne obrade te indeksiranja.

Popis literature potrebne za studij i polaganje ispita:

1. Documentation – methods for examining documents, determining their subjects, and selecting indexing terms : ISO 5963-1985. Geneve : International Organization for Standardization, 1985.
2. Odabiranje arhivskog gradiva, u: Arhivistički standardi i postupci Državnog arhiva Québeca, Zagreb, HDA, 1994.

3. Jozo Ivanović, Vrednovanje elektroničkih zapisa, Arhivski vjesnik, 42 (1999), str. 7‑21.

4. Davorin Eržišnik, Pretpostavke za valorizaciju zapisa na elektronskim medijima, Arhivski vjesnik, 42 (1999), str. 37-44.

5. Paula De Stefano, Moving Image Preservation in Libraries, Library Trends, University of Illinois, 2003., Vol. 52, br. 1, str. 118–132.

6. Kiranyaz, S., Gabbouj, M., Generic content-based audio indexing and retrieval framework, IEE Proceedings - Vision, Image & Signal Processing, 2006., Vol. 153, br. 3, str. 285-297.

Popis literature koja se preporučuje kao dopunska:

1. Stančić, Hrvoje, Digitalizacija, Zavod za informacijske studije, Zagreb, 2009., str. 65-70, 82-94.

2. Lauc, T. Pretraživanje obavijesti: pristupi automatskom indeksiranju dokumenata, u: M. Tuđman (ur.), Modeli znanja i obrada prirodnoga jezika, Zavod za informacijske studije, Zagreb, 2003.
Biografije i bibliografije nastavnika
(abecednim redom)

45Silvija Babić

47Mihaela Banek Zorica

51Zvonimir Baričević

53Damir Boras

56Tomislav Ćepulić

57Stjepan Ćosić

60Jozo Ivanović

62Josip Kolanović

63Jadranka Lasić-Lazić

66Vlatka Lemić

68Carmen Lhotka

70Melina Lučić

73Tatjana Mušnjak

76Hrvoje Stančić

78Sonja Špiranec

80Miroslav Tuđman

Silvija Babić

Viši arhivist

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: sbabic@arhiv.hr

Životopis:

Rođena sam u Zagrebu 1966. godine, gdje sam završila osnovnu školu te maturirala na dvije srednje škole: Pedagoški obrazovni centar (prije toga, kao i danas, V gimnazija), te Obrazovni centar za kulturu i umjetnost (glavni predmet: violina). 1985. upisujem Filozofski fakultet u Zagrebu, grupu povijest kao A te povijest umjetnosti kao B predmet, na kojemu sam odabrala znanstveni smjer studija. Diplomirala sam u proljeće 1991., na Odsjeku za povijest s temom "Roosevelt i New Deal" (mentor prof. dr. Rene Lovrenčić).

Nakon višekratnih promjena radnih mjesta zamjena profesora povijesti u osnovnim i srednjim školama, te višemjesečnoga honorarnoga rada u Zavodu HAZU za restauriranje umjetnina, 1996. se zapošljavam u Državnome arhivu u Karlovcu. Nakon prihvaćene stručne radnje "Zbirka građevinske dokumentacije Državnoga arhiva u Karlovcu – područje Karlovca", 1999. polažem stručni arhivistički ispit. Po položenome ispitu zapošljavam se u Državnome arhivu u Zagrebu, a 2003. u Hrvatskome državnom arhivu, gdje i danas radim.

Na tome radnome mjestu raspoređena sam na mjesto načelnice Odsjeka za gradivo izvan arhiva, odsjeku koji obavlja nadzor nad gradivom izvan arhiva, te konzultacijske poslove s recentnim stvarateljima i imateljima arhivskoga gradiva. U tome radu, kao jedan od osnovnih problema lošega stanja dokumentacije pojedinih ustanova, iskristaliziralo se pitanje spisovodstva kao takvoga: pristupa, smjernica, metodologije, ciljeva i svrhe. U tom sam se smislu započela ovim problemom znatnije praktično, ali istovremeno i teoretski baviti.

Također sam od strane Hrvatskoga arhivskog vijeća (pri Ministarstvu kulture RH) 2004. imenovana predsjednicom Povjerenstva za stručne ispite djelatnika u pismohranama, a članica sam i Povjerenstva za utvrđivanje statusa arhivskoga gradiva kao kulturnoga dobra.

Predsjednica sam i članica nekoliko internih stručnih povjerenstava Hrvatskoga državnog arhiva: Povjerenstva za preuzimanje arhivskoga gradiva (predsjednica), Povjerenstva za napredovanje u zvanjima za višeg arhivskog tehničara te arhivista-specijalista (članica), te predsjednica Radne skupine Stručnoga vijeća HDA za vrednovanje gradiva.

2002. upisujem poslijediplomski magistarski studij informacijskih znanosti – smjer arhivistika, a nakon ponovnoga upisa poslije prekida zbog porodiljnoga dopusta, prebacujem se na doktorski poslijediplomski studij. U dosadašnjemu tijeku studija položila sam sve potrebne ispite, kao i 1. i 2. dio doktorskoga ispita, obranivši u drugome dijelu sinopsis doktorata pod naslovom "Arhivi i arhivsko gradivo znanstvenih institucija".

Udana sam i majka troje djece.

Popis važnijih radova:

Popis objavljenih radova u časopisu s međunarodnom recenzijom:

1. Babić, S. Cilj i svrha kategorizacije stvaratelja gradiva. //Arhivski vjesnik 46/2003, Zagreb (2003), str. 13-21

2. Babić, S. Makrovrednovanje: kanadska metoda funkcionalnoga vrednovanja. //Arhivski vjesnik 47/2004, Zagreb (2004), str. 7-19

3. Babić, S. Drugo izdanje normeISAAR (CPF) – odnos prema evidencijama stvaratelja i imatelja gradiva.// Arhivski vjesnik 48/2005, Zagreb (2005), str. 15-27

Izlaganja na domaćim znanstvenim skupovima:

1. Izlaganje na godišnjemu savjetovanju Hrvatskoga arhivističkog društva, Karlobag, 2003. – "Cilj i svrha katergorizacije stvaratelja gradiva"

2. Izlaganje na godišnjemu savjetovanju Hrvatskoga arhivističkog društva, Topusko, 2004. – "Pokušaj standardizacije postupaka i njihova dokumentiranja, u obavljanju nadzora nad arhivskim gradivom izvan arhiva"

3. Izlaganje na 2. kongresu hrvatskih arhivista, Dubrovnik, 2005. – "Jesmo li spremni odgovoriti na proklamirane prioritete Međunarodnoga arhivskoga vijeća"

4. Izlaganje i koordinacija okrugloga stola na godišnjem savjetovanju Hrvatskog arhivističkog društva, Karlovac, 2006. – "Primjerenost/dvojnost sadašnjega pristupa u radu sa stvarateljima gradiva"

5. Koordinacija okrugloga stola "Zaštita arhivskoga gradiva gospodarstva u novim uvjetima" na godišnjem savjetovanju Hrvatskog arhivističkog društva, Bjelovar, 2007.

6. Izlaganje na godišnjemu savjetovanju Hrvatskoga arhivističkog društva, Trogir, 2008., " XVI kongres Međunarodnoga arhivskoga vijeća, Kuala Lumpur, 19.-27.7. 2009. – prikaz tema te sukus glavnih smjernica"

Sudjelovanje i izlaganje na međunarodnome stručnom skupu:

1. Međunarodna konferencija Federacije rumunjskih arhivista, Constanta, Rumunjska, svibanj 2006. – "Povijest aktivnosti Hrvatskoga arhivističkoga društva i današnji prioriteti"

Mihaela Banek Zorica

docent

Filozofski fakultet Sveučilišta u Zagrebu

e-mail: mbanek@ffzg.hr

Životopis:

Dr.sc. Mihaela Banek Zorica docentica je na Odsjeku za informacijske znanosti Filozofskoga fakulteta u Zagrebu. Doktorirala je 2007. godine na temu organizacije obrazovnih sadržaja u elektroničkom okruženju. Sudjelovala je u istraživačkom radu na domaćim projektima (pod vodstvom prof.dr.sc. Jadranke Lasić-Lazić) te međunarodnim Tempus projektima. Tijekom godina kao znanstveni novak kontinuirano se usavršavala u zemlji i inozemstvu sudjelujući na brojnim međunarodnim skupovima, radionicama i savjetovanjima. Dosad je objavila dvije knjige, te niz znanstvenih i stručnih radova. Sudjelovala je na brojnim međunarodnom i domaćim skupovima. Područje znanstvenog interesa i rada, dr.sc. Mihaele Banek Zorica jesu organizacija znanja, obrazovanje u e-okruženju, informacijska pismenost i školsko knjižničarstvo. Predavač je na preddiplomskom i diplomskom studiju informacijskih znanosti.

Popis važnijih radova:

1. Špiranec, S. Banek Zorica, M. Informacijska pismenost: teorijski okvir i polazišta. Zagreb : Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2008.

2. Špiranec, S. Banek Zorica, M. Web 2.0 and the Semantic Web: new horizons for Education // Proceedings of the 31th international conference Mipro 2008 / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Sluganović, Ivanka ; Uroda, Ivan (ur.). Rijeka : Mipro, 2008. 31-35.

3. Banek Zorica, M. Fresl, I. Lukačić, P. Tuškan, K. Aktivna uloga studenata u virtualnom obrazovnom okruženju // Mogućnost suradnje u okruženju globalne informacijske infrastrukture / Mirna Willer (ur.). Zagreb : Hrvatsko knjižničarsko društvo, 2008. 193-198

4. Klindzic, J. Banek Zorica, M. Implementing Open-Source LMS in Humanities and Social Sciences // Proceedings of World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2008 / Griff Richards (ur.). Chesapeake, VA : AACE, 2008. 939-942

5. Špiranec, S. Banek Zorica, M. Web 2.0 i Semantički web: ista ili različita odredišta? Neka razmišljanja iz područja informacijskih znanosti // Mogućnost suradnje u okruženju globalne informacijske infrastrukture / Willer, Mirna (ur.). Zagreb : Hrvatsko knjižničarsko društvo, 2008. 27-43

6. Banek Zorica, M. Špiranec, S. Lazić, N. School librarian - marketing specialist?! // Marketing of Information Services / Papik, Richard. Simon, Ingeborg. (ur.). Prague : Charles University in Prague, 2007. 249-257

7. Banek Zorica, M. Špiranec, S. Lazić, N. Usage of Distance and Blended Learning in Educating School Librarians // Cyberspace, D-world, E-learning: Giving Libraries and Schools the Cutting Edge. Taipei : National Taiwan Normal University, 2007.

8. Banek Zorica, M. Špiranec, S. Pavlina, K. Virtual Worlds: Heritage and Educational Challenge // InFuture2007: Digital information and heritage / Bawden, D. et al. (ur.). Zagreb : Odsjek za informacijske znanosti, Filozofski fakultet, Sveučilište u Zagrebu, 2007. 413-423

9. Banek Zorica, M. Špiranec, S. Zauder, K. Where are the Library and Information professionals in e-learning // Innovation for the European Era / Epelboin, Yves. Desnos, Jean-François (ur.). Grenoble : EUNIS, 2007.

