
—
ACADEMIA SCIENTIARUM

ET ARTIUM CROATICA

—
UREDNI I OD OR

MILAN MOGUŠ
predsjednik

SLA O C ETNI
glavni tajnik

SLO ODAN AŠTELA
lan Uprave

TOMISLA RAU AR
tajnik Razreda za društvene znanosti

SENO ONT ILA O AC
tajnik Razreda za ate ati ke zi ke i

kemijske znanosti

EL O U AN
tajnik Razreda za prirodne znanosti

ON O USI
tajnik Razreda za medicinske znanosti

ETAR ŠIMUNO I
tajnik Razreda za lološke znanosti

NI OLA ATUŠI
ANTE STAMA

tajnik Razreda za knji evnost

ANTE VULIN
tajnik Razreda za likovne umjetnosti

ORAL A OS
tajnica Razreda za glazbenu umjetnost i muzikologiju

MIR O ELI
tajnik Razreda za te ni ke znanosti

RAN O ŠAN E
glavni urednik

ACO RNI
tajnik Uredni kog odbora

—
Redakcija završena 31. prosinca 2010.

—
RVATS A A ADEMI A

NANOSTI I UM ETNOSTI

—
AGRE 2011.

1
0

A
U

 —

rig
od

ni
 p

la
ka

t —
 A

ut
or

or

is

u
an

—
SADR A

—

PROSLOV...

—

CILJEVI I ZADACI HAZU...

—

POVIJESNI PREGLED..

Osnutak (1861.) i počeci djelovanja Akademije

(1866.)..

Povijesne pretpostavke osnivanja Akademije….........

Djelovanje Akademije u Austro-Ugarskoj Monarhiji

(1866. – 1918.).………………..............................……

Akademija između dva svjetska rata

(1918. – 1941.)...

Razdoblje Drugoga svjetskog rata

(1941. – 1945.)...

Akademija u razdoblju 1947. – 1990.

Akademija u Republici Hrvatskoj

(1991. – 2000.)...

Hrvatska akademija u 21. stoljeću

(2001. – 2010.)...

Međunarodna suradnja (2001. – 2010.)

Arhiv Hrvatske akademije znanosti i umjetnosti

Knjižnica

Nakladnička djelatnost

Izdavački projekti

Financiranje Akademije (2001. – 2010.)......................

Akademijina zdanja..

Realizirani kapitalni projekti

Zaklada Hrvatske akademije znanosti i umjetnosti....

—

RAZRED ZA DRUŠTVENE ZNANOSTI...................

Povijesne znanosti...

Arheologija..

Povijest...

Doprinos zavodā Akademije proučavanju

nacionalne povijesti..

Odsjek za povijesne znanosti Zavoda za

povijesne i društvene znanosti u Zagrebu

Zavod za povijesne i društvene znanosti u

Rijeci s Područnom jedinicom u Puli

Zavod za povijesne znanosti u Zadru

Zavod za povijesne znanosti u Dubrovniku

Odsjek za arheologiju Zavoda za povijesne i

društvene znanosti u Zagrebu

Zavod za znanstveni i umjetnički rad u Splitu

Pravne znanosti...

Jadranski zavod u Zagrebu

Kabinet za pravne, političke i sociološke znanosti

„Juraj Križanić“

Znanstveno vijeće za državnu upravu, pravosuđe i

vladavinu prava

Sociologija..

Politologija...

Filozofija...

Ekonomske znanosti...

Demografija...

Etnologija...

—

RAZRED ZA MATEMATIČKE, FIZIČKE I

KEMIJSKE ZNANOSTI……...

Matematika..

Fizika..

Kemija..

Zavod za povijest i filozofiju znanosti

—

RAZRED ZA PRIRODNE ZNANOSTI......................

Prirodne znanosti u Akademiji prije osnivanja

današnjeg Razreda………...

Rad u doba i nakon osnutka Razreda za prirodne

znanosti……...

Zavodi i centri u djelokrugu Razreda..........................

Znanstveno vijeće za prirodoznanstvena

istraživanja Jadrana

Znanstveno vijeće za daljinska istraživanja

—

RAZRED ZA MEDICINSKE ZNANOSTI …....……

Javna predavanja i znanstveni skupovi u organizaciji

ili suorganizaciji Razreda….....................................….

Odbor za alergologiju i kliničku imunologiju i

biološke preparate

Odbor za animalnu i komparativnu patologiju

Odbor za aterosklerozu

Odbor za medicinsku etiku

Odbor za kardiovaskularne bolesti

Odbor za medicinsku leksikografiju

Odbor za medicinu rada, športa i zdravstvenu

ekologiju

Odbor za genomiku i proteomiku u onkologiji

Odbor za parodontne bolesti

Odbor za tumore

7

9

13

14
14

15

17

19
21

26

32

44
45

47

49
53
55
58

63

72

81
82
83
85
91
93

95
98

101
105

113

114

117
131

135

138

Kabinet za istraživanje i standardizaciju

imunoloških supstancija

Odsjek za povijest medicinskih znanosti Zavoda

za povijest i filozofiju znanosti

—

RAZRED ZA FILOLOŠKE ZNANOSTI……..................

Kroatistika i slavistika...

Leksikografija ..

Akademija i glagolitika.....................................………….

Dijalektologija ...

Onomastika..

Etimologija ..

Balkanologija...

Klasična filologija..

Književna povijest...

Orijentalistika……………...................................……….

Zavod za lingvistička istraživanja

—

RAZRED ZA KNJIŽEVNOST ...

Razdoblje 1860. – 1940. ...

Razdoblje 1941. – 1946. ...

Razdoblje 1947. – 1965. ...

Razdoblje 1966. – 1990. ...

Razdoblje 1991. – 2000. ...

Razdoblje 2001. – 2010. ...

—

RAZRED ZA LIKOVNE UMJETNOSTI.........................

—

RAZRED ZA GLAZBENU UMJETNOST I

MUZIKOLOGIJU...

Razdoblje 1919. – 1947. ...

Kratko međuvrijeme 1948. – 1953.

Razdoblje od 1954. do kraja sedamdesetih

godina 20. stoljeća...

Od osamdesetih godina do kraja 20. stoljeća..................

Nakon godine 2000. ..………

—

RAZRED ZA TEHNIČKE ZNANOSTI...........................

Članovi iz područja tehničkih znanosti prije

osnutka Razreda za tehničke znanosti…..........................

Razdoblje 1997. – 2010. …...

Znanstvenoistraživačke djelatnosti…...............................

Rezultati znanstvenih istraživanja članova Razreda.......

Objavljene knjige i znanstvene studije.............................

Odbor za istraživačku e-infrastrukturu Hrvatske

Međunarodni komitet za istraživanje boksita,

glinice i aluminija (ICSOBA)

Znanstveno vijeće za energetiku

Znanstveno vijeće za naftu

15
0

A
U

 —
 S

ad
r

aj

Znanstveno vijeće za pomorstvo

Znanstveno vijeće za promet

Znanstveno vijeće za tehnološki razvoj

—

INTERDISCIPLINARNI ZAVODI..................................

Zavod za znanstvenoistraživački i umjetnički rad u

Bjelovaru …...

Antropološki centar Hrvatske akademije znanosti i

umjetnosti u Dubrovniku...….

Zavod za znanstveni i umjetnički rad u Osijeku.............

Zavod za znanstveni i umjetnički rad u Požegi...............

Zavod za znanstveni rad u Varaždinu..............................

—

ORGANIZACIJSKA STRUKTURA AKADEMIJE........

Odjeli / razredi...

Znanstvenoistraživačke, umjetničke i ostale jedinice....

Zemljovid Republike Hrvatske / Akademijine

znanstvenoistraživačke jedinice

—

POVIJESNI PREGLED ČLANSTVA U

AKADEMIJI..

Kategorije članstva u Akademiji..

Predsjedništvo Akademije (mandat od 1. siječnja 2011.

do 31. prosinca 2014.)...

Članovi Predsjedništva, redoviti i dopisni članovi te

članovi suradnici na dan 31. prosinca 2010.

Predsjedništvo

Redoviti članovi

Dopisni članovi

Članovi suradnici

Umrli članovi od osnutka do 2010. godine

Utemeljitelj i pokrovitelj Akademije Josip Juraj

Strossmayer..

Časništvo Akademije..

Predsjednici

Potpredsjednici

Tajnici / glavni tajnici

Gospodarstveni tajnici

Književni tajnici

Predstojnici / tajnici razredā

Tajnici Akademije

—

SUMMARY ………...….

Academy Departments

Scientific research units, museums and galleries,

and other units of the Croatian Academy of

Sciences and Arts

Map of the Republic of Croatia / Croatian

Academy scientific research units
Academy membership categories

149
152
156
160
166
168
170
171
172
174
177

181
182
183
184
185
187
191

197

213
214
215

216
220
225

229

230
231
232
234
236

242

242

243
245
247
247

249
250
252

255
256

259

261

279
281

319

—

7

—
PROSLOV

rvatska akademija znanosti i umjetnosti koja
ove godine proslavlja 150. obljetnicu utemeljenja
najviša je znanstvena i umjetni ka ustanova u Re-
publici rvatskoj akon o Akademiji l. 1. .
 osip uraj Strossma er biskup bosanski i sri-
jemski s rezidencijom u akovu u du u gesla Pro-
svjetom k slobodi na sjednici anske kon erencije
10. prosinca 1860. dao je poticaj za utemeljenje
Akademije predavši banu Šok evi u zakladni list
na 50.000 orinti. Osnivanje Akademije u Saboru
je slu beno pokrenuto 29. travnja 1861. a slu beno
je potvr ena 4. o ujka 1866.
 Povijesnom izjavom da „Athena bijaše ma-
lahan grad stara Gr ka što se prostora ti e ne-
znatna pak se ipak Athena i stara Gr ka s umnih i
moralnih sila svojih na sve strane svieta proslavi
niti e joj igda slava potamnjeti Stari Rim ve
odavna poginu ali ne poginu slava staroga Rima

Strossma er je saborske zastupnike podsjetio na to
da „Akademija znanosti pretpostavlja sve ili te
stjecište mladih ljudi koji bi se za višu duševnu

radnju udesili i osposobili što e rvatski sabor
11. o ujka 1869. sankcionirati zakonskim lankom
„ob utemeljenju sveu ilišta u glavnom gradu a-
grebu a u eni biskup i veliki dobrotvor hrvat-
skog naroda darom od 50.000 orinti baš kao i
na primjeru Akademije potaknuti akciju javnog
prikupljanja materijalne osnove za otvaranje prvog
modernog rvatsko sve ili ta.
 O radu i javnom djelovanju Akademije koja je
u 150-godišnjoj povijesti prevladala mnoge „Sc lle
et Charibde dosad su objavljene etiri prigodne
spomen-knjige u povodu stote 1966. i sto dva-
desete 1986. obljetnice djelovanja u godini pre-
ustroja 1991. i o desetoj obljetnici djelovanja pod
nacionalnim imenom 2001. .

 Uredništvo

—

8

15
0

H
A

ZU
 —

 C
ilj

ev
i i

 z
ad

ac
i H

rv
at

sk
e

ak
ad

em
ije

 z
na

no
st

i i
 u

m
je

tn
os

ti

—

9

—
CIL EVI I ZADACI HRVATS E

A ADEMI E ZNANOSTI I UM ETNOSTI

—

10

15
0

H
A

ZU
 —

 C
ilj

ev
i i

 z
ad

ac
i H

rv
at

sk
e

ak
ad

em
ije

 z
na

no
st

i i
 u

m
je

tn
os

ti

 Ove, 2011., godine Akademija slavi svoj 150.
��������	
���
���
��
��
��
��
����������
��
��
�����-
����
�����
�
����
��
����
���������
�
��������
��������

�
����������
���
�
����
��
���������
�
�����
��
������

���������
�
����
����
����
���������

�������
�
��-
����	
�������
��
�
���
�����!���
�������
�����������

�������
����
�����
������
����
�����
�
�����������	
���������
��
�
���"
�
�
�
������
������
����
��"

�������
�����
�
�������
����������
�
��������
�����

��!���
�
������	
#�
��
�������!���
�
��������
��
�����-
��
�������
���������
���
�����
�
�
�����
�����������
�

�����������
������
�����"
��
������
��������
������"

������
�
�������
����
�����
��"
����������"
��
�����
�

�����������
��������
��
��
�������
��������
�������

�
���������
�
�������"
����������
��
��
��������
��
���-
�����
������
����
�
����
��
���������
������
�
�����	

���������
���
�
����
������
�
���
����
����
������

�����������
�
����
��
����!���"
������������
�
��������

��������
�
������
�������!�����
�
����������
�
���
��

i svijetu. Akademija je eminentno nacionalna institu-
!���
���
���
����
���

���������
����
��������
������

����������
��
���
�
����������
��������
$�������	

 %���������
�
����������
������
��
����
��
���-
�������
��������
�
����������
�
����
���
�������-
�����
��
�&�����
�
�����
��������
!���
���!������

�������"
�
���������
�
��
���������
�
������
���������

�������!�	
'
��������
����������
�
��
������
����-
���������
�
���������
�������
�������
�����
�����"

������������
�
��!���
���
��������
���
��
������
��-
�����
�����
����"
�
�
����������
�����"
���
��
�������

����
������
��������
������
�
�����
��������
��������

���
�����
�����
�����������
�
�����������
�������-
���
(����
����������"
����
�
���������
�
���������)	
'

����
�������
������
���������
���!��
���
����
��

���
����
��������
��������������
���������
��������
�

����������
��������!������
���!�����
��

��
���-
��

������!���
�
���
����"
��
�����
�������
���!���
�

dominacije.