10. Banek Zorica, M. Špiranec, S. Zauder, K. Collaborative Tagging: Providing User Created Organizational Structure for Web 2.0 // InFuture2007: Digital information and heritage / Bawden, D. et al. (ur.). Zagreb : Odsjek za informacijske znanosti, Filozofski fakultet, Sveučilište u Zagrebu, 2007. 193-203

11. Lasić-Lazić, J. Banek Zorica, M. Pavlina, K. Assessing teaching assessment // Tuning In: Learners of language, language of learners. Istambul : Sabancı University, 2007.

12. Lasić-Lazić, J. Špiranec, S. Banek Zorica, M. Žunić, S. Discipline-related information behaviour research: educational policy implications // Proceedings of the 30th Jubilee International Convention : Computers in Education = : conference = Zbornik radova 30. jubilarnog međunarodnog skup MIPRO 2007 : Računala u obrazovanju : savjetovanje / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Sluganović, Ivanka (ur.). Rijeka : MIPRO, 2007. 21-26

13. Lazić, N. Banek Zorica, M. Klindžić, J. Došen, D. Users in motion to please.. // Innovation for the European Era / Epelboin, Yves. Desnos, Jean-François. (ur.). Grenoble : EUNIS, 2007.

14. Zauder, K. Lasić-Lazić, J. Banek Zorica, M. Collaborative Tagging Supported Knowledge Discovery // Information Technology Interfaces / Luzar-Stiffler, Vesna. Huljuz Dobric, V. (ur.). Zagreb : Srce, 2007. 437-442

15. Banek Zorica, M. Benčec, M. Brunšek, I. Ivanjko, T. Mišalongin, I. Šajatović, L. Student u potrazi za informacijom: mystery shopping u hrvatskim knjižnicama // Zbornik radova 18. Proljetne škole školskih knjižničara / Šušnjić, Biserka. Franko, Đudita. (ur.). Rijeka : Agencija za odgoj i obrazovanje, Prva sušačka gimnazija u Rijeci, 2007. 158-163

16. Banek Zorica, M. Benčec, M. Brunšek, I. Ivanjko, T. Mišalongin, I. Šajatović, L. Student u potrazi za informacijom: mystery shopping u hrvatskim knjižnicama // Zbornik radova 18. Proljetne škole školskih knjižničara / Šušnjić, Biserka. Franko, Đudita. (ur.). Rijeka : Agencija za odgoj i obrazovanje, Prva sušačka gimnazija u Rijeci, 2007. 158-163

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

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

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

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

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

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

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

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

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

26. Lasić-Lazić, J. Špiranec, S. Banek Zorica, M. Klindžić, J. Educational practices at the Faculty of Philosophy in Zagreb – further steps towards student-centered learning // Media on Demnad. Zagreb : CARNet, 2005.

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

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

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

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

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

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

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

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

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

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

Zvonimir Baričević

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: sbaricev@arhiv.hr

Životopis:

Zvonimir Baričević, bac. oec. rođen je 1954. godine u Zadru gdje pohađa i završava osnovnu i srednju tehničku školu, smjer slabe struje.

Fotografijom se bavi profesionalno od 1972. godine kada započinje s foto-dokumentiranjem restauriranja i konzerviranja spomenika kulture na zadarskom području.

Od značajnijih projekata iz tog vremena vrijedno je spomenuti dokumentiranje restauratorskih radova na sakralnim umjetninama iz postava Stalne izložbe crkvene umjetnosti u Zadru, snimanje Velebitskih mirila kao i hidroarheološkog lokaliteta kod otoka Gnalića.
Za vrijeme studija ekonomije u Zagrebu sudjeluje na izložbama fotografija, za što prima nagrade i priznanja te radi na stručnim i organizacijskim poslovima u Foto-savezu Hrvatske čiji je tajnik od 1980. do 1993. godine, kada prelazi u Hrvatski državni arhiv na radno mjesto voditelja Fotoslužbe.

Pokretač je ciklusa i koautor izložbe fotografija Tragovi rata temeljene na radovima koji su nastali 1991. godine na ratom zahvaćenim dijelovima Republike Hrvatske.

Od 1997. godine pročelnik je Središnjeg foto-laboratorija Hrvatskoga državnog arhiva.

Iste godine snimio je Zbirku glagoljskih fragmenata Ivana Berčića u Ruskoj nacionalnoj biblioteci koju je Hrvatska akademija znanosti i umjetnosti objavila 2000. godine u knjizi Olge Vialove Glagoljski ulomci Ivana Berčića, nagrađenoj Zlatnom diplomom na 6. simpoziju hrvatskih grafičara Blaž Baronić.

Inicirao je i sa suradnicima realizira projekte zaštitnog kopiranja filmova na nitratnoj podlozi te digitalizacije fototeke i mikroteke HDA.

Vodio je radionice iz fotografije, mikrografije i reprografije te uređivao, recenzirao i objavljivao stručne članke iz istog područja.

Pri Centru za stalno stručno usavršavanje knjižničara održava tečajeve o normama i postupcima digitalizacije a u Hrvatskom državnom arhivu, djelatnicima u pismohranama, drži predavanja o snimanju arhivskog i registraturnog gradiva.

Kao član Radne skupine Ministarstva kulture, za digitalizaciju arhivske, knjižnične i muzejske građe sudjelovao je u izradi Nacionalnog programa digitalizacije AKM građe. Također je kao član Radne grupe za norme i postupke digitalizacije a u okviru Nacionalnog programa digitalizacije AKM građe, izradio prilog o digitalizaciji prozirnih medija.

Popis važnijih radova:

1. Zvonimir Baričević, Školovanje i stručno usavršavanje fotografa za rad u arhivskoj službi, u: Arhivski vjesnik, broj 40, Zagreb,1998.

2. Zvonimir Baričević, Prikaz sustava hibridne reprografija - stanje i mogućnosti, u: Arhivski vjesnik, broj 44, Zagreb,2002.
3. Zvonimir Baričević, Transparent media – copyng, duplicating and digitization http://www.naple.info/supetar/baricevic.pdf
4. Zvonimir Baričević i dr., Digitalizacija građe - radionica, u: M. Willer i T. Katić (ur.) 2. i 3. seminar Arhivi, knjižnice, muzeji – Mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb, 2000.

5. Zvonimir Baričević, Amir Obhođaš, Digitalizacija Fototeke Hrvatskog državnog arhiva, u: M. Willer i T. Katić (ur.) 4. seminar Arhivi, knjižnice, muzeji – Mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb, 2001.

6. Zvonimir Baričević, Fotografija u Hrvatskom državnom arhivu, u: Informatica museologica broj 31, Zagreb,2000.

7. Zvonimir Baričević, Primjena suvremenih reprografskih postupaka u hrvatskoj arhivskoj službi, http://www.had-info.hr/dubrovnik2005/predavanje_baricevic.htm

8. Zvonimir Baričević, Snimanje arhivskog i registraturnog gradiva, u: Silvija Babić (ur.) Stručni ispit za zaštitu i obradu arhivskog gradiva, Zagreb, 2007. (Hrvatski državni arhiv, Zagreb, skripta)

Damir Boras

Redovni profesor

Filozofski fakultet Sveučilišta u Zagrebu

e-mail: dboras@ffzg.hr

Životopis:

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

Popis važnijih radova:

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

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

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

4. Ljubešić, Nikola; Boras, Damir; Kubelka, Ozren. Retrieving Information in Croatian: Building a Simple and Efficient Rule-based Stemmer // Digital information and heritage / Seljan, Sanja ; Stančić, Hrvoje (ur.). Zagreb : Odsjek za informacijske znanosti Filozofskog fakulteta u Zagrebu, 2007. Str. 313-320.
5. Ljubešić, Nikola; Mikelić, Nives; Boras, Damir. Language identification: how to distinguish similar languages? // ITI 2007 Proceedings of the 29th International Conference on INFORMATION TECHNOLOGY INTERFACES / Lužar - Stiffler, Vesna ; Hljuz Dobrić, Vesna (ur.). Zagreb : SRCE, 2007. (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

6. Boras, Damir; Tadić, Marko. Dva značajna projekta izgradnje računalnih resursa za hrvatski jezik // Thesaurus Archigymnasii, Zbornik radova u prigodi 400. godišnjice Klasične gimnazije u Zagrebu / Koprek, Ivan (ur.). Zagreb : Klasična gimnazija u Zagrebu, 2007. Str. 546-559.
7. Boras, Damir; Mikelić, Nives. Rječnik Fausta Vrančića - temelj hrvatske rječničke baštine (računalna obradba) // Modeli znanja i obrada prirodnoga jezika / Tuđman, Miroslav (ur.). Zagreb : Zavod za informacijske studije, Filozofski fakultet, 2003. Str. 237 - 272.

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

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

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

11. Boras, Damir; Matić, Sanja. Analiza grafičkih mogućnosti sučelja sustava za e-učenje Omega // Zbornik sažetaka sa Znanstveno stručnog skupa Tiskarstvo 08 / Žiljak, Vilko (ur.).
Zagreb : FotoSoft, 2008. 29-29 (predavanje,domaća recenzija,sažetak,znanstveni).
12. Boras, Damir; Mikelić, Nives; Ljubešić, Nikola. Learning medieval and renaissance Latin in a new way // Meeting the Challenge: European Perspectives on the Teaching and Learning of Latin / Bob Lister, Licia Landi, Per Rasmussen (ur.). Cambridge, Velika Britanija : Cambridge University Press, 2006. (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

13. Božić, Jasmina; Bakić-Tomić, Ljubica; Boras, Damir. Mastery of Information and Communication Competences among Croatian University Students in Social Sciences // Pre-Conference Proceedings of the Special Focus Symposium on 6th CIESKS: Communication, Information and Economic Sciences in the Knowledge Society / Šimović, Vladimir ; Bakić-Tomić, Ljubica i Hubinkova, Zuzana (ur.).Zagreb : Učiteljski fakultet Sveučilišta u Zagrebu, 2008. 144-152 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

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

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

16. Preradović Mikelić, Nives; Lauc, Tomislava; Boras, Damir. CROXMLSUM – the System for XML Document Summarization in Croatian. // International Journal of Mathematics and Computers in Simulation. 1 (2007) , 1; 81-89 (članak, znanstveni).
17. Vuksanović, Irena; Zovko-Cihlar, Branka; Boras, Damir. E-learning in Croatia: Possibility of Mobile Multimedia Systems for Distance Learning // Proceedings of the 14th International Workshop on Systems, Signals and Image Processing (IWSSIP) and 6th EURASIP Conference focused on Speech & Image Processing, Multimedia Communications and Services (EC-SIPMCS) / Planinšič, Peter ; Čučej, Žarko ; Gleich, Dušan (ur.). Maribor : University of Maribor, Faculty of Electrical Engineering and Computer Science, 2007. 195-199 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni)

Tomislav Ćepulić

Viši stručni suradnik

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: tomislav@arhiv.hr

Životopis:

Tomislav Ćepulić rođen je 3. svibnja 1973. godine u Zagrebu. Studij povijesti i latinskog jezika s rimskom književnošću na Filozofskom fakultetu Sveučilišta u Zagrebu završio je 1998. godine.

Od 1996. u Hrvatskom državnom arhivu zaposlen je kao arhivski tehničar, a od stjecanja diplome 1998. godine kao arhivist u Odsjeku za starije arhivsko gradivo. U siječnju 2002. godine položio je stručni ispit za zvanje arhivista. Od prosinca 2004. do ožujka 2007. godine asistent je na Odsjeku za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu. Od travnja 2007. godine ponovo je zaposlen u Hrvatskom državnom arhivu, prvo kao arhivist u Odsjeku za informatičku podršku, a zatim kao viši stručni suradnik za arhivski informacijski sustav ARHiNET u Odsjeku za matičnu, razvojnu i dokumentacijsku službu.

Sudjelovao je na dva međunarodna tečaja stručnog usavršavanja: Stage technique international d'archives u Parizu u organizaciji Uprave arhiva Francuske (Archives de France) 1999. godine i Short Course in Records Management u Kuala Lumpuru u organizaciji Državnog arhiva Malezije (Arkib Negara Malaysia) 2001. godine.

Na 8. međunarodnoj konferenciji iz serije Colloquia Jerzy Skowronek dedicata. Archives in the Information Society, koja je održana u Popowu kod Varšave 2002. godine sudjelovao s izlaganjem ArhIS – Archival Information System of the Republic of Croatia.

Član je Hrvatskog arhivističkog društva.

Popis važnijih radova:

1. Nacrt međunarodnog standarda ISO 15489 "Information and Documentation – Records Management", Arhivski vjesnik 44 (2001), Zagreb 2001, str. 77-84.

2. ArhIS – Archival Information System of the Republic of Croatia, Archives in the Information Society. Papers of the International Conference, Warszawa 2002, str. 108-113.

3. MoReq i uredsko poslovanje, Arhivski vjesnik 46/2003, Zagreb 2003, str. 77-83.

4. Model zahtjeva za upravljanje elektroničkim zapisima – MoReq, Hrvatski državni arhiv, Zagreb 2003 (koautor prijevoda).

5. Standardizacija formata uredskih dokumenata u elektroničkom obliku, Radovi 41. savjetovanja Hrvatskog arhivističkog društva, Hrvatsko arhivističko društvo, Zagreb 2007, str. 95-104.
Stjepan Ćosić

Naslovni izvanredni profesor, viši znanstveni suradnik

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: ravnatelj@arhiv.hr

Životopis:
Rođen sam 1964. u Makarskoj gdje sam završio osnovnu školu. Srednju školu pohađao sam u Splitu, a na Filozofskom fakultetu u Zadru studirao sam i diplomirao (1988) povijest (A1) i sociologiju (A2). Postdiplomski studij iz kulturne povijesti završio sam na Filozofskom fakultetu Sveučilišta u Zagrebu. Na odsjeku za povijest Filozofskog fakulteta u Zagrebu magistrirao sam (1994) i doktorirao (1998) s temama iz novovjekovne povijesti Dubrovnika i Dalmacije.

Od 1988. do 1992. radio sam kao nastavnik povijesti u dubrovačkim osnovnim i srednjim školama. Od siječnja 1993. do kraja 1995. bio sam zaposlen u Državnome arhivu u Dubrovniku. Kao arhivist bavio sam se novovjekovnim arhivskim gradivom Dubrovačke Republike i gradivom upravnih institucija 19. stoljeća te gradivom obiteljskih i osobnih fondova. U Zavodu za povijesne znanosti HAZU u Dubrovniku radio sam od 1995., prvo u zvanju asistenta, a potom znanstvenog suradnika. Od studenog 2003. ravnatelj sam Hrvatskoga državnoga arhiva. Godine 2006/7. izabran sam u zvanje višeg znanstvenog suradnika i izvanrednog profesora.

U znanstvenom i arhivističkom radu upoznao sam gradivo mnogih domaćih i stranih arhiva i knjižnica. Pisao sam o raznovrsnim temama iz političke, kulturne, intelektualne i demografske povijesti Dubrovnika, Dalmacije i Hrvatske od 18. do 20. stoljeća te o temama iz arhivistike. Autor sam dviju knjiga i tridesetak znanstvenih radova koji su objavljeni u časopisima i zbornicima. Uredio sam brojna izdanja Zavoda HAZU u Dubrovniku, Matice hrvatske i Hrvatskoga državnoga arhiva, a član sam uredništava časopisâ Anali Zavoda za povijesne znanosti HAZU u Dubrovniku, Dubrovnik Annals, Dubrovniki i Arhivski vjesnik. Kao izlagač sam sudjelovao na više od četrdeset znanstvenih skupova u Hrvatskoj i u inozemstvu. Kao predavač aktivan sam na studiju arhivistike i doktorskom studiju povijesti Filozofskoga fakulteta u Zagrebu te u dodiplomskoj nastavi povijesti na Hrvatskim studijima.

Popis važnijih radova:

Popis radova iz arhivske struke

1. Ćosić, S.; Lemić, V. Problemi arhivske službe u Hrvatskoj// Arhivski vjesnik. 51 (2008). Str. 9- 24.

2. Ćosić, S. Predgovor// Pregled arhivskih fondova i zbirki Republike Hrvatske/ uredili Ćepulić, T., Ćosić, S., Ivanović, J., Kolanović, J., Lemić, V., Lučić, M., Pavliček, V. Zagreb: Hrvatski državni arhiv, 2006. Sv. 1. Str. XIII- XXVI.

3. Ćosić, S. Arhivska služba u Republici Hrvatskoj// Pregled arhivskih fondova i zbirki Republike Hrvatske/ uredili Ćepulić, T., Ćosić, S., Ivanović, J., Kolanović, J., Lemić, V., Lučić, M., Pavliček, V. Zagreb: Hrvatski državni arhiv, 2006. Sv. 1. Str. XIII- XXVI.

4. Ćosić, S.; Lemić, V. Rad arhiva u uvjetima suprotstavljenih utjecaja:država-društvo-korisnici// Arhivski vjesnik. 49 (2006). Str. 7- 19.

5. Ćosić, S.; Lemić, V. Oblikovanje uloge i planiranje rada državnih arhiva u suvremenom okruženju// Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja. 5, 1 (2006). Str. 36- 43.

6. Ćosić, S. Sumarni inventar fonda središnje Francuske uprave u Dubrovniku (Acta Gallica) 1808- 1814// Arhivski vjesnik. 38 (1995). Str. 149- 195.

7. Ćosić, S. Prinos poznavanju tajništva i arhiva Dubrovačke Republike// Arhivski vjesnik. 37 (1994). Str. 123- 145.

8. Ćosić, S. Obilježja i ustroj austrijske vlasti u Dalmaciji u doba apsolutizma// Radovi Zavoda za povijesne znanosti HAZU u Zadru. 40 (1998). Str. 349- 360.

9. Ćosić, S. Administrativna struktura i plaće službenika Dubrovačke Republike (1700.-1808.)// Radovi Zavoda za povijesne znanosti HAZU u Zadru. 38 (1996). Str. 117- 128.

10. Ćosić, S. Waidmannsdorfov izvještaj o Dubrovačkom okrugu iz godine 1823// Anali Zavoda za povijesne znanosti HAZU u Dubrovniku. 38 (2000). Str. 201- 242.

11. Ćosić, S. Dalmatinska zagora na starim zemljopisnim kartama i katastrima// Dalmatinska zagora – Nepoznata zemlja/ Zagreb: Ministarstvo kulture – Galerija Klovićevi dvori, 2007: Str. 205- 219.

Knjige

1. Dubrovnik nakon pada Republike (1808-1848). Dubrovnik: Zavod za povijesne znanosti HAZU, 1999. (404 str.)

2. Hrvatska granica na Kleku. Dubrovnik: Dubrovačko-neretvanska županija, 1999. (110 str.) (koautori: Pero Ljubić, Niko Kapetanić i Nenad Vekarić)

3. Dubrovačka vlastela između roda i države: Salamankezi i sorbonezi. Zagreb-Dubrovnik: Zavod za povijesne znanosti HAZU, 2005. (koautor: Nenad Vekarić)

Znanstveni radovi
1. »Prinos poznavanju tajništva i arhiva Dubrovačke Republike.« Arhivski vjesnik 37 (1994): 123-145.

2. »O slomu Republike i ustroju francuske uprave u Dubrovniku 1808. i 1809.« Anali Zavoda za povijesne znanosti HAZU u Dubrovniku 33 (1995): 177-203.

3. »Sumarni inventar fonda središnje francuske uprave u Dubrovniku (Acta Gallica) 1808.-1814.« Arhivski vjesnik 38 (1995): 149-195.

4. »Administrativna struktura i plaće službenika Dubrovačke Republike (1700.-1808.)« Radovi Zavoda za povijesne znanosti HAZU u Zadru 38 (1996): 129-156.

5. »Kapetani i brodski pisari iz općine Orebić godine 1817.« Naše more 1-2 (1996): 55-58

6. »Dubrovnik u Ilirskim Pokrajinama.« Anali Zavoda za povijesne znanosti HAZU u Dubrovniku 35 (1997): 37-62.

7. »Frane Petrić o društvenoj ulozi i etičkoj dimenziji povijesnih istraživanja.« Dubrovnik 1-3 (1997): 60-73.

8. »Dubrovačka granica i područje Kleka (presjek jednog problema iz diplomatske povijesti).« u: Diplomacija Dubrovačke Republike - Zbornika radova Diplomatske akademije MVP, Zagreb: MVP, 1998: 203-218.

9. »Dubrovački plemićki i građanski rodovi konavoskoga podrijetla.«, u: Konavle u prošlosti, sadašnjosti i budućnosti 1, Dubrovnik: Zavod za povijesne znanosti HAZU, 1998: 47-75

10. »Plemstvo biskupskoga grada Stona.« Anali Zavoda za povijesne znanosti HAZU u Dubrovniku 36 (1998): 249-276.

11. »The Fall of the Dubrovnik Republic and the Establishment of the French Administration in Dubrovnik in 1808 and 1809.« Dubrovnik Annals 2 (1998): 55-98.
12. »Obilježja i ustroj austrijske vlasti u Dalmaciji u doba apsolutizma.« Radovi Zavoda za povijesne znanosti u Zadru 40 (1998): 349-360.

13. »Pogled na Velu Luku u prvoj polovici 19. stoljeća.« u: Zbornik Vela Luka na putu samosvojnog razvoja, Vela Luka: Općina Vela Luka, 2000: 43-52.

14. »Waidmannsdorfov izvještaj o Dubrovačkom okrugu iz 1823.« Anali Zavoda za povijesne znanosti HAZU u Dubrovniku 38 (2000): 201-242.

15. »Dubrovnik under French Rule (1810-1814).« Dubrovnik Annals 4 (2000): 103-142.

16. »Nacionalne ideologije u Dubrovniku u Supilovo doba.« Dubrovnik 4 (2001): 21-30.