 *+/	
��
�����!�
���������
(*34*	
6
7/**)
�����

����
����������"
����!����
���
���
��
����
��
��
���-
������
���
����
�
�!�����
����
�
��������"
����
�
��
��

�����
�
����
���!�������
�
������
��������
�&���!���

���������
����
�����
����������
���������	

 8����
��
���������
���������
����
������
���

����������
�
�������������
�
�����
���
����������
���-
�������	
��������
����"
�
����������
�������
��
��

���
���������	
9��������
����
����
����������:

���������
�
��������
���
����
������
����������

����������
����"
�
����
��
�����
����������
�
�
����-
��
��
����
�
���
����
������
����
��
�����
���
���!���	

9����
���������
����
���
�
������
�����������
������

�
�����"
��!����
���
�
������������
��������"
����
��

��������
���
��������������
���
����
����������
�
�����-
���"
����������
�
����!�
�
�
���
�����
����
��������
�������	

 8����
��
�������
�����

�
���������
���������
��

���
�����
���������
�
�������	
;����
��
����
��"
����-
���
����������
�����
������������
���������"

��
��
����

����
�������
�
�����
���
����	
#����
��������

�����������"
�������
����
�
��
�����
��
�
������
��-
�������
��
����������
��
�
��������
������
��������	

#����
������
����
��
��������!���
����������
�������-
��
����
����������
�
�����
��
���������
�
����
������

����������
���������	
<�
��
��
��
��
�
������
�
������"

��������
��
���
��
��������
�
�����������
���������

��
����
��������
�����
���
������������
�
����������

��
���������
��������	
$�������
��
��
�
���
��
�
����

Akademija mora u nekim situacijama djelovati kon-
������"
�
��
����
�����
���������	

 '
�����
�
�������
�����
��
�������
�����
�
���-
�������
���������
�
����
������
������
����
�������"

��
����
�
�������	
'�����
�����
�������
�
�����!���
��-
������
�
�����	

 �����
��
�����
����
��
���������
���
���
����

�
������
��������������
�
��������
�������
��!����
��

��������
$�������
�
������
��
��
����
�
����
����������

�
�
����
�����!�����	
���������
�����
��������
��!�-
���
��
��������
����
��
��
���
����������	
=��
�����

�����
������
�
������
���������
�������!�
�
�
������

���������
��!���
���
�������
����
�����	

 >
�������
���
������
�����
��������
��
��
������-
na uloga Hrvatske akademije znanosti i umjetnosti
����
�����"
����
��������"
�������
�
��������
�����

����������"
�������
�
����������
�
���
�
����
������-
����	
���������
����
�����!���
�������
�
���������

�������
���
�����
�
������
���������
�
���
��������
�

����������
?�����������
��
��
�����
���������
����-
���
�
���!���������
��
��
�����������
�
�
�����������

��������	

 >������
�
�
������
$�������
���������
��������

�
����������
�������
���
��
������
�
��
���
���������

�
����"
�
�����������
��
�
�
��
���
������
����
���
��

�������
������
��������
��
��������
$�������	

'
%������
*+	
��������
7/**	
%�����
@����"
�����������
���������

—

11

ot
o

 S
an

ja
 R

ib
ar

i
 V

ije
na

c

—
ZVON O USI

predsjednik Hrvatske akademije znanosti i umjetnosti

—

12

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

13

—
POVI ESNI PREGLED

—

14

—
OSNUTA 1861. I PO ECI D ELOVAN A

A ADEMI E 1866.

 oš u prvoj polovici 19. st. u samim po ecima
Hrvatskoga narodnoga preporoda koji je ideju na-
roda suprotstavio tada aktualnomu carskomu apso-
lutizmu javila se zamisao o utemeljenju e o a
dr tva a je ova je rosv te arod im je ikom.
Iznio ju je Tomaš Miklouši 1821. u knjizi bor
d ova j vsakoverst e a ponovio i razradio vo a
Hrvatskog narodnog preporoda Ljudevit Gaj u tjed-
niku a i a 1836. godine. Ideju je odmah podr ao
Hrvatski sabor svojim zaklju kom iz iste godine.

ako taj zaklju ak nije bio prihva en Sabor je svoj
zakonski prijedlog obnavljao 1843. 1845. i 1847.
godine. Revolucija 1848. pa obnova apsolutizma
sljede ih deset godina uz ukidanje Ustava i Sabo-
ra odgodili su nastavak akcije za daljnjih trinaest
godina. U tomu je razdoblju bilo dopušteno jedino
djelovanje r tva a j oslave sk oviest i sta-
ri e što ga je s potporom banskoga vije a 1850.
osnovao Ivan ukuljevi Sakcinski.

—
POVI ESNE PRETPOSTAV E

OSNIVAN A A ADEMI E

 Neposrednu akciju za osnivanje akademije
znanosti i umjetnosti zapo eo je 1860. osip uraj
Strossma er biskup akova ki bosanski i srijem-
ski koji je banu osipu Šok evi u predao zaklad-
ni list na 50.000 orinti za osnivanje Akademije
uz popratno pismo u kojemu ka e „Narodna je
knjiga i glavni plod duha svakoga naroda i glav-
no promicalo njegova razvitka pa e u nesretnih
okolnosti javnoga ivota jedino sidro koje ga od
propasti uva. Tom je darovnicom ispunjen uvjet
postavljen 1847. godine da se prije po etka rada

e o a dr tva osiguraju sredstva u tu svrhu.
Za godinu dana glavnica je narasla na više od tri

puta ve i iznos od onoga koji je dao Strossma er
i premašila je 160.000 orinti. Prilozi su pritjecali
sa svih strana Hrvatske. Ta se glavnica na isti na-
in dalje pove avala pa je bilo o ito da osnivanje

akademije onakve kakvu je predlo io Strossma er
hrvatski narod u cijelosti odobrava iako je u mno-
gim drugim pitanjima bio razjedinjen. iskup osip
uraj Strossma er ujedno izra ava elju da bi se u

akademiji „imali stjecati svi bolji umovi da
vie aju kojim bi se na inom imala najpre e stvoriti
jedna narodna knjiga na slovjenskom jugu i kako
bi imala uzeti u svoje okrilje sve struke ovje je
znanosti“.
 Novoizabrani Hrvatski sabor sastao se 15. trav-
nja 1861. te je ve 29. travnja iste godine jednogla-
sno prihvatio prijedlog osipa urja Strossma era
da se osnuje oslave ska akademija a osti
i mjet osti iskupov je prijedlog jednodušno
prihva en. Tada je Strossma er u Saboru odr ao
govor u kojem zahvaljuje na prihva anju njegova
prijedloga uz poziv na osnivanje Sveu ilišta u Za-
grebu. Sabor je na sjednici od 29. srpnja 1861. za-
klju io da se novoosnovana Akademija stavlja pod
zaštitu Sabora. Sabor je osim njezine zaklade nami-
jenio Akademiji godišnju potporu i ku u Narodni
dom te „narodni muzej i knji nicu za pripomo u
nau nih istra ivanjih“. Tada su prihva ena a tek
kasnije potvr ena Pravila koja je pripremio pose-
ban odbor s jasnim odre enjem Akademijine svrhe
i ustroja. Ve se u 2. lanku navodi da „Akademija
jest naprama dr avnoj upravi tielo samostalno“.
 Odlukom Hrvatskoga sabora od 29. travnja
1861. po ele su se ostvarivati velike Strossma e-
rove zamisli i narodne elje. Zato taj datum obilje-
avamo kao po etak naše Akademije unato inje-

nici što je zbog posebnih interesa be kih politi kih
imbenika car i kralj ranjo osip I. tek nakon pet

godina dana 4. o ujka 1866. odobrio pravila o
ugoslavenskoj akademiji znanosti i umjetnosti.

Ta su pravila ostala nepromijenjena sve do propasti
Austro-Ugarske Monarhije.
 Hrvatski je sabor 12. o ujka 1866. predlo io
kralju na potvrdu prvih 16 pravih lanova Akade-
mije od kojih je kralj potvrdio 14. To su bili anez

lei eiss Mirko ogovi Vatroslav agi Ivan

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

15

ukuljevi Sakcinski Šime Ljubi Antun Ma u-
rani Pavao Muhi ranjo Ra ki ovan Suboti
osip Schlosser lekovski ogoslav Šulek osip

Torbar Adol o Veber Tkal evi i ivko Vukasovi .
Od potvr enih lanova izbor nisu prihvatili Ivan

ukuljevi Sakcinski i Antun Ma urani o emu
postoje razli ita mišljenja.
 Na svojoj prvoj sjednici 26. svibnja 1866. na-
kon što su lanovi Akademije prihvatili Poslovnik
izabrali su osipa urja Strossma era za pokrovi-
telja a istaknutoga hrvatskog povjesni ara ranju
Ra koga za predsjednika.
 Da bi se popunio predvi eni broj lanova Aka-
demije Sabor je 4. prosinca 1866. izabrao etvori-
cu novih lanova uru Dani i a Matiju Mesi a
Mirka Šuhaja i Ljudevita Vukotinovi a.
 O ito je da se u ono doba zamišljalo da e no-
voosnovana Akademija biti zajedni ka Akademija
svih naroda na slavenskom jugu što potvr uje i
njezin slu beni latinski naziv A ademia s ie tia-
r m et arti m lavor m meridio ali m. To se me-

utim nije ostvarilo jer su ubrzo nakon osnivanja
ugoslavenske akademije utemeljene l arska

akademia a a kite 1869. i r ska kraljevska
akademija 1887. .
 udu i da je u dosadašnjim spomenicama
Akademije njezin rad prikazan podrobnije ovdje se
samo pregledno osvr emo na spomenuto razdoblje
od osnutka do 2000. godine dok rad u posljednjem
desetlje u 2001. 2010. prikazujemo detaljnije.

—
D ELOVAN E A ADEMI E U

AUSTRO-UGARS O MONARHI I
1866. 1918.

 Prvih nekoliko desetlje a rada ugoslavenske
akademije znanosti i umjetnosti mo e se nazvati
razdobljem Strossma era i Ra koga. Tada se Aka-
demija postupno razvijala u uglednu znanstvenu
ustanovu koja je uspostavljala suradnju sa svim
postoje im europskim akademijama. Strossma er
je naime bio pokrovitelj Akademije od 1866. do

svoje smrti 1905. godine a Ra ki predsjednik od
1866. do 1886. dakle punih dvadeset godina. ad
je 16. prosinca 1885. ranjo Ra ki bio po sedmi
put izabran za predsjednika ban huen H derv r
tek je nakon godinu dana 20. prosinca 1886. oba-
vijestio Akademiju da kralj uskra uje potvrdu toga
izbora pozivaju i je da pristupi novom izboru svo-
ga predsjednika. Razlozi su dakako bili politi ki.
 Na skupnoj sjednici Akademije 2. sije nja
1887. zaklju eno je da se izbor novoga predsjedni-
ka izvrši na prvoj budu oj glavnoj skupštini koja e
se odr ati krajem teku e godine. Na toj je skupštini
2. prosinca 1887. u dogovoru sa Strossma erom za
predsjednika Akademije po osmi put izabran ranjo
Ra ki a kako se on na izboru odmah zahvalio iza-
bran je bio Pavao Muhi . Nakon njega predsjednici
su Akademije bili osip Torbar 1890. 1900.
Tade Smi iklas 1900. 1914. i Tomislav Mareti
1914. 1918. .

 iskup Strossma er bio je u stalnome sukobu
s ma arskim predstavnicima i vlastima pa je ra-
zumljivo što su tadašnje vlasti odlu ile poduzeti
energi nije korake. Pripremalo se naime ukidanje
ugoslavenske akademije i stvaranje nove koja bi

u potpunosti bila podre ena ma arskim vlastima i
utjecajima. O tome je Ra ki pisao Strossma eru
„Misli se predlo iti Saboru osnovu kojom se u-
goslavenska akademija raspušta te ujedno osni-
va raljevska hrvatska akademija ... Poslije
25-godišnjeg upornog i uspješnog rada ovako se
kani postupiti sa zavodom toli zaslu nim a ne
bih dakako htio biti lanom hrvatsko-ma arske
akademije.“ Ideja o hrvatsko-ma arskoj akademiji
ipak se nije ostvarila.
 Djelatnost Akademije obuhva ala je znanstve-
na istra ivanja te sabiranje i izdavanje znanstvene
gra e a te ište je tada bilo na jezikoslovlju i po-
vijesti. U tome je bio posebno aktivan prvi pred-
sjednik ranjo Ra ki koji se pokazao izvrsnim
organizatorom znanstvenoga rada. Pod njegovim
vodstvom pokrenute su i ure ivane mnoge Aka-
demijine edicije i publikacije. Tako je u prvih 25
godina postojanja Akademija objavila 241 knjigu
što je za ono vrijeme bio izuzetan rezultat. Naime
Akademija je od osnivanja najve u pozornost po-