17. »Raskol dubrovačkog patricijata.« Anali Zavoda za povijesne znanosti HAZU u Dubrovniku 39 (2001): 305-379. (koautor: Nenad Vekarić)

18. »Nacija u stranačkim ideologijama: primjer Dubrovnika potkraj 19. stoljeća.« u: Dijalog povjesničara- istoričara 3, Zagreb 2001: 51-65.

19. »The Nobility of the Episcopal Town of Ston.« Dubrovnik Annals 5 (2001): 95-117.

20. »Književnik i znanstvenik Josip Bersa (1862-1932).« u: Josip Bersa, Dubrovačke slike i prilike. Dubrovnik: Matica hrvatska, 2002: 11-29.

21. »Povjesničar Josip Gelcich (1849.-1925.), biobibliografija.« Dubrovnik 1 (2003): 91-97.

22. »Luko Stulli i dubrovačka književna baština.« Anali Zavoda za povijesne znanosti HAZU u Dubrovniku 41 (2003): 259-286.

23. »Factions Beetwen Dubrovnik`s patriciat.« Dubrovnik Annals 7 (2003): 7-79. (koautor: Nenad Vekarić)

24. »Hrvatski jug: Dubrovačka Republika i Boka kotorska« u: Hrvatska i Europa kultura, znanost i umjetnost. svezak III. barok i prosvjetiteljstvo (XVII-XVIII. stoljeće) ur.: Ivan Golub. Zagreb: HAZU i Školska knjiga, 2005: 79-93. (koautor: Nenad Vekarić)

25. »Hercegovina u ranoj poeziji Mata Vodopića.« Hercegovina 19 (2005): 203-214.

Stručni članci

1. »Dubrovačka kovnica novca i njezini namještenici u 18. stoljeću.« Dubrovački horizonti 35 (1995): 28-32.

2. »Sjećanje na povjesničara Vinka Ivančevića (1901.-1995.) - dopuna bibliografiji.« Naše more 3-4 (1995): 194-195.

3. »Pogled na dubrovačku povijest u prvoj polovici 19. stoljeća.« Dubrovački horizonti 36 (1996): 63-70.

4. »Don Ante Dračevac, svećenik i povijesni pisac (1920-1939).« Godišnjak grada Korčule 1 (1996): 249-252.

5. »Konrad Clewing, Staatlichkeit und nationale Identitätsbildung. Dalmatien in Vormärz und Revolution. München: R. Oldenbourg Verlag, 2001.« Časopis za suvremenu povijest 3 (2001): 894-898.

6. »Uz stotu obljetnicu rođenja povjesničara Vinka Foretića (1901-2001).« Godišnjak grada Korčule 6 (2001): 435-441.

7. »U čast povjesničara Vinka Foretića (1901-1986).« Kolo 3 (2001): 421-429.

8. »Dubrovačka Republika.« (povijest) i »Dubrovnik - povijest « u: Hrvatska enciklopedija sv. 3, Zagreb: Leksikografski zavod “Miroslav Krleža”, 2002: 278-282; 283-286. (koautor: Nenad Vekarić)

9. »Dubrovnik kao ishodište, mjesto povratka i nadahnuća (uz sedamdesetu obljetnicu Trpimira Macana).« Kolo 3 (2005): 85-99.

U razdoblju od 1998. do 2004. objavio sam još 15 prikaza i osvrta o recentnim historiografskim prinosima u Analima Zavoda za povijesne znanosti HAZU u Dubrovniku.

Jozo Ivanović

Viši arhivist

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: jivanovi@arhiv.hr

Životopis:

Jozo Ivanović rođen je 19. lipnja 1966. u Ćaiću, Bosna i Hercegovina. Od 1972. godine živi u Zagrebu, gdje je završio osnovnu i srednju školu. 1991. godine završio je studij klasične filologije na Filozofskom fakultetu u Zagrebu i stekao zvanje "Profesor latinskog jezika i rimske književnosti i profesor grčkog jezika i književnosti". Na Odsjeku za informacijske znanosti pri Filozofskom fakultetu u Zagrebu upisao je doktorski studij. Stručni ispit za zvanje arhivista položio sam 1993. godine, a 1999. stekao sam stručno zvanje višeg arhivista. Aktivno se služi engleskim, njemačkim, francuskim, talijanskim i latinskim jezikom.

Od 1992. godine radi u Hrvatskom državnom arhivu, gdje je primljen na radno mjesto arhivista u Odsjeku za starije arhivsko gradivo. Na tom je mjestu radio na obradi fondova i zbirki iz starijeg razdoblja, te naročito na pripremi kritičkih izdanja arhivskog gradiva, transkripciji i prevođenju tekstova (važnija izdanja navedena su u bibliografiji).

Od 1997. godine, kada je imenovan voditeljem Odjela razvojne i matične službe u arhivu, radi pretežno na poslovima koji su vezani uz unapređenje stručnoga rada u arhivu, obrazovanje i stručno usavršavanje, pripremu propisa i normi u arhivskoj djelatnosti, informatizaciju arhivske službe, međunarodnu suradnju i planiranje. Od 2003. pomoćnik je ravnatelja za arhivsku djelatnost i razvoj.

Od 1993. do 1997. godine bio je tajnik, a od 1997. do 2001. godine predsjednik Hrvatskog arhivističkog društva, gdje je naročito radio na organizaciji savjetovanja i drugih stručnih aktivnosti te na suradnji s Međunarodnim arhivskim vijećem i strukovnim udrugama u drugim zemljama. Do 2008. godine bio je član Sekcije za obrazovanje i Odbora za stručno usavršavanje Međunarodnog arhivskog vijeća (International Council on Archives).

Aktivno je sudjelovao u pripremi i održao izlaganja na dvadesetak domaćih stručnih i znanstvenih skupova i konferencija, koje su organizirali Hrvatski državni arhiv, Pravni fakultet, Fakultet političkih znanosti, Filozofski fakultet, Hrvatsko arhivističko društvo, Međunarodno arhivsko vijeće i pojedina njegova tijela i druge strukovne udruge i ustanove. Bio je i član Tehničkog odbora TO 46 – Informacije i dokumentacija pri Državnom zavodu za normizaciju i mjeriteljstvo, u kojem je radio na normama s područja zaštite i upravljanja dokumentacijom.

Od 1998. godine sudjeluje u izvođenju nastave na studiju arhivistike na Filozofskom fakultetu u Zagrebu, gdje drži kolegije Spisovodstvo i klasifikacijski sustavi i Elektroničko poslovanje i upravljanje dokumentima i sudjeluje u planiranju nastave. Na Društvenom veleučilištu u Zagrebu predavao je Uredsko poslovanje na studiju upravnog prava.

Član je uredništva nekoliko domaćih i stranih stručnih časopisa: Arhivski vjesnik, Fontes. Izvori za hrvatsku povijest (izdaje Hrvatski državni arhiv), Archival Science (izdaje Kluwer Academic Publishers iz Nizozemske) i Arhivi (izdaje Arhivsko društvo Slovenije).

Popis važnijih radova:

1. Hrvatske kraljevinske konferencije. sv. V. Zagreb, 1993.

2. Sisak u obrani od Turaka. Zagreb 1993.

3. "Državno-pravni položaj Slavonije i Srijema u dokumentima 1699-1848." u: Fontes. Izvori za hrvatsku povijest, 1 (1995).
4. "Modeli obrazovanja arhivista". u: Arhivski vjesnik 40 (1997) Zagreb 1997.

5. "Odredbe i proglasi knezova Zadra, Splita i Šibenika". u: Fontes. Izvori za hrvatsku povijest 3 (1997).

6. "Nekateri pogledi na digitalizacijo arhivskih dokumentov". u: Arhivi XX (1-2). Ljubljana 1997.

7. "Arhivska teorija i tehnologija". u: Arhivi, knjižnice, muzeji 1. Zagreb 1998.

8. Vodič za arhiviranje dokumentacije u trgovačkim društvima i ustanovama. Zagreb 1999.

9. "Vrednovanje elektroničkih zapisa". u: Arhivski vjesnik 42 (1999).
10. Statut grada Karlovca. Karlovac 2000.

11. Camera apostolica. sv. 2, Zagreb 2001.

12. "Sheme metapodataka u upravljanju dokumentima". u: Arhivski vjesnik, 44 (2001).
13. "Archival education and information management: rivals or allies?" (izlaganje na European conference for archival educators and trainers, Marburg, 24-25. 9. 2001. objavljeno na: http://www.ica-sae.org/mrconfpaper4.html)

14. "Archival theory and its practical impacts". (izlaganje na konferenciji: Archival science: new trends in the paradigm, Mikkeli (Finska) 17-18. 5 2002)

15. "Elektroničko poslovanje i upravljanje spisima". u: Modernizacija hrvatske uprave. Društveno veleučilište u Zagrebu, Zagreb, 2003.

16. "Organizacija digitalnog arhiva". u: Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja. Maribor 2003.

17. Stručni ispit za zaštitu i obradu arhivskog gradiva – skripta. Zagreb, 2007.

Josip Kolanović

Naslovni izvanredni profesor u miru

e-mail: jkolanovi@ffzg.hr

Životopis:

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

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

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

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

Bibliografija radova nakon 2003. godine:

Knjige

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

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

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

Članci

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

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

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

Jadranka Lasić-Lazić

Redovni profesor

Filozofski fakultet Sveučilišta u Zagrebu

e-mail: jlazic@ffzg.hr

Životopis:

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

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

Popis važnijih radova:

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Vlatka Lemić

Viši arhivist

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: vlemic@arhiv.hr

Životopis:

Rođena je 27. veljače 1972. u Zagrebu. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je arheologiju, muzeologiju i arhivistiku. 2001. godine upisala je poslijediplomski studij informacijskih znanosti - smjer arhivistika gdje joj je 2007. odobren sinopsis doktorskog rada Informacijski sustav u arhivima.

U Hrvatskom državnom arhivu zaposlena je od početka 1998. U razdoblju od 1998. do 2005. radila je u Dokumentacijsko-informacijskom centru i čitaonici HDA, a nakon toga u Odsjeku za evidencije i dokumentaciju. Stručni ispit za zvanje arhivista položila je 2001. a zvanje višeg arhivista stekla je 2007. Od 2005. godine voditelj je Odsjeka za evidencije i dokumentaciju HDA te radi na poslovima vođenja središnjih i matičnih evidencija arhivske službe u Hrvatskoj i na vođenju i usklađivanju arhivskih evidencija u HDA. Član je CALIMERA radne skupine za Hrvatsku i Tehničkog Odbora 46 Bibliotekarstvo, dokumentacija i informacije Državnog zavoda za normizaciju i mjeriteljstvo. Od 2006. do 2008. bila je pročelnica Odjela za zaštitu i obradu arhivskoga gradiva, a od 2007. je pročelnica Odjela za informacije i komunikaciju.

Od 2003. na dodiplomskom studiju arhivistike Filozofskog fakulteta u Zagrebu predaje predmet Obrada arhivskoga gradiva i vodi stručnu praksu studenata arhivistike.

Tijekom dosadašnjeg rada u arhivističkoj struci sudjelovala je i izlagala na brojnim domaćim i međunarodnim stručnim i znanstvenim skupovima te je objavila dvadesetak stručnih radova u domaćim i međunarodnim časopisima. Suradnik je na nekoliko znanstvenih projekata i administrator projekta Izvori za novovjekovnu hrvatsku povijest kojega je nositelj HDA, a surađuje i u projektima informatizacije arhivske službe u drugim državama. Uredila je i pripremila više tiskanih i elektroničkih izdanja HDA od kojih su najznačajniji Pregled arhivski fondova i zbirki RH i Vodič HDA.

Popis važnijih radova:

1. Lemić, V. Arhivi i Internet : nove mogućosti dostupnosti i korištenja arhivskoga gradiva .// Arhivski vjesnik. 45 (2002), str. 207-218.

2. Lemić, V. Arhivi i elektronički zapisi : iskustva skandinavskih zemalja.// Arhivski vjesnik. 46 (2003), str. 179-207.

3. Lemić, V. Arhivi i korisnici : stanje i perspektive informacijske službe u Hrvatskoj i svijetu. // 7. Seminar Arhivi, knjižnice, muzeji, <Poreč, 26-28. studenoga 2003.> : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / Katić, Tinka (ur.). Zagreb : Hrvatsko knjižničarsko društvo, 2004. 36-46.

4. Prgin, I., Lemić, V Prilog bibliografiji radova o državnim arhivima u Republici Hrvatskoj. // Arhivski vjesnik. 47 (2004), str. 107-118.

5. Lemić, V. The Croatian Archival Service .// Scrinium. 59 (2005), str. 21-27.

6. Lemić, V. Cultural heritage in the world of new technologies : prospects for co-operation between archives, museums and libraries. // Proceedings of the Eleventh International Conference `“Crimea 2004'', Libraries and Information Resources in the Modern World of Science, Culture, Education and Business, URL: http://www.gpntb.ru/win/inter-events/crimea2004/disk/doc/127.pdf
7. Lemić, V. Organization of archival holdings in the Republic of Croatia. // Archives among the Memory Institutions Papers of the International Conference / ed. Stępniak, Władyslaw. Warszava : Head Office of the State Archives, 2005. str. 187-196.

8. Lemić, V. Preuzimanje digitalnog gradiva u arhivima. // 8. Seminar Arhivi, knjižnice, muzeji, < Poreč, 24.-27. studenoga 2004..> : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / Katić, Tinka (ur.). Zagreb : Hrvatsko knjižničarsko društvo, 2005. str. 68-81.
9. Ćosić, S., Lemić, V. Rad arhiva u uvjetima suprostavljenih utjecaja: država-društvo –korisnici. // Arhivski vjesnik. 49 (2006), str. 7-19

10. Ćosić, S., Lemić, V. Oblikovanje uloge i planiranje rada državnih arhiva u suvremenom okruženju. // Tehnički in vsebinski problemi klasičnega in elektronskoga arhiviranja : Zbornik referatov dopolnilnega izobraževanja s področij arhivistike, dokumentalistike in informatike v Radench 5. – 7. april 2006. Maribor : Pokrajinski arhiv Maribor, 2006, str. 36-43

11. Ćosić, S., Lemić, V. Arhivi u suvremenom okruženju – nasljeđe i perspektive. // Zbornik radova : Prvi kongres arhivista Bosne i Hercegovine, Sarajevo, 2-4 novembra 2006. godine / Zahirević, Šaban (ur.). Sarajevo : Arhiv Bosne i Hercegovine (etc.), 2006. str. 319-326.
12. Lemić, V., Čabrajić, H. Informatization of Croatian Archival Service – from Idea to the Realisation of ARHiNET Project. U: Sanja Seljan, Hrvoje Stančić (ur.) The Future of Information Services: INFuture 2007 – Digital Information and Heritage. Zagreb: Odsjek za informacijske znanosti, Filozofski fakultet u Zagrebu, 2007.

13. Lemić, V. Registar arhivskih fondova i zbirki Republike Hrvatske. U: Ivana Marinković Zenić, Mirna Willer (ur.) 10. seminar Arhivi, Knjižnice, Muzeji – Mogućnosti suradnje u okruženju globalne informacijske infrastrukture. Zagreb: Hrvatsko knjižničarsko društvo, 2007. 69-75

14. Lemić, V. Appraisal in ARHiNET Archival Information System. ATLANTI. 18 (2008), 307-316

15. Lemić, V. Uključivanje stvaratelja u nadležnosti arhiva u Nacionalni arhivski informacijski sustav – primjer ARHiNET-a. Arhivska praksa. 11 (2008), 194-205

16. Čabrajić, H., Lemić, V. Implementacija ARHiNET sustava – normiranje i ujednačavanje rada arhiva. U: Slavica Tovšek (ur.) 7. Zbornik referatov dopolnienega izobražavanja s področij arhivistike, dokumentalistike in informatike v Radencih. Maribor: Pokrajinski arhiv, 2008. 405-416

17. Ćosić, S., Lemić, V. Problemi arhivske službe u Hrvatskoj. // Arhivski vjesnik. 51 (2008), str. 9-24
Carmen Lhotka

Hrvatski državni arhiv, Hrvatska konoteka

Trg Marka Marulića 21

10000 Zagreb

e-mail: clhotka@arhiv.hr

Životopis:

Rođena 28. ožujka 1961. godine u Zagrebu, gdje pohađa IV gimnaziju u Zagrebu. Maturirala 1979. godine i stekla zvanje fotograf.

Godine 1984. diplomirala na Akademiji dramske umjetnosti – studij filmske i TV montaže.

Tri godine kao filmski montažer radi kao filmski montažer na američkim koprodukcijama i preuzima odgovorne poslove montaže domaćih dugometražnih i kratkometražnih filmova. Na ta j način upotpunjuje svoje poznavanje produkcijskih i tehnoloških problema filma.

Od 1987. zaposlena u Hrvatskoj kinoteci na matičnoj obradi hrvatske i svjetske filmske baštine.

Od samog početka sudjeluje u Projektu zaštite i restauracije hrvatske filmske baštine izradom zamjenskog izvornog filmskog gradiva, koji je 1995. godine osmislio i pokrenuo dr.sc.Mato Kukuljica, a prihvaćen je od Ministarstva kulture i uspješno se realizira do danas. Godišnje se restaurira od 8-10 dugometražnih igranih filmova, oko 20 kratkometražnih i 15 animiranih filmova.

Od 2005. godine načelnica je Odsjeka za video i fono gradivo u Hrvatskoj kinoteci. Pored sustavnog rada na matičnoj obradi filmskog, video i fono gradiva, posebno se bavila problemima zaštite zvučnih zapisa.

Od 2006. godine pročelnica je Hrvatske kinoteke, koja djeluje pri Hrvatskom državnom arhivu. Preuzimanjem cjelovite brige o hrvatskoj filmskoj baštini, te video i fono gradivu svoj stručni rad usmjerava prema problemima zaštite i restauracije audiovizualnog gradiva.

2007. godine aktivno sudjeluje u osnivanju Centra za čuvanje i pohranu audiovizualnog gradiva nastalog na području grada Rijeke, koji se osniva kao poseban Odjel u sklopu Državnog arhiva u Rijeci (DAR).

26. listopada 2007. godine, sudjeluje kao predavač na
Međunarodnom stručnom skupu Audiovizualna građa i nasljeđe
povodom obilježavanja Svjetskog dana audiovizualnog nasljeđa, 100.obljetnice Gradske knjižnice, te 45. obljetnice osnutka Glazbenog odjela Gradske knjižnice. Tema predavanja: Zaštita video gradiva i zvučnih zapisa pred novim izazovima.

Tijekom 2008. godine kao član Radne grupe 2: Norme i postupci u digitalizaciji sudjeluje u nacionalnom projektu HRVATSKA KULTURNA BAŠTINA utemeljenom Sporazumom između Ministarstva kulture RH kao osnivača i matičnih ustanova u knjižničnoj, arhivskoj i muzejskoj djelatnosti, kao nositelja projekta.
U drugoj polovici 2008. godine, jedan je od nositelja projekta pod naslovom DIGITALIZACIJA HRVATSKE FILSKE BAŠTINE koji zajedno pokreću HT i Hrvatska kinoteka u suradnji s producentima Jadran filmom i Croatia filmom. Radi se o dugoročnom projektu digitalne restauracije hrvatskih filmskih klasika koji na taj način ostaju sačuvani u stanju najsličnijem svom izvorniku, a ujedno postaju dostupni i na svim digitalnim formatima u zemlji i svijetu.

Popis važnijih radova:

1. Zaštita video gradiva i zvučnih zapisa pred novim izazovima ; Zbornik predavanja s Međunarodnog stručnog skupa Audiovizualna građa i nasljeđe, 2007.godina (izdavač : Knjižnice grada Zagreba)
2. Zoran Lhotka – filmografija (arhivistički prilozi) ; Hrvatski filmski ljetopis 56 / 2008, str. 73 - 84

Melina Lučić

Viši arhivist

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: mlucic@arhiv.hr

Životopis:

Rođena sam u Slavonskom Brodu 1967. Osnovnu i srednju školu polazila sam u Zagrebu. Godine 1994. završila sam jednopredmetni studij povijesti na Filozofskom fakultetu u Zagrebu. Tijekom 1994-1995. radila sam kao profesor povijesti u dvjema zagrebačkim osnovnim školama.

U Hrvatskom državnom arhivu (HDA) radim od 1995. (od listopada 2006. kao načelnica Odsjeka za novije arhivsko gradivo obitelji i pojedinaca). Radila sam na svim redovitim arhivističkim poslovima. Osim toga, od 2000. sudjelovala sam u izradbi više propisa u arhivskoj djelatnosti, obavljala stručne nadzore u područnim državnim arhivima, predavala na radionicama i tečajevima za stručno usavršavanje arhivista i djelatnika u pismohranama te bila predsjednicom Povjerenstava HDA za otkup arhivskoga gradiva, članicom Povjerenstva HDA za proglašavanje arhivskoga gradiva kulturnim dobrom i dr. Bila sam tajnica Hrvatskoga arhivskoga vijeća i više njegovih povjerenstava od 2000. do 2005. Ispitivač sam predmeta Arhivistika u Povjerenstvu za polaganje stručnih ispita u arhivskoj struci Hrvatskog arhivskog vijeća od 2005.