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

16

sve ivala izdava koj djelatnosti. I onda se kao i
danas smatralo da znanstveni i umjetni ki rad mo e
dobiti taj epitet samo onda ako je dostupan javnosti.
 Odmah po osnivanju Akademije zaklju eno je
da se po ne objavljivati periodi na publikacija Rad

oslave ske akademije a osti i mjet osti kao
temeljna publikacija novoosnovane institucije pa
je ve 1867. godine objavljena prva knjiga Rada.
U toj se publikaciji objavljuju znanstvene studije i
prilozi lanova Akademije ali i drugih znanstvenika.
 U drugom Akademijinu nizu naslovljenom

o me ta s e ta tia istoriam lavor m meri-
dio ali m objavljuju se povijesni dokumenti i listi-
ne. Prvi je svezak izašao iz tiska 1868. godine dok
se u tre em nizu naslovljenom tari e objavljuju
povijesne studije. Prvi je svezak objavljen 1869.
 U prvim su se desetlje ima zapo ele izdavati
i druge serije: jeto is (koji postaje Akademijin
administrativni glasnik jela oslave ske aka-
demije i o me ta istori o-i ridi a lavor m
meridio ali m.
 Rad na Rje ik rvatsko a ili sr sko a je ika
povjeren je uri Dani i u prvom Akademijinu taj-
niku. Gra a je skupljena iz svih dostupnih pisanih
izvora a prvi je svezak tiskan 1880.
 Iako su prema pravilniku Akademije bila pred-
vi ena etiri razreda u po etku su djelovala samo
tri razreda: istori ko- lolo i ki iloso ko-j ri-
di ki i atemati ko- rirodoslov i ra red
 U istori ko- lolo i kom ra red našli su se
ovi pravi lanovi (u zagradama godina izbora : Va-
troslav agi (1866. ranjo Ra ki (1866. Šime
Ljubi (1866. uro Dani i (1867. Matija Mesi
(1867. Ivan er i (1867. ran urelac (1867.
Petar Matkovi (1867. ranjo Markovi (1870.
Armin Pavi (1874. Lavoslav Geitler (1874.
Ivan Tkal i (1875. Matija Valjavec (1876. ra-
njo Mai ner (1882. Natko Nodilo (1882. Tadija
Smi iklas (1883. Pero udmani (1886. Tomislav
Mareti (1890. Milivoj Šrepel (1890. Vjekoslav

lai (1896. Augustin Musi (1896. erdo Šiši
(1903. uro rbler (1908. Gavro Manojlovi
(1908. i Ivan asumovi (1915. .
 U iloso ko-j ridi kom ra red bili su pra-
vi lanovi: Pavao Muhi (1866. ovan Suboti

(1866. Mirko ogovi (1866. Adol o Veber Tkal-
evi (1866. Mirko Šuhaj (1867. altazar ogiši

(1867. anko urkovi (1867. o idar Petranovi
(1867. aromir Han l (1874. ran Vrbani (1876.

osta Vojnovi (1890. Antun auer (1899. uro
Arnold (1899. Milivoj Maurovi (1915. Milan

reser (1918. i Vladimir Ma urani (1918. .
 U atemati ko- rirodoslov om ra red bili su
pravi lanovi: osip Schlosser lekovski (1866.
anez lei eis (1866. ogoslav Šulek (1866.
osip Torbar (1866. ivko Vukasovi (1866. Lju-

devit Vukotinovi (1867. Spiro rusina (1874.
uro Pilar (1875. arlo Zahradnik (1879. Vin-

ko Dvo ak (1883. Gustav ane ek (1887. Mijat
išpati (1893. Andrija Mohorovi i (1898. Vla-

dimir Vari ak (1904. Dragutin Gorjanovi - ram-
berger (1909. i uraj Majcen (1909. .
 Osim toga u to je doba Akademija imala 37
dopisnih lanova.
 Na elu svakoga razreda stoji predsjednik
koji se bira „izme u pravih lanovah Akademije“.
Akademija je raspolagala bogatom znanstvenom
knji nicom dragocjenim arhivom rukopisa i listi-
nama te novom zgradom pala om ugoslavenske
akademije. Po ela se graditi u kolovozu 1877. a
završena je ljeti 1880. u stilu rentinske renesanse
po Strossma erovoj elji.
 U pala i je bila smještena tek osnovana Stross-
ma erova galerija starih majstora koja se u po-
etku sastojala samo od biskupove donacije: 256

umjetnina od toga ponajviše slika. ad je otvorena
za javnost 1884. godine imala je 284 umjetnine.
Prigodom otvaranja Galerije biskup je Strossma er
nadopunio zbirku kodeksom iber ii eatae

ariae ir i is iz 15. stolje a. Prvi je ravnatelj
Galerije bio Izidor ršnjavi (1883. 1888. a za-
tim ranjo Ra ki (1888. 1894. Nikola Maši
(1894. 1902. pa osip runšmid (1902. 1920. .

undus se Strossma erove galerije postupno pove-
avao u prvome redu darovnicama. Tako je došao

na 379 djela likovnih ostvarenja majstora od 15.
do 20. stolje a.
 Cjelokupna djelatnost ugoslavenske akade-
mije tijekom prvih pola stolje a njezina djelovanja
u osnovi je bila u skladu s programom što su ga

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

17

zasnovali osip uraj Strossma er i ranjo Ra -
ki. Odlazak huena H derv r ja s polo aja bana
Hrvatske (1903. i dolazak novoga bana Teodora
Peja evi a bili su olakšanje za Hrvatsku koja je
odahnula nakon dvadeset godina huenove pro-
tunarodne vladavine. Odahnula je i Akademija
ali se u njezinu radu i njezinoj organizaciji malo
što promijenilo. Poneki je njezin lan sudjelovao
u javnom i politi kom ivotu ali je Akademija sta-
jala daleko od toga nastavljaju i svojim putem.
Me utim prilike u Austro-Ugarskoj postajale su
sve slo enije na vanjskopoliti kom planu zaoštra-
vali su se odnosi alkan je postao poprište vojnih
sukoba pribli avao se Prvi svjetski rat i raspad
Austro-Ugarske Monarhije.
 Usprkos teškim prilikama u Hrvatskoj zate-
gnutost izme u vlasti i Akademije u odre enoj
je mjeri popustila što se odrazilo na njezin rad.
Tako je naprimjer nastavljeno objavljivanje Rada
(do tada 218 knjiga o me ta s e ta tia isto-
riam lavor m meridio ali m (ukupno 43 sveska
tari (ukupno 36 knjiga tari isa a rvatski

(24 knjige jeto isa (34 knjige jel (28 knji-
ga o me ta istori o-i ridi a lavor m me-
ridio ali m (10 knjiga bor ika a arod i ivot
i obi aje j i lave a (23 knjige ra e a o-
vijest k ji ev osti rvatske (8 knjiga i lomati -
ko bor ika (ode di lomati s re i roatiae

almatiae et lavo iae 14 knjiga Prirodoslov i
istra iva ja (11 svezaka Rje ika rvatsko a ili
sr sko a je ika (36 svezaka Pri os a rvatski

rav o- oviest i rje ik Vladimira Ma urani a (6
svezaka te više izdanja izvan serija.
 Godine 1915. izabran je za pokrovitelja Aka-
demije dr. Antun auer nadbiskup zagreba ki i
pravi lan Akademije. Nakon njegove smrti (1937.
Akademija više nije birala pokrovitelja.
 U promatranome razdoblju dobro se razvijala
Akademijina knji nica iji je ond tada narastao
na oko 50.000 svezaka. nji nicu su u tom prvom
razdoblju vodili pravi lanovi Akademije eromir
Han l (1877. 1882. Ivan Tkal i (1882. 1892.

osta Vojnovi (1892. 1893. Matija Valjavec
(1893. 1897. i August Musi (1897. 1924. .
 Akademijin se Arhiv odvojio od nji nice i

1892. postao zasebna jedinica. Prvim je arhivarom
bio pravi lan Ivan r. Tkal i (1892. 1897. a
zatim Tade Smi iklas (1897. 1915. i ogoljub

rnic (1915. 1918. . U Arhivu je bilo pohranjeno
oko 2.700 rukopisa i više od 30.000 listina.
 Prema prvim Akademijinim Pravilima bile su
predvi ene tri kategorije lanova: po asni pravi i
dopisni lanovi. Istim je pravilnikom predvi eno
da Akademija mo e imati najviše 32 prava lana
najviše 16 po asnih lanova dok e broj dopisnih
lanova Akademija sama utvrditi. Predsjednik i dva

tajnika biraju se izme u pravih lanova. Predsjed-
nika potvr uje vladar a izbor svakoga lana „ima
se prijaviti banu“. Na osnovi spomenutih Pravila
Akademija je imala ovaj broj lanova:
1867. godine 23 prava lana i 17 dopisnih lanova
1876. godine 24 prava lana i 28 dopisnih lanova
1900. godine 26 pravih lanova i 51 dopisnog la-
na 1918. godine 31 pravog i 62 dopisna lana.

—
A ADEMI A IZME U DVA

SV ETS A RATA (1918. 1941.

 Propaš u Austro-Ugarske Monarhije i osniva-
njem raljevine Srba Hrvata i Slovenaca u prvi
se mah nije ništa izmijenilo u radu ugoslavenske
akademije koja je nastavila djelovati prema Pra-
vilima iz 1866. godine. Ista su promijenjena tek
1921. godine da bi se prilagodila novim prilikama.
 Odmah u po etku toga razdoblja Akademija se
suo ila s veoma teškim problemima jer su dr avne
subvencije bitno smanjene a vlastita su sredstva
drasti no izgubila na vrijednosti pogotovo zbog
vrlo nepovoljne zamjene stare valute novom.
 Godine 1919. osnovan je etvrti mjet i -
ki razred. Pravi su lanovi postali: ela Csikos
Sessia lement M. Crn i Dragutin Domjani i
Martin Pilar a lanovi dopisnici erdo ova e-
vi ranjo Dugan Vladimir Nazor Rudol Valdec
Robert rangeš Oton Ivekovi i Vjekoslav Ro-
senberg-Ru i . Tako je završilo prema rije ima

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

18

predsjednika Vladimira Ma urani a „razdoblje
krnje Akademije“.
 Predsjednici su u tom razdoblju: Vladimir
Ma urani (1918. 1921. Gustav ane ek (1921.

 1924. Gavro Manojlovi (1924. 1933. i Al-
bert azala (1933. 1941. .
 Sve ane izjave regenta Aleksandra ara or-

evi a prilikom posjeta ugoslavenskoj akademiji i
polaganja lovor-vijenca pred Strossma erovo popr-
sje sredinom 1920. bile su prozirne licemjerne ar-
se. Regent je govorio o Strossma erovu snu koji je
postao java i da je u novim uvjetima „naš vaskolik
narod stao na svoje noge i progledao svojim o ima“
te da nesputan okovima treba stati tamo gdje mu
pripada mjesto u visokoj civilizaciji. Iste je godine
me utim potpisan Rapalski ugovor kojim su Italiji
prepušteni hrvatski krajevi (Istra gradovi (Rijeka
Zadar i otoci (Cres Lošinj i Lastovo . Sljede e je
godine bez sudjelovanja legalno izabranih zastu-
pnika hrvatskoga naroda proglašen centralisti ki
Vidovdanski ustav kojim su samoupravna prava
Hrvatske svedena na ništicu. Nekoliko godina ka-
snije (20. lipnja 1928. izvršen je atentat u beograd-
skoj Skupštini na prvaka Hrvatske selja ke stranke
Stjepana Radi a i druge predstavnike hrvatskoga
naroda. Nekoliko mjeseci poslije toga Aleksandar

ara or evi tada kao kralj proglašava (6. sije -
nja 1929. diktatorski „šestosije anjski“ („šestoja-
nuarski“ re im kojim je hrvatski narod zapravo
stavljen izvan zakona jer mu je zabranjeno spo-
minjanje narodnog imena i upotreba nacionalnih
simbola.
 Za ugoslavensku akademiju to su bili vrlo
teški dani u njezinoj povijesti. U to je vrijeme
Stross ma erovo „jugoslavenstvo“ svedeno na
obi nu obmanu jer je poslu ilo kao paravan za
nacionalnu politi ku i ekonomsku dominaciju
jednog naroda nad ostalim narodima na podru ju
ugoslavije. Da bi obmana bila ve a 4. velja e dan