Kao stipendistica Ministarstva vanjskih poslova Republike Francuske 1997. polazila sam tromjesečni Međunarodni arhivistički tečaj u Parizu. Od 1996. sudjelovala sam na godišnjim savjetovanjima Hrvatskoga arhivističkoga društva (osim 1998). Bila sam članicom organizacijskoga i programskoga odbora Prvoga kongresa hrvatskih arhivista u Zagrebu 2001, a sudjelovala sam i u radu Drugoga kongresa u Dubrovniku 2005. Pribivala sam savjetovanju Slovenskoga arhivističkoga društva (Bovec 2000), Europskoj konferenciji o arhivima (Firenca 2001), Međunarodnim znanstvenim skupovima Crkva i društvo uz Jadran – Vrela i rezultati istraživanja (Split 2001), Međunarodnom okruglom stolu o arhivima (Capetown 2003), Međunarodnom znanstvenom skupu Muzej(i) (i) književnost(i) (Zagreb 2006), Prvom kongresu bosanskih arhivista (Sarajevo 2006), Međunarodnoj konferenciji O otvorenom pristupu javnim informacijama i zaštiti privatnosti podataka (Zagreb 2008) i dr.

Školske godine 2002/2003. sudjelovala sam u izvođenju nastave na dodiplomskom studiju arhivistike na zagrebačkom Filozofskom fakultetu (kolegij Obrada arhivskoga gradiva), a od 2002. predavačica sam na Upravnom odjelu Društvenoga veleučilišta u Zagrebu; odlukom zagrebačkoga Pravnoga fakulteta, utemeljenoj na mišljenju Matičnoga povjerenstva za područje društvenih znanosti, ondje sam 2005. izabrana u nastavno zvanje naslovnoga predavača u području društvenih znanosti, polje informacijskih znanosti, za predmet Arhivistika.

Na poslijediplomskom sam doktorskom studiju informacijskih znanosti (smjer arhivistika; naslov disertacije je Osobni arhivski fond. Arhivistička teorija i hrvatska arhivska praksa).

Stručni arhivistički radovi izdani su mi kao interna izdanja HDA te navlastito u Arhivskom vjesniku (1999, 2000, 2001, 2003), a surađivala sam i u časopisu Historiens et Gépgraphes (1999), publikaciji ISAD(G). Opća međunarodna norma za opis arhivskoga gradiva (Zagreb 2001²), Zborniku radova Međunarodnoga znanstvenog skupa Crkva i društvo uz Jadran. Vrela i rezultati istraživanja (Split 2006) te u Informatici Museologici (2007). Od 2001. glavna sam i odgovorna urednica Arhivskoga vjesnika (7 svezaka), suatorica sam i urednica knjižice Hrvatski državni arhiv (Zagreb 2004) i urednica izdanja arhivskoga gradiva Zapisnici Politbiroa Centralnoga komiteta Komunističke partije Hrvatske, 1. 1945-1948 (Zagreb 2005). Priloge iz povijesti, osvrte, izvješća i prikaze objavila sam u periodicima Bulletin HDA (1996), Fontes (1996), Arhivski vjesnik (1997, 1999, 2000) i Časopis za suvremenu povijest (1998) te u Hrvatskom biografskom leksikonu (Zagreb 1998, 2002).

Rješenjem Hrvatskog arhivskog vijeća od 11. ožujka 2007. dodjeljeno mi je zvanje višeg arhivista.

Članica sam Hrvatskog arhivističkog društva i Hrvatskog nacionalnog odbora za povijesne znanosti te Upravnoga odbora Društva za hrvatsku povjesnicu.

Popis važnijih radova:

1. Sumarni inventar fonda Komisija za odnose s vjerskim zajednicama. Interna publikacija Hrvatskoga državnog arhiva, Zagreb 1996.

2. Analitički inventar osobnoga fonda Rudolf Horvat. Interna publikacija Hrvatskoga državnog arhiva, Zagreb 1996.

3. Pravni fakultet u Zagrebu 1776-1996. Katalog arhivskog gradiva Hrvatskog državnog arhiva (autorica kataloga i suautorica izložbe; Muzejsko galerijski centar Klovićevi dvori, Zagreb, 4-13. studenoga 1996). Interna publikacija Pravnoga fakulteta u Zagrebu, Zagreb 1996.

4. Arhivistika kroz sto godina Arhivskog vjesnika. Mijene u uređivačkoj koncepciji i sadržaju. Arhivski vjesnik, 42(1999), str. 17-28.

5. Hrvatski nacionalni identitet: propitkivanje znaka ili pogled u historijsku semiotiku. Arhivski vjesnik, 43(2000), str. 213-217.

6. Obrazovanje arhivista i spisovoditelja za novo okruženje: praksa u svijetu i izgledi u Hrvatskoj. Arhivski vjesnik, 44(2001), str. 33-42.

7. Arhiv i nevladine neprofitne organizacije. Nadzor nad udrugama i akvizicijska politika. Arhivski vjesnik, 46(2003), str. 53-67.

8. Hrvatski državni arhiv (suautor Jozo Ivanović). Hrvatski državni arhiv, Zagreb 2004.

9. Kada popis postane »inventarom« ili o evidencijama o gradivu u hrvatskim arhivima. Izlaganja s 2. kongresa hrvatskih arhivista Arhivi i društvo – izazovi suvremenog doba, Dubrovnik, listopad 2005 (CD ROM). Hrvatsko arhivističko društvo, Zagreb 2005.

10. Vrela za hrvatsku crkvenu povijest 1945-1990. u Hrvatskom državnom arhivu s osobitim osvrtom na gradivo Komisije za odnose s vjerskim zajednicama i Službe državne sigurnosti Republičkog sekretarijata za unutarnje poslove SR Hrvatske. Crkva i društvo uz Jadran. Vrela i rezultati istraživanja. Zbornik radova Međunarodnog znanstvenog skupa, Split, 21-22. rujna 2001. Katedra crkvene povijesti Katoličkog bogoslovnog fakulteta Sveučilišta u Splitu, Split 2006.

11. Arhivističko vrednovanje i obrada osobnih arhivskih fondova književnika. Informatica Museologica, 3-4, 38(2007), str. 109-111.

12. Stručni ispit za zaštitu i obradu arhivskog gradiva (više autora). Hrvatski državni arhiv, Zagreb 2008.

13. Andrija Štampar (1888-1958). 120. obljetnica rođenja, 50. obljetnica smrti, 60. obljetnica Svjetske zdravstvene organizacije. Katalog izložbe. Hrvatski državni arhiv, Zagreb 2008.

14. Frankulin, Franjo; Georgijević, Mojsije; Golec, Ivica; Horvat, Petar, u: Hrvatski biografski leksikon, sv. 4 (Zagreb 1998): str. 434-435, 649-651; sv. 5 (Zagreb 2002): str. 28, 655-656.

Prikazi, izvješća, osvrti

1. Tias Mortigjija, Moj životopis. Priredio Trpimir Macan. Nakladni zavod Matice hrvatske. Zagreb 1996. Fontes. Izvori za hrvatsku povijest, 2(1996), str. 476-479.

2. Josip Neustadter, Ban Jelačić i događaji u Hrvatskoj od godine 1848, sv. I. Priredio Igor Gostl. Školska knjiga. Zagreb 1994. Fontes. Izvori za hrvatsku povijest, 2(1996), str. 479-481.

3. Pravni fakultet u Zagrebu 1776-1996. Ur. Željko Pavić. Nakladnik Pravni fakultet u Zagrebu: I/1, Prilozi za povijest Fakulteta. Zagreb 1996.

II/1, Prilozi za povijest katedri i biblioteke Fakulteta. Zagreb 1996.

III/1, Nastavnici Fakulteta 1776-1874. Zagreb 1996.

III/2, Nastavnici Fakulteta 1874-1926. Zagreb 1997.

IV/1, Građa za bibliografiju nastavnika Fakulteta 1776-1926. Zagreb 1997.

Arhivski vjesnik, 40(1997), str. 284-288.

4. Međunarodni arhivistički tečaj u Parizu 1997. Arhivski vjesnik, 40(1997), str. 266-270.

5. Vodnik po fondih i zbirkah Arhiva Republike Slovenije, Arhiv Republike Slovenije, Ljubljana 1999, knj. I-III. Arhivski vjesnik, 42(1999), str. 353-357.

6. 19. savjetovanje Slovenskog arhivističkog društva, Bovec 2000. Arhivski vjesnik, 43(2000), str. 258-260.

7. Arhivi. Zbornik ob sedemdesetletnici dr. Eme Umek. Arhivski vjesnik, 43(2000), str. 302-307.

Tatjana Mušnjak

Izbor u zvanje arhivskog savjetnika: 1994.

Izbor u zvanje konezrvatora-restauratora savjetnika 2007.

Hrvatski državni arhiv

Trg Marka Marulića 21

10000 Zagreb

e-mail: tmusnjak@arhiv.hr

Životopis:

Diplomirala je 1974. na Biotehnološkom odjelu Tehnološkog fakulteta Sveučilišta u Zagrebu. Od 1975. zaposlena je u Središnjem laboratoriju za konzervaciju i restauraciju Hrvatskog državnog arhiva u Zagrebu. Godine 1978. položila je stručni ispit za zvanje konzervatora pri tadašnjem Republičkom zavodu za zaštitu spomenika kulture u Zagrebu (sada: Ministarstvo kulture Republike Hrvatske - Uprava za zaštitu kulturnih dobara u Zagrebu).

Godine 1985. postaje pročelnica Središnjeg laboratorija za konzervaciju i restauraciju Hrvatskog državnog arhiva u Zagrebu. Godine 2008. postaje pomoćnica ravnatelja za zaštitu arhivskoga gradiva. Specijalizirala se za preventivnu zaštitu pisane baštine te konzerviranje i restauriranje gradiva pisanog na papiru i pergameni. Godine 1994. dobila je od Hrvatskog arhivskog vijeća zvanje arhivskog savjetnika. Godine 2007. dobila je od Ministarstva kulture RH zvanje konzervtora-restauratora svjetnika.

Godine 2000. magistrirala je na Odsjeku za Informacijske znanosti - smjer Muzeologija Filozofskog fakulteta Sveučilišta u Zagrebu s radom "Etika konzerviranja i restauriranja pisane baštine". Od 2002. doktorski je kandidat na Filozofskom fakultetu Sveučilišta u Zagrebu s temom "Ubrzano propadanje pisane baštine zabilježene na kiselom papiru. Mogućnosti konzerviranja i restauriranja"

Do sada je napisala oko 100 stručnih i znanstvenih radova (objavljenih i neobjavljenih) s područja čuvanja, zaštite, konzerviranja i restauriranja pisane baštine. U ovaj broj nisu uračunati brojni elaborati o zaštiti koje je izradila za potrebe Hrvatskog državnog arhiva u Zagrebu, regionalnih državnih arhiva te drugih ustanova i vlasnika/imatelja pisane baštine. Sudjelovala je s izlaganjima na brojnim stručnim i znanstvenim skupovima u zemlji i inozemstvu.

Od 1992. godine predavač je i ispitivač predmeta Zaštita arhivskog i knjižničnog gradiva na Katedrama za arhivistiku i knjižničarstvo Odsjeka za informacijske znanosti Filozofskog fakulteta u Zagrebu.

Od 2005. predavač je i ispitivač predmeta Tehnologija papira na poslijediplomskom studiju Akademije likovnih umjetnosti u Zagrebu.

Od 1992. godine ispitivač je predmeta Zaštita arhivskoga gradiva u Povjerenstvu za polaganje stručnih ispita u arhivskoj struci, 2001. imenovana je članom, a 2004. i predsjednicom istog Povjerenstva. Ispitivač je predmeta Zaštita pisane baštine u Povjerenstvu za polaganje stručnih ispita u muzejskoj struci od 1995. godine.

Godine 1996. završila je Međunarodnu školu o arhivskim zgradama u Radencima, Slovenija, koju je organizirao Međunarodni institut arhivske znanosti u Mariboru, Slovenija (the International Institute for Archival Science) u suradnji sa Sveučilištem u Mariboru i Međunarodnim arhivskim vijećem (the International Council on Archives) (Radenci, Slovenia).

Godine 1997. završila je Ljetnu školu za menadžment u zaštiti u Marburgu, Njemačka, koju je organiziralo Europsko povjerenstvo za zaštitu i dostupnost (the European Commission on Preservation and Access, Amsterdam - Netherlands) i Arhivska škola u Marburgu.

Godine 1998. završila je u Radencima, Slovenija, Seminar za obuku osoba za interventno spašavanje gradiva u slučaju katastrofa i oružanih sukoba koji je organizirala Međunarodna organizacija Plavog štita u suradnji s Institutom za arhivske znanosti u Mariboru.

Popis važnijih radova:

1. Mušnjak, T. Mjerila na starim zemljopisnim kartama. // Arhivski vjesnik 25(1982), str. 47-64.

2. Mušnjak, T. Oprema laboratorija za konzervaciju i restauraciju, te knjigovežnica =Equipment in the Laboratory for consevation and restoration and the Bookbinding Department. // Sodobni arhivi 9(1987), str. 89-93, 145-148.

3. Mušnjak, T. Čuvanje, zaštita i mogućnosti restauriranja fotografija. // Vjesnik Historijskog arhiva u Rijeci i Pazinu 30(1988), str. 327-344.

4. Mušnjak, T. Restauriranje inkunabula i ostalih vrijednih knjiga iz Knjižnice Franjevačkog samostana u Našicama. // Zbornik Knjižnice Franjevačkog samostana Našice : Franjevački samostan Našice. Našice, 1988. Str.67-78.

5. Mušnjak, T. Konzerviranje i restauriranje plakata iz Likovne zbirke Muzeja revolucije naroda Hrvatske iz Zagreba. // Bulletin MRNH 2/3(1989), str. 11. /opširnija verzija istog članka objavljena u: Informatica muzeologica 3/4(1990), str. 36-37.

6. Mušnjak, T. Zaštita arhivske građe u ratnim uvjetima. // Upute za zaštitu kulturnih dobara u vlasništvu vjerskih zajednica od ratnih razaranja : Ministarstvo prosvjete i kulture. Zavod za zaštitu spomenika kulture. Zagreb, 1991. Str. 35-39.

7. Mušnjak, T. Konzerviranje i restauriranje plakata i nacrta utvrda Pule iz fonda Carska i kraljevska inženjerijska uprava u Puli. // Hrvatske obalne utvrde u 19. 1 20. stoljeću : Povijesni arhiv Split. Split, 1993. Str. 75-84.

8. Mušnjak, T. Mikrobiološka oštećenja pisane baštine. // Mikrobiološka destrukcija spomenika kulture. Zbornik radova sa seminara : Hrvatski restauratorski zavod. Zagreb, 2000. Str. 20-27.

9. Mušnjak, T. Konzerviranje i restauriranje knjižničnog i arhivskog gradiva Franjevačkog samostana iz Kloštar Ivanića. // Knjižnica Franjevačkog samostana Kloštar Ivanić. Zbornik : Franjevački samostan Kloštar Ivanić. Kloštar Ivanić, 2000. 130-141. [izlaganje sa znanstvenog skupa u povodu otvaranja Knjižnice Franjevačkog samostana Kloštar Ivanić]

10. Mušnjak, T. Povijesni pregled razvoja zaštite arhivskoga gradiva u Republici Hrvatskoj. // Zaštita arhivskog gradiva. Zbornik radova sa XXXVIII Savjetovanja Hrvatskog arhivističkog društva : Hrvatsko arhivističko društvo. Trakošćan, 2000. Str. 2.

11. Mušnjak, T. Stanje preventivne zaštite u hrvatskim arhivima. // Zaštita arhivskog gradiva. Zbornik radova sa XXXVIII Savjetovanja Hrvatskog arhivističkog društva : Hrvatsko arhivističko društvo. Trakošćan, 2000. Str. 30.

12. Mušnjak, T. ARHIVI: Između digitalnih zapisa i ubrzanog propadanja gradiva na kiselom papiru. Masovna neutralizacija zapisa na kiselom papiru. // Ahivski vjesnik 44(2001), str. 61-70. [izlaganje sa znanstvenog skupa]

13. Mušnjak, T. Uloga zgrade u preventivnoj zaštiti pisane baštine. // Arhivski vjesnik 44(2001), str. 183-193. [stručni članak]

14. Mušnjak, T. Stanje na području zaštite arhivskoga gradiva i pravci razvoja. // Građa i prilozi za povijest Dalmacije. 50. obljetnica Državnog arhiva u Splitu 18(2002), str. 117-121.

15. Mušnjak, T. Bibliografski prilog o Tatjani Puškadija-Ribkin. // Arhivski vjesnik 46(2003), str. 221-232. [stručni rad]

16. Mušnjak, T. IFLA-ina načela za skrb i rukovanje knjžničnom građom / sastavio i uredio Edward P. Adcock s Marie-Thérèsom Varlamoff i Virginiom Kremp ; [prevela s engleskog Koraljka Golub ; uredila i usuglasila s engleskim izvornikom i stručnim nazivljem na području zaštite Tatjana Mušnjak]. - Zagreb : Hrvatsko knjižničarsko društvo 2003. - (Povremena izdanja Hrvatskoga knjižničarskog društva ; knj. 11). // Arhivski vjesnik 46(2003), str. 309-312. [prikaz]

17. Musnjak, T. Archives in War. Archives in Croatia during the War 1991-1995: protection and salvage, types of damages and recovery. // Prevention 2000. Prevention of disasters in cultural heritage storage areas. Congress International, Draguignan, 37 – 10 November 2000. - Draguignan – Figanières, 2003. Str. 165-172 /XIV-XV/.

18. Mušnjak, T. Uloga restauriranja u zaštiti pisane baštine. // Sodobni arhivi 2004.

19. Mušnjak, T. Zaštita arhivskoga gradiva. Stručni ispiti za zaštitu i obradu arhivskog gradiva. Skripta. HDA. Zagreb, 2007. Str. 129-154.45

Hrvoje Stančić

Docent

Filozofski fakultet Sveučilišta u Zagrebu

e-mail: hstancic@ffzg.hr

Životopis:

Rođen je u Zagrebu 2. listopada 1970. Završio je srednju školu u Zagrebu. Diplomirao je 1996. godine studijske grupe Informatologija (smjer Opća informatologija) i Engleski jezik i književnost na Filozofskom fakultetu u Zagrebu. Godine 1996. prihvaćen je kao znanstveni novak na projektu koji se vodi na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu. Poslijediplomski studij Informacijskih znanosti upisao je 1997. godine na istom fakultetu. Magistrirao je 2001. godine s temom “Upravljanje znanjem i globalna informacijska infrastruktura”, a 2006. obranio doktorski rad pod naslovom “Teorijski model postojanog očuvanja autentičnosti elektroničkih informacijskih objekata”. Godine 2007. izabran je u zvanje docenta. Od 2008. godine obnaša dužnost predstojnika Katedre za arhivistiku i dokumentalistiku. Objavio je trideset i sedam znanstvenih, stručnih i preglednih radova. Sudjelovao je s referatom u radu brojnih međunarodnih i domaćih znanstvenih skupova. Od 1996. godine sudjeluje u izvođenju vježbi na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu, a od 2002. samostalno izvodi nastavu na predmetima Osnove informacijske tehnologije, Digitalizacija i migracija dokumenata, te Osnove digitalne obrade teksta i slike.

Popis važnijih radova:
1. Klasnić, Ksenija, Seljan, Sanja, Stančić, Hrvoje, Quality parameters for the e-learning Omega system, u: Luzar-Stiffler, Vesna, Hljuz Dobric, Vesna i Bekić, Zoran (ur.), Proceedings of the ITI 2008 30th International Conference on Information Technology Interfaces, Zagreb, Srce - University Computing Centre, 2008., str. 519-526

2. Seljan, Sanja, Stančić, Hrvoje, Crnec, Dina, Salopek, Anita, E-Identity: Responsibility or Commodity, u: Seljan, Sanja i Stančić, Hrvoje (ur.), The Future of Information Sciences: INFuture2007 - Digital Information and Heritage, Zagreb, Odsjek za Informacijske znanosti, Filozofski fakultet Zagreb, 2007., str. 277-287

3. Stančić, Hrvoje, Crnec, Dina, Mateljan, Stjepan, Salopek, Anita, Sanković, Dijana, Comparative Analysis of Interactive Web Services, Medijska istraživanja, Zagreb, Doron, vol. 13, br. 2 (2007), str. 39-58

4. Stančić, Hrvoje, Seljan, Sanja, Cetinić, Ana, Sanković, Dijana, Simulation Models in Education, u: Seljan, Sanja i Stančić, Hrvoje (ur.), The Future of Information Sciences: INFuture2007 - Digital Information and Heritage, Zagreb, Odsjek za Informacijske znanosti, Filozofski fakultet Zagreb, 2007., str. 469-481

5. Stančić, Hrvoje, Elektronički repozitoriji: budućnost očuvanja baštine, u: Willer, Mirna i Zenić, Ivana (ur.), 9. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb, Hrvatsko knjižničarsko društvo, 2006., str. 56-65

6. Stančić, Hrvoje, Long-term Preservation of Electronic Information Objects – Comparative Analysis of the Research on the Application of Theoretical Models, u: Guerrero-Bote, Vicente P. (ur.), Current Research in Information Sciences and Technologies: Multidisciplinary Approaches to Global Information Systems, Badajoz, Španjolska, Open Institute of Knowledge (Instituti Abierto del Conocimiento), 2006., str. 172-176

7. Stančić, Hrvoje, Arhivsko gradivo u elektroničkom obliku: mogućnosti zaštite i očuvanja na dulji vremenski rok, Arhivski vjesnik, Zagreb, Hrvatski državni arhiv, 49 (2006), str. 107-121

8. Stančić, Hrvoje, Proces digitalizacije, u: J. Lasić-Lazić (ur.), Informacijske znanosti u procesu promjena, Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005., str. 45-84

9. Lasić-Lazić, Jadranka, Afrić, Vjekoslav, Stančić, Hrvoje, Banek Zorica, Mihaela,
Evaluation of the Library Information System of the Facuty of Philosophy in Zagreb, Croatia in the Context of Education in the Electronic Environment, u: Mahnič, Viljan i Boštijan, Vilfan (ur.), IT innovation in a changing world: proceedings of the 10th International Conference of European University Information Systems, Ljubljana, Faculty of Computer and Information Science, 2004., str. 112-116

10. Stančić, Hrvoje, Očuvanje elektroničkih informacijskih objekata: arhivi, knjižnice, muzeji – zajednička koncepcija, u: Katić, Tinka (ur.), Zbornik 7. seminara Arhivi, knjižnice, muzeji, Hrvatsko knjižničarsko društvo, Zagreb, 2004., str. 26-35

11. Stančić, Hrvoje, Praćenje rada studenata upotrebom mrežne statistike, u: Čičin-Šain, M., Dragojlović, P. i Turčić Prstačić, I. (ur.), Zbornik radova MIPRO 2004., Computers in Education (CE), Rijeka, MIPRO HU, 2004., str. 199-202

Sonja Špiranec
Docent

Filozofski fakultet Sveučilišta u Zagrebu

e-mail: sspiran@ffzg.hr

Životopis:

Sonja Špiranec rođena je 30. siječnja 1974. godine u Düsseldorfu, SR Njemačka. Državljanka je Republike Hrvatske, po narodnosti Hrvatica. Osnovnu i srednju školu završila je u Zagrebu, a na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je informatologiju i njemački jezik i književnost.