Strossma erova ro enja u raljevini ugoslaviji
slu beno je slavljen kao dan znanosti i umjetnosti.
 Nakon proglašenja diktature pojavila se ideja
o stvaranju jedinstvene ugoslavenske akademije
sa sjedištem u eogradu s beogradskom zagre-
ba kom i ljubljanskom sekcijom. Ona bi nastala

spajanjem dviju postoje ih akademija (ugoslaven-
ske i Srpske a naknadno bi primila odre eni broj
lanova iz Slovenije. Povod za tu akciju bila je

inicijativa za osnivanje Slovenske akademije koja
je realizirana tek 1938. godine. Na taj je prijedlog
oštro reagirao predsjednik ugoslavenske akade-
mije Gavro Manojlovi .
 Tijekom 1939. godine u ugoslavenskoj je
akademiji pokrenuta akcija da se njezino ime pro-
mijeni i da se nazove Hrvatska akademija znanosti
i umjetnosti. Na sjednicama odr anima krajem go-
dine kad je ve bila ormirana anovina Hrvatska
ve ina je lanova taj prijedlog prihvatila iako se
sumnjalo u regularnost donesenog zaklju ka. an-
ska vlast anovine Hrvatske pod predsjedanjem
bana dr. Ivana Šubaši a nije taj prijedlog Akademi-
je uzela u postupak s obrazlo enjem da „zaklju ak
nije stvoren u skladu s Akademijinim pravilima i
da (... kona nu odluku o tome treba da donese
Hrvatski sabor“. Ne zna se na što se mislilo pod
time da zaklju ak nije donesen u skladu s Pravili-
ma. udu i da za vrijeme kratkotrajnog postojanja

anovine Hrvatske Sabor nikad nije sazvan nije
bilo ni rasprave o tom prijedlogu pa ni promjene
imena Akademije.
 Zbog teških materijalnih prilika izdava ka je
djelatnost svedena na minimum pogotovo u raz-
doblju izme u 1919. i 1929. godine. U godinama
1930. 1933. te su se prilike ponešto popravile
no znatnije tek izme u 1935. i 1940.
 U navedenom je razdoblju nastavljeno s izda-
vanjem još u 19. st. zapo etih nizova. Objavljeno
je 50 knjiga Rada oslave ske akademije (od
osnutka ukupno 268 knjiga etiri knjige u seriji

tari e (ukupno 40 knjiga dvije knjige iz serije
tari is i rvatski (ukupno 26 knjiga 21 knjiga
jeto isa oslave ske akademije (ukupno 55

knjiga dva sveska o me ta istori o-i ridi-
a lavor m meridio ali m (ukupno 12 svezaka

16 svezaka Rje ika rvatsko a ili sr sko a je-
ika (ukupno 52 sveska 14 knjiga bor ika a
arod i ivot i obi aje j i lave a (ukupno 17

knjiga sedam knjiga ra e a ovijest k ji ev-
osti rvatske (ukupno 15 knjiga 10 svezaka u

seriji Prirodoslov a istra iva ja (ukupno 21 sve-

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

19

zak i pet knjiga u seriji a stve a djela a o
aobra b (ukupno 12 knjiga . Objavljeno je pet

posljednjih svezaka Pri osa a rvatski rav o- o-
viest i rje ik (ukupno 11 Vladimira Ma urani a
te više izdanja izvan serija. U tom razdoblju nije
me utim pokrenut nijedan novi niz Akademijinih
izdanja dok je u godinama 1930. 1936. u nekim
nizovima (Rad bor ik a arod i ivot i obi aje
i dr. redovito bio otisnut kraljevski logotip.
 Na kraju 1940. godine bili su u istori ko- -
lolo i kom ra red pravi lanovi: Ivan asumovi
(dop. lan 1910. pravi lan 1915. Milan Rešetar
(dop. lan 1896. pravi lan 1924. Dragutin o-
rani (dop. lan 1907. pravi lan 1914. Stjepan
Ivši (dop. lan 1920. pravi lan 1925. Vladoje
Dukat (dop. lan 1908. pravi lan 1938. Ljudmil
Hauptmann (dop. lan 1926. pravi lan 1940.

ranjo ancev (dop. lan 1925. pravi lan 1940. i
Tomo Mati (dop. lan 1921. pravi lan 1940. .
 iloso ko-j ridi ki ra red imao je pet pravih
lanova: uru Arnolda (dop. lan 1891. pravi lan

1899. Marka ostren i a (dop. lan 1920. pravi
lan 1921. Stjepana Zimmermanna (pravi lan

1921. Alberta azalu (dop. lan 1910. pravi lan
1922. i Ivu Maurovi a (dop. lan 1927. pravi
lan 1930. .

 U atemati ko- rirodoslov om ra red bili
su tada pravi lanovi: Vladimir Vari ak (dop. lan
1903. pravi lan 1904. Artur Gavazzi (dop. lan
1911. pravi lan 1917. Stanko Hondl (dop. lan
1908. pravi lan 1923. Vale Vouk (dop. lan
1920. pravi lan 1924. ran Tu an (pravi lan
1930. eljko Markovi (dop. lan 1928. pravi
lan 1931. Stjepan Škreb (dop. lan 1930. pravi
lan 1935. Marijan Salopek (dop. lan 1930. pra-

vi lan 1935. Ante Šercer (dop. lan 1930. pravi
lan 1937. i runoslav abi (pravi lan 1940.

dok su u mjet i kom ra red tada bili pravi la-
novi: Martin Pilar (pravi lan 1919. ranjo Dugan
(dop. lan 1919. pravi lan 1921. o idar Širola
(dop. lan 1922. pravi lan 1928. Artur Schneider
(dop. lan 1928. pravi lan 1930. Ivan Meštrovi
(pravi lan 1934. Vladimir eci (dop. lan 1929.
pravi lan 1934. Ljubo abi (dop. lan 1928.
pravi lan 1934. Vladimir Nazor (dop. lan 1919.

pravi lan 1940. i ranimir Livadi iesner (dop.
lan 1935. pravi lan 1940. .

 Osim 31 pravog lana Akademija je potkraj
1940. godine imala i 87 dopisnih lanova. U tom
su razdoblju ravnatelji Strossma erove galerije
bili Menci lement Crn i (1920. 1928. i Artur
Schnei der (1928. 1946. .

—
RAZDO L E DRUGOGA

SV ETS OG RATA (1941. 1945.
Hrvatska akademija znanosti i umjetnosti

 Uspostavom anovine Hrvatske (1939. u
Akademiji je pokrenuto pitanje promjene imena
ugoslavenske u Hrvatsku akademiju znanosti i

umjetnosti. Naime osnutkom lgarskate akade-
mije na naukite (1869. i Srpske kraljevske aka-
demije (1886. nestaje prvotni motiv osipa urja
Strossma era i utemeljitelja iz 1861. koji su kul-
turno i znanstveno naslje e hrvatskog naroda htje-
li podijeliti s drugim ju noslavenskim narodima.
Odatle i slu beni naziv A ademia lavor m meri-
dio ali m Akademija j i lave a poznatiji
kao oslave ska akademija a osti i mjet osti.
Ve ina akademika predla e promjenu pridjeva u-
goslavenska (u Hrvatska akademija znanosti i
umjetnosti emu su se usprotivile banovinske vla-
sti izjavom da taj „zaklju ak nije stvoren u skladu s
Akademijinim Pravilima i da (kona nu odluku
o tome treba donijeti Hrvatski sabor“.
 Dr avni poglavar NDH i ministar nastave dr.
Mile udak 12. srpnja 1941. potpisuju zakonsku
odredbu (Narodne novine br. 76 1941. kojom se
ukida ugoslavenska akademija ija „sva prava i
obveze ciela pokretna i nepokretna imovina pre-
lazi na Hrvatsku akademiju znanosti i umjetnosti“
(l. 1. . Dr. Ante Paveli imenovao je deset prvih
pravih lanova koji e izraditi ravila a nakon
potvrde „sazvati redovnu glavnu skupštinu na kojoj
e se ve inom glasova izabrati predsjednik i osta-

lo asništvo“ (l. 3. : ranju Dugana ravnatelja

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

20

Glazbene akademije u Zagrebu dr. ranju anceva
knji evnog povjesni ara dr. Stanka Hondla redo-
vitoga sveu ilišnog pro esora zike dr. Stjepana
Ivši a pro esora slavistike dr. Ljubu aramana
povjesni ara umjetnosti dr. Ivu Maurovi a redovi-
toga sveu ilišnog pro esora na Pravnome akultetu
slikara Mirka Ra kog dr. Stjepana Škreba ravna-
telja Geo zi kog zavoda i pro esora geo zike na
Sveu ilištu u Zagrebu dr. Stjepana Zimmermanna
redovitoga pro esora na ogoslovnom akultetu
Sveu ilišta u Zagrebu i dr. Tomu Mati a ravnatelja
Nadbiskupske klasi ne gimnazije u Zagrebu te prvo-
ga imenovanoga pro elnika novoosnovane Hrvat-
ske akademije. Osim ove desetorice tijekom 1941.
izabrano je još devetnaest akademika: runoslav

abi Ljubo abi Dragutin orani Mile udak
Vladoje Dukat Artur Gavazzi Mihovil Gra anin
Ljudmil Hauptmann Hamdija reševljakovi Vin-
ko riškovi Mihajlo Lanovi Edo Lovri eljko
Markovi Vladimir Nazor Martin Pilar Milan Re-
šetar Miroslav Šantek Ante Šercer i o idar Širola.
 Na konstituiraju oj skupštini odr anoj 25. si-
je nja 1942. izabrano je vodstvo (uprava Hrvatske
akademije znanosti i umjetnosti: Tomo Mati pred-
sjednik Stjepan Škreb potpredsjednik Ljubo a-
raman knji evni tajnik i ranjo ancev gospodar-
ski tajnik. Tom je prigodom predsjednik Akademije
istaknuo da ova ima zada u „promicati znanstvena
istra ivanja i razvoj umjetnosti nadovezuju i se
na hrvatske znanstvene i umjetni ke tradicije te
da vodi hrvatski narod stazom objektivne spoznaje
istine“ (H. Matkovi Povijest NDH 1994. str. 126 .
 Novoosnovana Hrvatska akademija podije-
ljena je u etiri razreda: Poviest o-je ikoslov i

ilo o sko- rav i atemati ko- rirodoslov i i
mjet i ki. Izbor novih lanova ograni en je na

45 pravih akademika. Akademijinoj djelatnosti pri-
padaju nji nica Arhiv Strossma erova galerija
slika i razli iti odbori: nadzorni gospodarski za
knji nicu i Strossma erovu galeriju te odbori za
prikupljanje i izdavanje povijesnih povijesno-prav-
nih i knji evnih spomenika za hrvatska narje ja
olklor istra ivanje hrvatskih naselja orijentalnu

zbirku istra ivanje zemlje i izdavanje niza ji i e
a o aobra b

 Od ukupnog broja akademika (29 izabranih
tijekom 1941. godine njih dvadeset i dvojica bili su
lanovi ukinute ugoslavenske akademije.

 Vlasti NDH nisu pokazivale osobito zanimanje
za novoosnovanu Akademiju. inancijska podrš-
ka bila je minimalna. U srpnju 1941. rekvirirana je
stambena zgrada u ri ani evoj 3 (sagra ena 1939.
i velika zgrada na današnjem Trgu rtava ašizma
ija su iznajmljivanja predstavljala znatan dio Aka-

demijinih prihoda.
 Hrvatska akademija nastavila je s objavlji-
vanjem knjiga i znanstvenih publikacija slijede i
numeraciju nizova ugoslavenske akademije što
ukazuje na injenicu da je HAZU zapravo slijedni
nastavak ukinute AZU dok su u predsjedni koj
sobi i dalje visjeli portreti predsjednika ugosla-
venske akademije. Izbor novih (pravih ili redovitih
akademika iji je broj bio ograni en na 45 nije bio
politi ki odve krut jer su u svibnju 1944. za la-
nove Akademije izabrani jugoslavenski orijentirani
pro . dr. Antun arac i pribi evac Artur Schneider
(. Dadi akt e a osti Hrvatskoj o ra j

olitike i ideolo ije . Zagreb 2010.
str. 318 .
 Hrvatska akademija znanosti i umjetnosti u
etiri ratne godine objavila je 18 knjiga: 11 knjiga

Rada jednu knjigu tari isa a rvatski pet u
nizu Djela i tek jedan jeto is (54 1943. . Za ve i-
nu tih izdanja rukopisi su bili rezultat istra ivanja
i pripremljeni još u predratno vrijeme djelovanja
ugoslavenske akademije.

 U ratnim je prilikama upravitelj nji nice
i Arhiva bio pravi lan Stjepan Ivši koji je još
od 1924. bio na elu Akademijina Arhiva dok je
Stross ma erovu galeriju slika vodio Artur Schnei-
der. Hrvatska akademija znanosti i umjetnosti or-
malno je ukinuta 3. velja e 1945. odlukom AVNO -a.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

21

—
A ADEMI A U RAZDO L U 1947. 1990.
Djelovanje Akademije pod izvornim imenom

(AZU

 Nakon Drugoga svjetskog rata prilazi se ob-
navljanju ugoslavenske akademije znanosti i um-
jetnosti. Najprije je 25. travnja 1946. imenovan
privremeni odbor s osnovnim zadatkom da izrade
nova pravila Akademije koja e „odgovarati da-
našnjim narodnim potrebama i temeljnim na elima
utemeljitelja ugoslavenske akademije osipa urja
Strossma era“.
 Privremeni je odbor potvrdio prave lanove iz
reda lanova ugoslavenske akademije (stanje do
10. travnja 1941. i 11. velja e 1947. izabrao nove
lanove. Tada su pravi lanovi Akademije bili:

Antun Augustin i Antun arac Albert azala
Vladimir eci Dragutin orani ranimir Gu-
ši ranjo ogoj Marko ostren i Ivo rbek
Tomislav rizman Miroslav rle a osip Lon ar

eljko Markovi Mijo Mirkovi Vladimir Nazor
Grga Novak Vanja Radauš Valerijan Reiszner
Svetozar Ritig Petar Skok Andrija Štampar Ma-
rino Tartaglia Alois Tav ar ran Tu an i Vale
Vouk. Me u novim lanovima Akademije bilo ih
je 12 koji su bili pravi ili dopisni lanovi ukinute
ugoslavenske akademije dok su trojica bila i la-

novi Hrvatske akademije (Dragutin orani eljko
Markovi i Vladimir Nazor .
 Nakon toga privremeni je odbor 4. o ujka
1947. sazvao izvanrednu glavnu skupštinu na kojoj
je Andrija Štampar izabran za predsjednika Aka-
demije a Miroslav rle a za potpredsjednika. Na
toj je skupštini utvr en i prijedlog novoga Zakona
o Akademiji koji je 13. prosinca 1947. prihvatio
Sabor NR Hrvatske. U obrazlo enju Zakona re eno
je da se taj Zakon o ugoslavenskoj akademiji „po
svojoj osnovnoj zamisli ne razlikuje od onoga iz
njezina po etka . Prema tom zakonu ugoslaven-
ska akademija znanosti i umjetnosti kao najviša
znanstvena i umjetni ka ustanova NR Hrvatske
ima osnovni zadatak „da svestrano promi e znanost

i umjetnost s osobitim obzirom na zemlje i narode
NR a naro ito na prilike i potrebe hrvatskoga

naroda“. Taj povijesni kontinuitet ugoslavenske
akademije posebno je obrazlo io predsjednik Aka-
demije Andrija Štampar na sve anoj sjednici 18.
prosinca 1947. kad je osip roz Tito izabran za
po asnoga lana.
 Akademija je u to vrijeme osim osipa roza
Tita imala još tri po asna lana: Pavla ovanovi a
(izabran 1919. Ivana Meštrovi a (1919. i Lavo-
slava Ru i ku (1940. .
 Nakon Andrije Štampara (1947. 1958. pred-
sjednici su Akademije bili: Grga Novak (1958. –
1978. i akov Sirotkovi (1978. – 1991. .
 Zakonom iz 1947. uvodi se kategorija dopi-
snih lanova u radnom sastavu. Me utim pravo
je izbora novih lanova bez obzira na kategoriju
lanova bilo rezervirano samo za prave lanove.

 Prema Zakonu iz 1947. godine Akademija
mo e imati najviše 40 pravih lanova (po osam u
svakom razredu a prema Statutu odobrenom na
temelju toga Zakona u pravilu po osam dopisnih
lanova u radnom sastavu u svakom razredu od-

nosno 40 takvih lanova jer je u to doba bilo pet
razreda. Tako je 1948. godine Akademija imala 31
pravog lana 16 dopisnih lanova u radnom sasta-
vu i 22 dopisna lana.
 Svi su lanovi kao i dotada bili po navedeno-
me zakonu izabrani na skupštinskim zasjedanjima
tajnim glasovanjem. Na elo tajnoga glasovanja od-
nosilo se i na izbor asništva Akademije. asnije se
broj pove ao i to: Akademija je 1954. godine imala
46 pravih lanova 32 dopisna lana u radnom sa-
stavu i 42 dopisna lana 1960. godine imala je 51
pravog lana 43 dopisna lana u radnom sastavu
i 41 dopisnog lana.
 Zakon o ugoslavenskoj akademiji prihva en
u Saboru 26. lipnja 1961. ne govori o ograni enju
broja lanova ali daje ve a prava dopisnim lano-
vima u radnom sastavu. Prema tom zakonu pravo
glasa pri izboru pravih lanova imaju samo pravi
lanovi a pri izboru svih ostalih lanova i pravi i

dopisni lanovi u radnom sastavu.
 Tada je Akademija imala ovaj broj lanova:
1965. godine 67 pravih lanova 44 dopisna lana

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

22

u radnom sastavu i 77 dopisnih lanova a 1970.
godine 63 prava lana 44 dopisna lana u radnom
sastavu i 90 dopisnih lanova.
 Zakon o ugoslavenskoj akademiji od 29. pro-
sinca 1971. donosi nekoliko izmjena s obzirom na
lanstvo u Akademiji. Mijenjaju se nazivi lanova

pa se umjesto pravi lan uvodi naziv redoviti lan
(akademik umjesto dopisni lan u radnom sastavu
naziv izvanredni lan a umjesto suradnik naziv
lan suradnik. Osim toga utvr uje se da Akademija

mo e imati najviše 70 redovitih i 70 izvanrednih
lanova.

Prošireno je izborno pravo pa na izborima za nove
lanove imaju pravo glasa svi redoviti i izvanredni
lanovi bez obzira na kategoriju lana koji se bira.

 Nakon donošenja toga zakona Akademija je
imala ovaj broj lanova: 1975. godine 65 redovitih
lanova 52 izvanredna lana 40 lanova suradnika

i 100 dopisnih lanova a 1982. godine 60 redovitih
lanova 61 izvanrednog lana 91 lana suradnika

i 113 dopisnih lanova.
 U zakonu od 20. prosinca 1983. godine nema
bitnih promjena osim što je pove an mer s la -
sus za redovite i izvanredne lanove pa Akademija
mo e imati 75 redovitih i 75 izvanrednih lanova.

roj je lanova Akademije u tom razdoblju iznosio:
1985. godine 58 redovitih lanova 66 izvanrednih
lanova 86 lanova suradnika i 111 dopisnih lano-

va a 1990. godine 69 redovitih lanova 72 izvan-
redna lana 91 lana suradnika i 143 dopisna lana.
 S vremenom se mijenjalo i pravo predlaganja
novih lanova u Akademiju. Sve do donošenja Za-
kona 1961. godine pravo predlaganja novih lanova
imali su samo razredi u okviru raspolo ivih mjesta.
Zakon iz 1961. godine omogu uje da nove lanove
predla e razred tri lana Akademije vije e viso-
koškolskih znanstvenih organizacija te društvene
organizacije znanstvenika i umjetnika. To je na e-
lo zadr ano i u zakonima iz 1971. i 1983. ali uz
obvezu da se svi prijedlozi za izbor lanova koji
su upu eni izvan Akademije moraju iznijeti na iz-
bornoj skupštini i unijeti u listu kandidata.
 Sve kategorije lanstva u Akademiji do ivotne
su osim za lanove suradnike koji podlije u po-
novnome izboru svake desete godine.

Akademija je u razdoblju 1947. – 1953. imala slje-
de e odjele:
 Odjel za lozo ju i društvene nauke
 Odjel za matemati ke zi ke i tehni ke nauke
 Odjel za prirodne i medicinske nauke
 Odjel za jezik i knji evnost
 Odjel za likovne umjetnosti i muziku.

udu i da se 1950. godine Odjel za prirodne i me-
dicinske nauke razdvojio u Odjel za prirodne nauke
i Odjel za medicinske nauke od 1953. do 1972.
postojali su ovi odjeli:
 Odjel za društvene nauke
 Odjel za matemati ke zi ke i tehni ke znanosti
 Odjel za prirodne nauke
 Odjel za medicinske nauke
 Odjel za lologiju
 Odjel za suvremenu knji evnost
 Odjel za likovnu umjetnost
 Odjel za muzi ku umjetnost.
Godine 1972. dolazi do preimenovanja odjela u
razrede a rije auka mijenja se u a ost. Tako je
u razdoblju 1972. 1985. godine Akademija imala
ove razrede:
 Razred za društvene znanosti
 Razred za matemati ke zi ke i tehni ke
 znanosti
 Razred za prirodne znanosti
 Razred za medicinske znanosti
 Razred za lologiju
 Razred za suvremenu knji evnost
 Razred za likovnu umjetnost
 Razred za muzi ku umjetnost.
Godine 1985. neki razredi proširuju djelatnost pa
od tada Razred za matemati ke zi ke i tehni ke
znanosti postaje Razred za matemati ke zi ke
kemijske i tehni ke znanosti Razred za lologiju
postaje Razred za lološke znanosti a Razred za
glazbenu umjetnost postaje Razred za glazbenu
umjetnost i muzikologiju.

—
ZNANSTVENOISTRA IVA E EDINICE

 Sve do godine 1948. Akademija nije imala
svojih istra iva kih jedinica nego su istra ivanja

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

23

organizirali i vodili odbori za razli ita znanstvena
podru ja. Tada su postojali ovi odbori: Odbor za iz-
davanje starih hrvatskih pisaca Odbor za izdavanje
histori kih i juridi kih spomenika Odbor za izda-
vanje dalmatinskih statuta Odbor za istra ivanje
hrvatskih ili srpskih narje ja Odbor za istra ivanje
zemlje Odbor za olklor i Odbor za istra ivanje
hrvatskih naselja.
 Zakonom o ugoslavenskoj akademiji iz 1947.
Akademiji je stavljeno u zadatak da osniva i vodi
znanstvene zavode i umjetni ke ustanove na po-
dru ju NR Hrvatske. Te nja je bila da Akademija
postane središnja znanstvena i umjetni ka ustanova
na podru ju Hrvatske i da pod njezinim okriljem
djeluju prakti ki sve znanstvene i umjetni ke usta-
nove. Uzor je bila Akademija znanosti SSSR-a.
 U takvim nastojanjima osnovano je u okviru
Akademije ili joj je priklju eno više instituta i mu-
zeja primjerice Institut Ru er o kovi u Zagrebu
Institut za biologiju mora u Dubrovniku i Rovinju
Institut za medicinska istra ivanja i medicinu rada
u Zagrebu Institut za jezik u Zagrebu Institut za

ziku atmos ere i kozmi ku ziku u Zagrebu i
Moderna galerija u Zagrebu. Osim toga u okviru
Akademije bio je Izdava ki zavod s tiskarom te
Znanstvena knji ara. Me utim dio se tih institucija
osamostalio i izišao iz Akademije. Od jedinica koje
su ostale u okviru Akademije ormirao se heterogeni
Istra iva ki centar kako bi se dobila tzv. kriti na
masa istra iva a što je omogu ilo prema tadašnjim
propisima osnivanje znanstvene organizacije. To je
predstavljalo samo administrativno ujedinjavanje
pa su pojedine istra iva ke jedinice i dalje samo-
stalno radile na svojim istra iva kim podru jima.
 Istra iva ki je rad bio dakle organiziran po-
najprije u istra iva kim jedinicama znanstvenim
vije ima centrima i odborima. Tako su u Zagre-
bu djelovale ove znanstvenoistra iva ke jedinice:
Zavod za arheologiju Etnološki zavod Zavod za
povijesne znanosti Zavod za ekonomska istra iva-
nja Zavod za pomorsko pravo historiju i ekono-
miku pomorstva Zavod za ornitologiju Zavod za

lozo ju znanosti i mir Zavod za paleontologiju
i geologiju kvartara Zavod za povijest prirodnih
matemati kih i medicinskih znanosti Laboratorij

za prou avanje strukture i unkcije osjetnih organa
Zavod za istra ivanje i standardizaciju imunoloških
supstancija abinet za arhitekturu i urbanizam
Zavod za knji evnost i teatrologiju Zavod za lin-
gvisti ka istra ivanja Zavod za muzikološka istra-
ivanja Strossma erova galerija starih majstora

Gliptoteka i abinet gra ke.
 U Dubrovniku odnosno Cavtatu i Trstenom
bile su ove jedinice: Zavod za povijesne znano-
sti Zavod za istra ivanje korozije i desalinizaciju
Zbirka altazara ogiši a i Arboretum. U ostalim
su gradovima djelovali ovi zavodi: Zavod za po-
vijesne i društvene znanosti u Rijeci (s podru nom
jedinicom u Puli Zavod za znanstveni i umjetni ki
rad u Splitu Zavod za znanstveni rad i umjetni ki
rad u Osijeku Zavod za znanstveni rad u Vara di-
nu Zavod za povijesne znanosti u Zadru Centar
za znanstveni rad u Vinkovcima.
 Na elu tih istra iva kih jedinica stoje vodi-
telji izabrani iz gremija redovitih lanova razreda
uz koji je vezan odre eni zavod i upravitelji koji
radno pripadaju doti noj istra iva koj jedinici.
 Rije je dakle o manjim istra iva kim jedini-
cama koje u najve oj mjeri svoje projekte ostva-
ruju okupljanjem šireg kruga vanjskih suradnika.
Relativno su visoko bili zastupljeni zavodi koji su
se bavili povijesnim istra ivanjima jezikoslovljem
knji evnoš u i prirodoslovnim istra ivanjima. To
je posljedica nastavka istra ivanja na negdašnjim
tradicionalnim podru jima rada Akademije.

—
MUZE S O-GALERI S E EDINICE

 I u podru ju brige o uvanju i prou avanju
umjetni koga stvaralaštva pohranjenoga u Akade-
miji došlo je do odre enih pomaka u organizaciji
muzejsko-galerijskih jedinica. U tom su pogledu
posebnu vrijednost predstavljali bogati undusi
umjetnina u Strossma erovoj galeriji Gliptoteci
i abinetu gra ke te zbirke u Akademijinu Arhi-
vu Orijentalnoj zbirci Muzeju i zbirci altazara

ogiši a u Cavtatu i u Memorijalnoj zbirci Mak-
similijana Vanke u or uli.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

24

 Umjetni ki inventar Strossma erove galerije
pove an je u razdoblju od 1947. do kraja 1990. za
1.865 novih slika skulptura crte a i gra ka pa
je ukupni undus iznosio 2.333 umjetnine. To je
pove anje omogu eno s 25 darovnica. U poslije-
ratnom su razdoblju ravnatelji Galerije bili: Antun
iroušek (1946. Albert azala (1946. – 1947.