Nakon diplome, 1998., zapošljava se u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu, a 2004. na mjestu znanstvenog novaka na projektu prof.dr.sc.J. Lasić-Lazić pod nazivom Organizacija informacija i znanja u elektroničkoj obrazovnoj okolini.
Magistrirala je 2005. godine na Filozofskom fakultetu Sveučilišta u Zagrebu u području informacijskih znanosti obranivši radnju pod naslovom Obrazovanje korisnika u visokoškolskim knjižnicama: novi pristupi u mrežnom okruženju, a doktorirala 2007. godine s temom Model organizacije informacija u elektroničkoj obrazovnoj okolini pod mentorstvom prof.dr.sc. Jadranke Lasić-Lazić.

Surađuje na međunarodnim i nacionalnim projektima te u izvođenju nastave na dodiplomskom i diplomskom studiju informacijskih znanosti. Dosad je izlagala na dvadesetak znanstvenih domaćih i međnarodnih konferencija i radionica, održala panel s međunarodnim izlagačima, sudjelovala u pripremi i recenziji UNESCO-ove regionalne strategije. Samostalno i u koautorstvu objavila je 17 radova u zbornicima s međunarodnim uredništvom i međunarodnom recenzijom te nekoliko radova u domaćim časopisima.

Znanstveni rad i interesi

Znanstveni interesi kandidatkinje usmjereni su prema preispitivanju paradigmi učenja koje se mijenjaju u novim informacijskim okruženjima. Već deset godina sustavno istražuje razne aspekte informacijske pismenosti što joj je osiguralo prepoznatljivost u međunarodnoj znanstvenoj zajednici. Također je zanimaju šira pitanja korištenja tehnologije u obrazovnim procesima, osobito s gledišta mogućnosti i dosega indeksiranja informacijskih izvora što je problematizirala prvo u magistarskom, a potom i u doktorskom radu. Ukupno gledajući, dosadašnji istraživačka djelatnost pristupnice predstavlja prije svega jedinstveno znanstveno pristupanje širim područjima organizacije znanja, pretraživanja i informacijskog ponašanja koje stavlja u izravan suodnos sa spoznajnim aparatom drugih znanosti, te takvim interdisciplinarnim analizama dolazi do vrijednih spoznaja i rezultata.

Popis važnijih radova:

1. Špiranec, Sonja; Banek Zorica, Mihaela. Web 2.0 i Semantički web: ista ili različita odredišta? Neka razmišljanja iz područja informacijskih znanosti. // Mogućnost suradnje u okruženju globalne informacijske infrastrukture / Willer, Mirna (ur.). Zagreb: Hrvatsko knjižničarsko društvo, 2008. Str. 27-43

2. Špiranec, Sonja; Banek Zorica, Mihaela. Web 2.0 and the Semantic Web: new horizons for Education // Proceedings of the 31th international conference Mipro 2008 / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Sluganović, Ivanka ; Uroda, Ivan (ur.). Rijeka : Mipro, 2008. Str. 31-35.

3. Špiranec, Sonja. Informationskompetenz als ein Ziel der Bildungs- und Kulturpolitik in Kroatien. // Stabilitaet in Suedosteuropa: eine Herausforderung fuer die Informationsvermittlung / Olaf Hamann (ur.). Berlin : Staatsbibliothek zu Berlin - Preussischer Kulturbesitz, 2008. Str. 95-100.

4. Banek Zorica, Mihaela; Špiranec, Sonja; Pavlina, Krešimir. Virtual Worlds: Heritage and Educational Challenge // InFuture2007: Digital information and heritage / Seljan, S; Stančić, H. (ur.). Zagreb : Odsjek za informacijske znanosti, Filozofski fakultet, Sveučilište u Zagrebu, 2007. Str. 413-423.

5. Banek Zorica, Mihaela; Špiranec, Sonja; Zauder, Krešimir. Collaborative Tagging: Providing User Created Organizational Structure for Web 2.0 // InFuture2007: Digital information and heritage / Seljan, S; Stančić, H. (ur.). Zagreb : Odsjek za informacijske znanosti, Filozofski fakultet, Sveučilište u Zagrebu, 2007. Str. 193-203.

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

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

8. Divjak, Blaženka; Prišćan Sonja, Hoić-Božoć, Nataša; Hudec, Goran; Kukolja Taradi, Sunčica, Pervan, Petar; Špiranec, Sonja. Standardization and valorisation of digital educational materials // IIS Information and intelligent systems, conference proceedings / Aurer, Boris ; Bača, Miroslav (ur.).
Varaždin : FOI, 2005. Str. 163-168.

9. Špiranec, Sonja; Hebrang Grgić, Ivana; Banek Zorica, Mihaela. Print vs. electronic - Student Information Behavior in a Fuzzy Information Universe // INFORUM 2008: 14th Annual Conference on Professional Information Resources, Prague 28-30 May 2008 : proceedings [online]. 2008. Str. 1-13.

10. Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Špiranec, Sonja. Repozitoriji digitalnog obrazovnog materijala kao sastavnica kvalitete suvremenih koncepta obrazovanja. // Edupoint. 5 (2005) 33.

Miroslav Tuđman

Redovni profesor

Filozofski fakultet Sveučilišta u Zagrebu

e-mail: mtudman@ffzg.hr

Životopis:

Miroslav Tuđman (rođen 1946. u Beogradu) završio je Filozofski fakultet Sveučilišta u Zagrebu 1970. (studij filozofije i sociologije); magistrirao je (1975.) i doktorirao (1985.) iz područja informacijskih znanosti.

Radio je u Referalnom centru Sveučilišta u Zagrebu (1972. – 1977.) te Zavodu za kulturu Hrvatske (1977.-1988.). Od 1988. šef je Katedre za dokumentalistiku na Odsjeku informacijskih znanosti Filozofskog fakulteta u Zagrebu (2004. katedra je preimenovana u Katedru za organizaciju znanja). Predaje teoriju informacijske znanosti, organizaciju znanja, izvještajne sustave i službe; na postdiplomskom studiju drži kolegije: epistemologija informacijske znanosti, istraživačke metode, poslovne izvjesnice. Izabran je 1988. za docenta, 1991. za izvanrednog profesora, 1998. za redovitog profesora za znanstveno područje informacijskih znanosti. Godine 2005. izabran je u trajno zvanje redovitog profesora.

Utemeljitelj je i prvi voditelj Zavoda za informacijske studije na Filozofskom fakultetu u Zagrebu (1989.-1990.). Bio je prodekan Filozofskog fakulteta (1990.-1991.).

Sudionik je Domovinskog rata od 1991. Voditelj je Centra za strategijska istraživanja 1992.-1993.

Bio je zamjenik predstojnika Ureda za nacionalnu sigurnosti te (utemeljitelj i) ravnatelj Hrvatske izvještajne službe (HIS) u dva navrata (1993.-1998. i 1999.-2000.).

Vodio je kolegije iz nacionalne sigurnost na Diplomatskoj akademiji, Ratnoj školi, Obavještajnoj akademiji. Godine 2000. pokreće međunarodni časopis National Security and the Future, kojem je glavni i odgovorni urednik. Od 2007. drži kolegije na postdiplomskim studijima na Fakultetu organizacije i informatike u Varaždinu, te Filozofskom fakultetu Sveučilišta u Mostaru. Voditelj je niza znanstvenih projekata.

Autor je deset knjiga; urednik je petnaestak zbornika. Objavio je preko 200 znanstvenih i stručnih radova u domaćim i stranim časopisima i zbornicima.

Organizator je većeg broja znanstvenih i stručnih skupova iz područja informacijske znanosti i nacionalne sigurnosti.

Aktivni je istraživač na području informacijskih znanosti te na području nacionalne sigurnosti i izvještajne djelatnosti. Održao je niz predavanja iz ovih područja u SAD-u, Njemačkoj, Bugarskoj, Velikoj Britaniji, Češkoj, Mađarskoj.

Popis važnijih radova:
1. Tuđman, M. Struktura kulturne informacije. Zagreb: Zavod za kulturu Hrvatske, 1983.

2. Tuđman, M. Teorija informacijske znanosti. Zagreb: Informator, 1986. (2.izdanje 1990)

3. Tuđman, M. Obavijest i znanje. Zagreb : Zavod za informacijske studije, 1990.

4. Tuđman, M.; Boras, D.; Dovedan, Z. Uvod u informacijsku znanost. Zagreb : Školska knjiga, 1992. (2.izdanje 1993.)

5. Tuđman, Miroslav. Informacijska znanost i izvjesnice. // Informatologia. 35 (2002), 4; 244-251.

6. Tuđman, M. Priča o Paddyju Ashdownu i Tuđmanovoj salveti. Zagreb : P.I.P. Pavičić, 2003.

7. Tuđman, M. Krivi za zločin samoodređenja?. Zagreb : Udruga Sv. Jurja, 2003.

8. Tuđman, M. Prikazalište znanja. Zagreb : Hrvatska sveučilišna naklada, 2004.

9. Tuđman, Miroslav. Zakon o veličini vokabulara teksta: Heapsov zakon i određivanje veličine vokabulara tekstova na hrvatskom jeziku. // Društvena istraživanja, 14(2005)1-2., str. 227-250.

10. Tuđman, Miroslav. Istina o Bosni i Hercegovini: Planovi, sporazumi, izjave o ustavnom ustrojstvu Bosne i Hercegovine 1991.-1995. Zagreb: Slovo M, 2005.

11. Tuđman, Miroslav. Vrijeme Krivokletnika. Zagreb: Detecta, 2006.

12. Tuđman, Miroslav. Profesor dr. Božo Težak i razvoj informacijske znanosti. // Profesor Božo Težak, lučonoša znanosti / uredila Đurđica Težak i sur. Zagreb: Hrvatska sveučilišna naklada, 2007, str. 257-271.

13. Tuđman, Miroslav. Svijet znanja i sudbina knjige. // Aleksandru Stipčeviću s poštovanjem / uredio Miroslav Tuđman. Zagreb: Zavod za informacijske studije, 2008., str. 175-219.

PAGE
38