Ljubo abi (1947. – 1951. Zdenko Šenoa (1951.
– 1952. Stella Ubel (1952. – 1957. Ljubo abi
(1957. – 1964. Vinko Zlamalik (1964. – 1991. .
 Gliptoteku je kao muzejsku ustanovu osnovao
nadbiskup zagreba ki dr. Antun auer još 1937.
a u sastavu se ugoslavenske akademije nalazi od
1952. godine. Obuhva aju i širok vremenski ras-
pon zbirke su izlo ene u kronološkome slijedu od
5. st. prije rista nadalje. undus Gliptoteke odre-

uje grupacije povijesnih zbirki: Zbirka kopija an-
ti koga kiparstva Zbirka kopija hrvatskih spome-
nika od 9. do 15. st. Zbirka kopija istarskih resaka
od 11. do 16. st. Zbirka kopija ste aka od 13. do 15.
st. Zbirka zavjetnih plo ica pomoraca Perasta (iz

oke kotorske Zbirka medalja i plaketa (18. 20.
st. i Zbirka modernoga hrvatskoga kiparstva 19. i
20. st. Upravitelji su Gliptoteke bili: Zdenko Šenoa
(1952. Miroslav Montani (1952. – 1973. Ana
Adamec (1973. – 1984. Ljerka Gašparovi (1984.
– 1989. Mirjana Saka (1989. – 2000. .
 Gra ki kabinet osnovan je 1916. u sklopu
Strossma erove galerije a kao posebna muzejsko-
-galerijska jedinica (zbirka crte a gra ka i plakata
po inje djelovati 1949. godine. Dotada je skupljeno
mnogo gra kih listova a u abinet su bile smje-
štene na uvanje Gra ka zbirka Sveu ilišne knji -
nice i Valvasorova zbirka (obje su zbirke kasnije
vra ene vlasnicima . Prva je upraviteljica bila Stella
Ubel (1951. – 1957. zatim rsto Hegeduši (1957.
– 1964 Renata Gotthardi Škiljan (1964. – 1989. te
Marija ršini (vršiteljica du nosti 1989. – 1990 .
 Majstorske radionice koje su dotada dje-
lovale kao samostalne organizacijske jedinice
bile su 1975. pripojene Akademiji i od tada su
djelovale kao radne jedinice u djelokrugu Pred-
sjedništva Akademije. Akademija je 1986. Maj-
storske radionice predala Umjetni koj akade-
miji u Zagrebu dok je pod upravom Akademije

ostala samo Majstorska radionica za arhitekturu.
Restauratorski zavod osnovan je 1948. godine i u to
je vrijeme bio jedini takav zavod na podru ju Hr-
vatske. Restauratorski se zavod osamostalio 1974.
 Osim svega navedenoga gotovo su svi Akade-
mijini zavodi proširili podru ja svoga djelovanja
pa su znanstvenoistra iva komu radu priklju ili i
rad na umjetni kome polju što se vidi i u promije-
njenomu naslovu pojedinih zavoda izvan Zagreba.

—
ZNANSTVENA VI E A

 Poseban oblik djelovanja Akademije odvijao
se i u okviru vije a koja su okupljala znanstve-
ne radnike i stru njake iz odre enih znanstvenih
podru ja. Djelovala su tako u po etku znanstvena
vije a za na tu za pomorstvo za promet za zaštitu
prirode za daljinska istra ivanja i otointerpretaci-
ju te za turizam.
 Znanstvena vije a iniciraju istra ivanja na
svojim podru jima okupljaju istra iva e na spe-
ci nim istra iva kim projektima organiziraju sa-
vjetovanja i predavanja uz intenzivnu izdava ku
djelatnost. Neka od njih okupljaju veoma velik broj
lanova (Znanstveno vije e za na tu primjerice ima

više od 400 lanova . Uspješan rad znanstvenih
vije a bio je omogu en vrlo uskom suradnjom s
gospodarskim organizacijama koje su bile zainte-
resirane za istra ivanja s podru ja djelatnosti vije a
te su moralno i materijalno pomagale djelatnost
vije a.
 Osim toga postojali su istra iva ki centri koji
su okupljali znanstvenike i stru njake odre enih
znanstvenih podru ja bez obzira na njihovo stalno
radno mjesto kao Centar za kemiju organskih prirod-
nih spojeva Internacionalni komitet za istra ivanje
boksita glinice i aluminija (ICSO A ugoslavenski
centar za kristalogra ju i Centar za teorijsku ziku.

—
STRU NE SLU E

 Stru ne administrativne nancijske i tehni ke
poslove za potrebe Akademije obavljaju Stru ne

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

25

slu be. Na njihovu se elu nalazi tajnik Akademije
(ta je unkcija uvedena 1948. godine . Tajnici su
Akademije bili: Otokar Lahman (1948. – 1950.
Tomislav Han (1950. – 1951. Ivan Ili (1951. –
1972. ogdan Tomaši (1972. – 1978. i Slobodan

aštela od 1978. godine.
 Poslove pomo nika tajnika za op e admini-
strativno-upravne pravne i personalne poslove do
2000. godine obavljao je uraj Markov i a od
2001. obavlja ih Marija Orli .
 U okviru Stru nih slu bi Akademije djeluju

nji nica i Arhiv. rajem 1940. godine nji nica
je posjedovala oko 80.000 svezaka knjiga i oko
400 naslova teku e periodike (asopisi i serije .
Publikacije su se razmjenjivale s 249 institucija
iz 23 zemlje od toga sa 67 institucija u zemlji i
182 institucije u inozemstvu. rajem 1990. godine
ond se nji nice pove ao na oko 270.000 svezaka

knjiga i oko 2.900 naslova teku e periodike. Publi-
kacije Akademije razmjenjuju se sa 712 institucija
iz 46 zemalja (226 institucija u zemlji i 486 u ino-
zemstvu . Upravljanje nji nicom predano je tada
u djelokrug pro esionalnih knji ni ara. Tako je od
1947. do 1955. nji nicom upravljao osip ada-
li od 1955. do 1974. Matko Rojni (istodobno
ravnatelj Sveu ilišne knji nice od 1974. do 1984.
Aleksandar Stip evi a od 1984. do 1995. Ljerka

ilakovi .
 U Arhivu se uvaju isprave iz razdoblja 11. –
19. stolje a zbirke rukopisa iz vremena 12. – 18.
stolje a gra a 20. stolje a ostavštine obiteljskih
i osobnih ondova iz razdoblja 17. – 19. stolje a

ra ki arhiv 16. – 20. stolje a arhiv ugoslaven-
skog odbora u Londonu zbirke prijepisa zbirke
muzikalija i muzikološke gra e zbirke korespon-
dencije geogra ske karte diplome odljevi pe ata i
rijetka tiskana djela iz razdoblja 16. – 20. stolje a.
 U Orijentalnoj zbirci postoje arapski rukopisi
iz vremena 13. – 20. stolje a te orijentalni doku-
menti iz razdoblja 16. – 20. st.
 Osim toga u okviru Akademije ili pojedinih
razreda djelovao je niz odbora kao što su: Odbor
za narodni ivot i obi aje Terminološki odbor Od-
bor za tumore Odbor za traumu Odbor za kroni ne
bolesti Odbor za krš i dr.

 U Akademiji se radilo na nizu projekata i to
u okviru tzv. Osnovnoga programa Akademije.
Me u tim se projektima mogu spomenuti npr.:

osil i ljudi a tlu Hrvatske ekto ika Hrvatske
raditeljstvo i umjet ost staro rvatsko doba i-

vot i tradi io al a kultura Hrvata Povijest stre
la oljski at isi eorija i olitika eko omsko

ra voja Hrvatske i u oslavije Demo ra ska o-
vijest sta ov i tva Hrvatske vjetsko ba karstvo

estov a trauma u Hrvatskoj uva je eo o da
oljo rivred o bilja i umsko drve a Rje ik
rvatsko a kajkavsko a k ji ev o je ika abra a

djela urja ri a i a abra a djela ve oj ovi a
Di ka imu ovi a i savera a dora alsko a
Naselja i kulture ret istorijsko i a ti ko ra -
doblja a oto ima sred je i sjever o adra a

a teorijska istra iva ja ivi sustava Na rti
ramatike rvatsko a k ji ev o je ika Redak-
ija i do u a e e i eva Rje ika rvatsko a

k ji ev o je ika timolo ki rje ik a li i ama
u euro skim je i ima Psi olo ijska istra iva ja

si i ki ro esa i ljudsko o a a ja e a i mi
i ki etika si te e eki alumi osilikata e a i -
mi djelova ja i ibitora a a titu elika rotiv
koro ije Psi o i ko is itiva je u k ije osjet i
or a a a teorija rav e i dru tve e re ula ije

riti ka i da ja sabra i djela riso o a
Dvor aka Petri a i a livija a matske
stije e u Hrvatskoj stra iva je imu olo ke tera-

ije raka stra iva je eradik ije eki ara i
bolesti Rast i di ere ija ija ametaka lodava a

istemiolo ka istra iva ja i dru o
 edan je od oblika znanstvenog djelovanja bila
i organizacija znanstvenih skupova. Akademija je
organizirala oko 130 znanstvenih skupova simpo-
zija i savjetovanja prete ito kao jedini organizator
a rje e uz suradnju drugih znanstvenih organizaci-
ja. Organizirani su znanstveni skupovi o znameni-
tim li nostima o našim krajevima i gradovima i o
mnogim drugim problemima i temama.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

26

—
A ADEMI A U REPU LICI HRVATS O

(1991. – 2000.
Povratak nacionalnom imenu

 Sve do novoga Zakona o Hrvatskoj akademiji
znanosti i umjetnosti koji je stupio na snagu 24.
srpnja 1991. Akademija je djelovala pod prvotnim
imenom ugoslavenska akademija znanosti i umjet-
nosti. Našavši se pred velikosrpskom agresijom na
Republiku Hrvatsku Predsjedništvo je Akademije
18. velja e 1991. usvojilo Izjavu u kojoj podsje a
da se i tada kao i dotada ve u dva navrata (22.
kolovoza i 2. listopada 1990. „prate i s velikom
zabrinutoš u doga aje u Hrvatskoj i oko Hrvat-
ske“ izjasnilo „za odlu nu obranu suvereniteta
i teritorijalnoga integriteta Republike Hrvatske i
demokratskoga legaliteta današnje politi ke vla-
sti izabrane na demokratskim i slobodnim parla-
mentarnim izborima“. I u javi Predsjedništva
Akademije od 9. svibnja 1991. ka e se izme u
ostaloga sljede e: „Današnja borba hrvatskoga na-
roda nastavak je vjekovne te nje za vlastitim su-
verenitetom i te nje za demokratskim unutrašnjim
razvojem koji omogu uje nesmetan gospodarski
kulturni i znanstveni napredak za koji se ve više
od stolje a zala e i naša Akademija (Stravi na
doga anja proteklih dana prije svega ubojstvo mla-
dih hrvatskih redarstvenika terorizam na cestama
i eljezni kim prugama dizanje u zrak vodovoda
i elektri nih postrojenja te uop e širenje nasilnog i
iracionalnog ponašanja potakli su nas da ponovno
osudimo takva djela i njihove uzro nike“. Na sjed-
nici od 5. srpnja 1991. Predsjedništvo se suglasilo
s prijedlogom Uprave da se upute dva apela: jedan
hrvatskoj i svjetskoj znanstvenoj i kulturnoj javno-
sti (svim akademijama u svijetu s kojima sura uje
naša Akademija drugi svim jugoslavenskim aka-
demijama.
 ao što je re eno 24. srpnja 1991. stupio je na
snagu novi Zakon o Hrvatskoj akademiji znanosti i
umjetnosti kojim je Hrvatski sabor ispunio izra e-
nu elju lanova Akademije i cijeloga hrvatskoga

naroda da njegova najviša znanstvena ustanova
nosi njegovo ime ne potiru i time kontinuitet cje-
lokupnoga dotadašnjeg rada Akademije. Zakonom
se o Akademiji utvr uje da je Hrvatska akademija
znanosti i umjetnosti najviša znanstvena i umjet-
ni ka ustanova u Republici Hrvatskoj. „Akademija
– stoji u Zakonu – nastavlja rad i pravni je sljed-
nik ugoslavenske akademije znanosti i umjetnosti
osnovane 1866. kao najviše znanstvene ustanove
svih ju noslavenskih naroda Hrvatske akademije
znanosti i umjetnosti od 1941. do 1945. a od 1947.
do 1991. ponovno ugoslavenske akademije zna-
nosti i umjetnosti. Temeljna je zada a Akademije
da „poti e i organizira znanstveni rad i zala e se za
primjenu postignutih rezultata razvija umjetni ku
i kulturnu djelatnost i brine o hrvatskoj kulturnoj
baštini i njezinoj a rmaciji u svijetu.
 lanovi Akademije mogu biti redoviti po asni
i dopisni te lanovi suradnici. Redovitih lanova
mo e biti do 160. lanstvo je u Akademiji do ivot-
no. Skupština koju ine svi redoviti lanovi naj-
više je tijelo Akademije. Predsjedništvo je izvršno
tijelo Skupštine i ine ga predsjednik dva potpred-
sjednika glavni tajnik Akademije tajnici razreda i
odre eni broj redovitih lanova koje bira Skupština
u skladu sa Statutom Akademije. Mandat lanova
Predsjedništva traje tri godine i mo e se jedanput
ponoviti u istoj unkciji. U završnim i prijelaznim
odredbama navodi se da „danom stupanja na snagu
ovoga zakona izvanredni lanovi postaju redovitim
lanovima Akademije“ i da e „do donošenja novo-

ga statuta Akademija primjenjivati odredbe Statuta
ugoslavenske akademije znanosti i umjetnosti iz

1985. koje su u suglasnosti s odredbama ovoga
Zakona“.
 Prva skupština Akademije pod novim imenom
odr ana je 24. rujna 1991. U skladu s novim Zako-
nom na skupštinskom su zasjedanju donesena tri
prijedloga: o novome Statutu novome Pravilniku
za izbor lanova Akademije i novom Pravilniku
za izbor lanova Predsjedništva Akademije. Sva
su tri prijedloga izglasana. Zakon o izmjenama i
dopunama Zakona o Hrvatskoj akademiji znanosti
i umjetnosti Hrvatski je sabor donio 17. svibnja
1996. a neposredno nakon toga Akademijina je

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

27

skupština usvojila novi Statut 12. lipnja 1996. Sta-
tut je potvr en odlukom Sabora Republike Hrvat-
ske od 20. rujna 1996.
 Uskla uju i pravne dokumente Akademija je
istodobno djelovala u svoj punini koliko su ratne
prilike dopuštale. Dizala je i nadalje svoj glas pro-
tiv rata koji je bio nametnut Hrvatskoj. U skladu
s tim opredjeljenjem Predsjedništvo je Akademije
12. studenoga 1991. prihvatilo Deklara iju Hrvat-
ske akademije a osti i umjet osti o rvatskom

a io al om i teresu u ovodu oru a o a adaja
a Re ubliku Hrvatsku

 Prva izborna skupština za lanove Predsjedniš-
tva Hrvatske akademije po novome Zakonu odr ana
je 21. studenoga 1991. Na toj je skupštini izabran
Ivan Supek za predsjednika Akademije Ivo Padovan
i Vlatko Pavleti za potpredsjednike Milan Moguš
za glavnoga tajnika a Ljubo oban Natko Dev i
Andrija aštelan Vladimir Matkovi i Andre Mo-
horovi i za lanove Predsjedništva. Potvr en je ta-
ko er izbor ovih razrednih tajnika (redom razred :
Eugen Pusi Vinko Škari Vladimir Majer Slavko
Cvetni o idar inka Slavko Mihali Miroslav

egovi i Ivan Supi i .
 Na kraju 1991. godine Akademija je imala dva
po asna lana (nobelovci Vladimir Prelog i Linus
Pauling 137 redovitih lanova 20 dopisnih la-
nova s prebivalištem u Republici Hrvatskoj i 115
dopisnih lanova s prebivalištem izvan Republike
Hrvatske. Ti su se brojevi promijenili kad je 26.
lipnja 1992. izabrano prvi put u samostalnoj Hr-
vatskoj novih 13 redovitih lanova 10 dopisnih
lanova izvan Republike Hrvatske osam dopisnih
lanova u Republici Hrvatskoj i 11 lanova surad-

nika odnosno na izbornoj skupštini 3. prosinca
1992. još 11 redovitih lanova 10 dopisnih lanova
izvan Republike Hrvatske i 13 lanova suradnika.

udu i da je tijekom razdoblja 1991. – 1993. go-
dine preminuo odre eni broj lanova na kraju je
1993. godine Akademija imala jednoga po asnog
lana 150 dopisnih lanova i 92 lana suradnika.

 Akademija je u ratnim prilikama a posebno u
poslijeratnom razdoblju nastavila s radom na znan-
stvenom i umjetni kom polju u Zagrebu i izvan
njega u svim svojim znanstvenim jedinicama. U

Zagrebu se radilo u ovim znanstvenim ustanovama:
u Zavodu za povijesne i društvene znanosti s etiri
odsjeka i to: za povijesne znanosti za arheologiju
za etnologiju i za ekonomska istra ivanja. Svaki
odsjek ima svoga upravitelja a voditelj Zavoda jest
Miroslav urelac. Nastavljen je i rad u adranskom
zavodu (voditelj Vladimir uro Degan u Zavodu
za povijest i lozo ju znanosti s tri odsjeka i to:
za povijest prirodnih i matemati kih znanosti za
povijest medicinskih znanosti i za lozo ju zna-
nosti (voditelj arko Dadi u Zavodu za orni-
tologiju (voditelj Zvonimir Devid u Zavodu za
paleontologiju i geologiju kvartara (voditelj Milan
Herak u Zavodu za povijest hrvatske knji evno-
sti kazališta i glazbe s tri odsjeka i to: za povi-
jest hrvatske knji evnosti za povijest hrvatskoga
kazališta i za povijest hrvatske glazbe (voditelj
Slobodan Novak u Zavodu za lingvisti ka istra-
ivanja (voditelj Rudol ilipovi . Izvan Zagreba

nastavilo se raditi u ovim znanstvenim jedinicama:
u Zavodu za povijesne znanosti u Dubrovniku (vo-
ditelj Vladimir Stipeti u Zavodu za povijesne
znanosti u Zadru (voditelj Mate Sui u Zavodu
za povijesne i društvene znanosti u Rijeci (voditelj
do 1996. Dragovan Šepi od 1996. do 2000. Milan
Moguš u Zavodu za znanstveni i umjetni ki rad
u Osijeku (voditelj do 1996. Milan Maceljski od
1996. Dragan Dekaris u Zavodu za znanstveni i
umjetni ki rad u Splitu (voditelj do 1993. Vladimir
Ibler od 1993. Davorin Rudol od 1999. Ivo Pe-
trinovi u Zavodu za znanstveni rad u Vara dinu
(voditelj Andre Mohorovi i u Centru za znan-
stveni rad u Vinkovcima (voditelj Dušan lepac
u Arboretumu Trsteno (voditelj Mirko Vidakovi .
Osim toga znanstvenoistra iva ki rad odvijao se
u mnogim drugim jedinicama kao što su pojedini
kabineti odbori i centri unato injenici da su u
ratnim razaranjima stradali neki objekti: spaljen
je dio Arboretuma (u po aru 2. 3. listopada 1991.
što ga je prouzro ila NA odnosno ošte ene su
zgrade u Cavtatu Osijeku i Vinkovcima. U Glip-
toteci abinetu gra ke i Strossma erovoj galeriji
starih majstora izlo bena je djelatnost morala biti
izrazito smanjena jer su izlošci zbog ratnih uvjeta
bili pohranjeni na sigurnija i zašti enija mjesta.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

28

 Akademija je nastavila i s nakladni kom dje-
latnoš u objavljuju i prosje no sedamdesetak
naslova godišnje (podrobnije o tome u posebnom
poglavlju .
 Isto je tako s obzirom na to da je ukinut Sa-
vjet akademija S R Hrvatska akademija na novim
osnovama uspostavila i proširila me unarodnu su-
radnju.
 ao i u drugim prigodama kada su hrvatski
nacionalni interesi bili dovedeni u pitanje Hrvatska
akademija pokrenula je ratne 1992. godine projekt
Hrvatska s ciljem da u toj povijesnoj prekretnici
uka e na Hrvatsku kakva je bila i kakva jest na
njezine mogu nosti i planove. Prvi izvještaj toga
projekta u kojemu su sudjelovali svojim prilozima
svi razredi Akademija je objavila 1992. u knjizi
pod naslovom Hrvatska ada osti i usmjere ja.
U sklopu spomenutoga projekta neki su razredi
nastavili obra ivati pojedine teme.
 U godini 1993. Akademija je donijela dvije
nove odluke: 1 o proglašenju 29. travnja Danom
Hrvatske akademije znanosti i umjetnosti kao
spomen na dan 29. travnja 1861. kada je Hrvat-
ski sabor prihvatio prijedlog . . Strossma era
o osnivanju ugoslavenske akademije znanosti i
umjetnosti u Zagrebu i 2 o osnutku i dodjeli Na-
grade Hrvatske akademije znanosti i umjetnosti.
Na osnovi tih odluka dodijeljene su prve nagrade
Hrvatske akademije 29. travnja 1994. i otada se
redovito dodjeljuju. Zbog nesmiljene agresije na
Republiku Hrvatsku Akademija je i nadalje upu i-
vala svoje apele akademijama znanosti svjetskim
znanstvenim i politi kim institucijama i organiza-
cijama (npr. Organizaciji ujedinjenih naroda .
 Godine 1994. Akademija je imala tri po asna
lana (kardinal ranjo uhari te nobelovci Vladi-

mir Prelog i Linus Pauling 149 redovitih lanova
131 dopisnog lana i 105 lanova suradnika. Iste su
godine Akademijinu Upravu i Predsjedništvo inili
ovi lanovi: predsjednik Ivan Supek potpredsjed-
nici Ivo Padovan i Vlatko Pavleti glavni tajnik
Milan Moguš lanovi Predsjedništva Natko Dev-
i Sergej orenbacher Andrija aštelan Andre

Mohorovi i i Eugen Pusi razredni tajnici: Alica
ertheimer- aleti Smiljko Ašperger Vladimir

Majer Slavko Cvetni o idar inka Slavko Mi-
hali Miroslav egovi i Ivan Supi i .
 Izdava ka djelatnost nije stagnirala. Akade-
mija je i nadalje nalazila snage i sredstava da tiska
bar jedan naslov tjedno. Štoviše u godini 1994.
u povodu 500. obljetnice Senjskoga glagoljskoga
misala (1494. iji se najbolji primjerak uva u

udimpešti uspjelo je Akademiji otisnuti pretisak
te knjige i odr ati simpozij o njoj te pomo i da se
izradi poštanska marka i kovani novac.
 Dana 8. prosinca 1994. nakon dugotrajnih ra-
dova završena je obnova Narodnoga doma odno-
sno Preporodne dvorane u Opati koj 18. U novoj
dvorani odr ana je istoga dana sve ana sjednica
Akademije prigodom obilje avanja 900. obljetnice
osnutka Zagreba ke biskupije i prvoga pisanoga
spomenika u kojemu se spominje Zagreb: kralj

ela IV. lat om bulom proglasio je naselje Gra-
dec – ivitas o tis re e sis iu ta a rabiam
– slobodnim kraljevskim gradom.
 Na skupštini Akademije 28. prosinca 1994.
predlo eno je osnivanje novoga Razreda za tehni -
ke znanosti. Taj se prijedlog temeljio na injenici
da je u Hrvatskoj velik broj vrsnih znanstvenika
iz podru ja tehni kih znanosti te da se nekoliko
takvih znanstvenika ve nalazi u okviru Akademije
kao lanovi Razreda za matemati ke zi ke ke-
mijske i tehni ke znanosti. Taj prijedlog ostvaren
je naknadno.
 Iako se me unarodna suradnja tada odvijala u
skromnim okvirima ipak su pozitivni koraci bili
vidljivi: sklopljena su etiri sporazuma o znanstve-
noj suradnji s nekoliko akademija a potpisan je i
dodatni ugovor s Ro al o iet . Lagani je uspon
bio vidljiv i u razmjeni stru njaka s drugim akade-
mijama.
 Godina 1995. bila je velika prekretnica u Do-
movinskome ratu jer su u dvije vojno-redarstvene
operacije Bljesak i Oluja oslobo eni okupirani di-
jelovi Republike Hrvatske. I naša se Akademija
pridru ila estitkama dr avnomu vrhu.
 Rad se u Akademiji po eo odvijati u pobolj-
šanim uvjetima. Tako su u organizaciji suorgani-
zaciji ili pod pokroviteljstvom Akademije odr ani
još u ratnim prilikama mnogi skupovi kao npr.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

29

1991. godine Prvi ko res medi i e rometa Al e
 adra 1992. godine ijekovi u Domovi skom

ratu Primje a rekombi a t i DNA
te olo ija u o kolo iji e udijalekatski dodi-
ri i ro ima ja uk esija dr ava kao osljedi a
ras ada dr ava ret od i a elekomu ika ije u
Hrvatskoj a reba ki rade 1993.
godine aust ra i a suvreme ik Rat e o -
ljede krv i ila edam stolje a Ra sko statuta

ultur a dime ija a stve o i te olo ko ra-
voja ji ev o djelo iroslava rle e Ne As-
e ts i ole ular edi i e 1994. godine Nevusi

i mali i mela om Plitvi ka je era a io al o
dobro Rak dojke Ar itekt iktor ova i e jski

la olja ki kru Poljo rivreda i
roi vod ja ra e u ovom euro skom okru e ju.

Od 1995. do 2000. godine odr ana su 64 znanstve-
na skupa savjetovanja izlo be predavanja i pred-
stavljanja knjiga. Posebice bismo mogli istaknuti
znanstvene skupove o demogra skim kretanjima
u drugoj polovici 20. st. o tisu u godina ribarstva
u Hrvatskoj o Ivanu elostencu i njegovu dobu
o osipu urju Strossma eru o ogoslavu Šuleku
o Ivanu otruljevi u o gospodarskom sustavu i
ekonomskoj politici Hrvatske o Anti Star evi u o
Petru Zrinskom i ranu rstu rankopanu o ivo-
tu i djelu Ante Šercera o hrvatskome banu osipu
Šok evi u o kajkavskom narje ju o opa kom
ritu o Andriji Štamparu o prometnoj medicini o
hrvatskoj leksikogra ji i leksikologiji o Mljetu kao
nacionalnome parku o kemijskom in enjerstvu o
hrvatskoj srednjovjekovnoj diplomaciji o urju u-
liju lovi u o Gustavu ane eku o brodogradnji
o Nikoli Škrlcu o biomedicinskoj etici o koro-
narnoj bolesti srca o dugoro noj strategiji razvoja
Hrvatske o znanosti na pragu tre ega tisu lje a o
krapinskim neandertalcima o baroku u Vara dinu
o mehanici stijena i tunelima o tendenciji u razvo-
ju nancijski aktivne dr ave o znanosti na pragu
tre ega tisu lje a o unapre enju poljoprivrede i šu-
marstva na kršu o tehnologiji na tne proizvodnje o
prevenciji ateroskleroze o knji evnosti i kazalištu
hrvatske moderne o uvjetima i izgledima ekonom-
skoga razvoja Hrvatske o devet stolje a aš anske
plo e o Ivanu Padovcu o paradontnim bolestima

o inojezi nim utjecajima u hrvatskim dijalektima
o Vladimiru Nazoru o prometnom povezivanju iz-
me u altika i adrana o Stjepanu Zimmermannu
o stotoj obljetnici kvantne teorije itd.
 Znanstvena se djelatnost u Akademiji odvijala
i u okviru pojedina nih projekata iji su nositelji
bili (i sada su lanovi Akademije a nanciralo
ih je Ministarstvo znanosti i tehnologije Republi-
ke Hrvatske. ao glavni istra iva i akademici su
zajedno sa svojim suradnicima nastavili s radom
ili zapo eli rad na novim projektima iz povijesti
Dubrovnika i Dubrova ke Republike pravnih
znanosti jezikoslovlja (posebice dijalektologije i
leksikogra je hrvatske knji evnosti medicine
hrvatske medicinske baštine povijesti prirodnih i
matemati kih znanosti hrvatskoga gospodarstva
slikarstva i kiparstva u Hrvatskoj problema u tu-
rizmu naseljavanja stanovništva konstruktivnoga
projektiranja u gra evinarstvu paleolitika i me-
zolitika gospodarskoga povezivanja Podunavlja s
adranom hrvatske glazbene historiogra je ornito-

loške valorizacije biotipa Hrvatske ekologije i za-
štite ugro ene nacionalne ornito aune lozo skoga
aspekta znanosti istra ivanja povijesti hrvatskoga
naroda 1818. – 1990. godine.
 Proširio se i broj znanstvenih vije a. U godini
1995. osnovana su još dva: Znanstveno vije e za
mir i prava ovjeka i Znanstveno vije e za gradi-
teljstvo obnovu i razvoj.
 Prestankom rata izlo bena je djelatnost ulazila
u normalnu kolote inu. udu i da je Strossma ero-
va galerija starih majstora bila prvi put otvorena za
javnost 9. studenoga 1884. sada je u novim prili-
kama upravo na 111. obljetnicu otvaranja Galerije
otvoren novi postav što se mo e ozna iti kao veliki
kulturni doga aj.
 Na kraju 1995. godine Akademija je imala dva
po asna lana 144 redovita lana 124 dopisna la-
na i 94 lana suradnika.
 U godini 1996. Sabor je potvrdio Statut Akade-
mije koji je predvidio odre ene promjene: ukida se
Uprava Akademije i umjesto toga osniva oordina-
cijski odbor koji ine predsjednik Akademije oba
potpredsjednika glavni tajnik i tajnik Akademije.
Statutarno je riješen i problem osnivanja novoga

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

30

Razreda za tehni ke znanosti te otada Akademija
ima devet razreda i to:
 Razred za društvene znanosti
 Razred za matemati ke zi ke i kemijske znanosti
 Razred za prirodne znanosti
 Razred za medicinske znanosti
 Razred za lološke znanosti
 Razred za knji evnost
 Razred za likovne umjetnosti
 Razred za glazbenu umjetnost i muzikologiju
 Razred za tehni ke znanosti.
 U Razred za tehni ke znanosti ušlo je prema
posebnoj odluci Predsjedništva od 4. srpnja 1996.
godine iz II. razreda pet redovitih lanova i tri
lana suradnika te novoizabrani lanovi na izbor-

noj skupštini 30. sije nja 1997. Obnašatelj du no-
sti budu ega razreda bio je Dragutin leš koji je
kasnije na skupštinskom zasjedanju potvr en za
razrednoga tajnika.
 Na skupštinskom zasjedanju 12. lipnja 1996.
kada je prihva en Statut Akademije donesena su i
dva pravilnika: Pravilnik o predlaganju i izboru la-
nova Predsjedništva Hrvatske akademije i Pravilnik
o predlaganju i izboru lanova Hrvatske akademije.
Time je prestao biti na snazi dotadašnji Akademijin
Statut i i oba spomenuta pravilnika.
 Dana 31. prosinca 1996. imala je Akademi-
ja dva po asna lana 137 redovitih lanova 116
dopisnih lanova i 93 lana suradnika. Smanjenje
broja lanova Akademije nije bilo uvjetovano smr-
u nekolicine njezinih lanova nego i zakonskom

odredbom kojom se odre ivao izborni limit od
samo etiri nova redovita lana svake druge godi-
ne. Zauzimanjem Predsjedništva i razumijevanjem
Sabora taj je limit ukinut uz osna enje odredbe da
Akademija mo e imati do 160 redovitih lanova.
Spomenute e se preinake u Zakonu odraziti na
sljede oj izbornoj skupštini koja je odr ana 30. si-
je nja 1997. kada je izabrano 20 novih redovitih
lanova 28 dopisnih lanova stranih dr avljana i

šest lanova suradnika.
 U godini 1997. došlo do nove organizacije
Akademijinih znanstvenoistra iva kih jedinica.
Od 17 takvih jedinica u Zagrebu djeluje osam (za
društvene znanosti za jezikoslovna istra ivanja

za pomorstvo za povijest i lozo ju znanosti za
prirodne znanosti za povijest hrvatske knji evno-
sti kazališta i glazbe za arhitekturu i urbanizam .
Ostalih devet jedinica ima svoja sjedišta u Dubrov-
niku Splitu Zadru Rijeci Vara dinu Osijeku
Vinkovcima i Trstenom u Dubrova kom primorju.
 Izlo bena djelatnost i druge djelatnosti mu-
zejsko-galerijskih jedinica ušle su u normalnu
mirnodopsku kolote inu. Me utim stalni postav
Strossma erove galerije starih majstora tj. slikar-
stva od 15. do 19. st. cijele se 1999. godine morao
demontirati i odlagati u spremište zbog radova na
pro eljima i prozorima Akademijine pala e. Gale-
rija je po tre i put otvorena 2000. godine. Danas je
Galerija organizirana tako da svojom znanstvenom
i edukacijskom komponentom te svojim postavom
i aktivnoš u postaje veoma reprezentativnom ga-
lerijom a svojom zbirkom slika starih majstora
zasigurno najvrjednijom u Republici Hrvatskoj.
Voditelj je Galerije osip Vaništa a upravitelj uro
Van ura.
 Provode i zakonsku odluku da lanovima
Predsjedništva Akademije mo e biti produ en
mandat samo jedanput na izbornoj je skupštini
odr anoj 16. prosinca 1997. došlo do promjene u
elništvu Akademije. Za predsjednika Akademije

izabran je Ivo Padovan za potpredsjednike Milan
Moguš i Miroslav egovi za glavnoga tajnika
Andrija aštelan a za lanove Predsjedništva osip

o i evi oraljka os Sibe Mardeši Slavko
Mihali Eugen Pusi . Za tajnike razreda potvr e-
ni su Alica ertheimer- aleti Smiljko Ašperger
Milan Meštrov Dragan Dekaris osip Von ina
Dubravko el i Andre Mohorovi i erko ezi
i Dragutin leš.
 Akademija je 31. prosinca 1997. imala dva
po asna lana 155 redovitih lanova 140 dopisnih
lanova i 88 lanova suradnika.

 U organizaciji ili suorganizaciji Akademije
odr ano je 20 znanstvenih skupova tri sve ane
sjednice 18 predavanja i 17 izlo bi.
 Proširena je me unarodna suradnja s drugim
akademijama pa su se dotadašnjim sporazumima
s akademijama u Austriji Sloveniji osni i Her-
cegovini rancuskoj Italiji Poljskoj Slova koj i

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

31

Velikoj ritaniji priklju ile ugarska i Ma arska
akademija. Postoji na elna te nja da se ugovori su-
radnja s još nekoliko akademija znanosti u Europi
i izvan Europe.
 Zapo et 1992. godine rad na projektu Hr-
vatska i uro a po eo je donositi prve plodove.
Naime objavljena je 1. knjiga edicije Hrvatska i

uro a na hrvatskom jeziku koja obuhva a raz-
doblje hrvatske kulturne povijesti do 12. stolje-
a. Glavni je urednik edicije Ivan Supi i koji je

ujedno i urednik prve knjige. Prva je knjiga sve-
ano predstavljena 13. listopada 1997. u Akade-

mijinoj Preporodnoj dvorani. U listopadu 1999.
objavljeno je rancusko i englesko izdanje prve
knjige roatie r sors de la roatie a ie e
i roatia i t e arl iddle A es . Obje knjige
na stranim jezicima bile su izlo ene u Vatikanu na
izlo bi Hrvatska kr a stvo kultura umjet ost
i na me unarodnom rank urtskom sajmu knjiga
a predstavljene u Rimu. oncem 2000. godine
izišla je iz tiska i druga knjiga edicije Hrvatska i

uro a koja obuhva a razdoblje hrvatske kulturne
povijesti u europskom obzorju srednjega vijeka i
renesanse (od 13. do 16. st. . Glavni je urednik Ivan
Supi i a urednik druge knjige Eduard Hercigonja.
Tijekom 1998. objavljeno je aksimilno izdanje
glazbenoga zbornika iz 18. st. pod naslovom Cit-

ara o to orda te zasebna knjiga komentara i
studija nekolicine autora o tomu va nom zborniku
hrvatske kulturne baštine (Djela HAZU knj. 75.
priredili za tisak Izak Špralja i Lovro upanovi .
 ao posebna muzejska Akademijina jedinica
djeluje i Hrvatski muzej arhitekture. Prijedlog o
njegovu osnivanju potekao je od Razreda za likov-
nu umjetnost ve koncem 1991. godine a podr-
an je na sjednici Predsjedništva 29. sije nja 1992.

Akademijini lanovi arhitekti i urbanisti razvili su
intenzivnu djelatnost na znanstvenoj obradi i izlo -
benoj prezentaciji arhitektonskoga stvaralaštva.
Godina 1994. bila je posve ena djelu arhitekta Vik-
tora ova i a 1995. be kim arhitektima ridrichu
von Schmidtu i Ottu agneru 1996. je realizirana
izlo ba Prilo i urba osti oder a ar itektura i
urba i am me urat e Rijeke i Par
e em le a u razdoblju 1997. – 2000. godine bila

je odr ana 21 izlo ba od kojih su tri u organiza-
ciji Muzeja predstavljene i u e u Dubrovniku i
Splitu. Od godine 1997. potpredsjednik Miroslav

egovi i nominalni je voditelj Muzeja.
 Godine 1998. osnovano je još jedno 14. znan-
stveno vije e: Znanstveno vije e za ekonomska
istra ivanja i hrvatsko gospodarstvo. U tom e vije-
u kao i u ostalima djelovati ne samo Akademijini
lanovi nego i brojni znanstvenici i stru njaci izvan

Akademije.
 Na kraju 1999. godine imala je Akademija jed-
noga po asnoga lana 140 redovitih lanova 139
dopisnih lanova i 90 lanova suradnika. udu i da
je 2000. godina bila izborna na izbornoj je skupšti-
ni (18. svibnja izabrano još 18 redovitih lanova
10 dopisnih lanova i 10 lanova suradnika.
 Pri kraju 2000. godine (7. prosinca odr ana
je i izborna skupština za elništvo Akademije jer je
31. prosinca istjecao trogodišnji mandat tadašnjim
elnicima Akademije. Na toj su skupštini ponov-

no izabrani: za predsjednika Ivo Padovan za pot-
predsjednike Milan Moguš i Miroslav egovi a
za glavnoga tajnika Andrija aštelan. Za lanove
Predsjedništva izabrani su Smiljko Ašperger osip

o i evi oraljka os Slavko Mihali i Alica
ertheimer- aleti . Potvr en je tako er izbor za

tajnike razreda i to: Dušan iland i Sibe Marde-
ši Milan Meštrov Dragan Dekaris osip Von ina
Antun Dubravko el i Andre Mohorovi i erko

ezi i Dragutin leš.
 U ovom razdoblju poslove tajnika Akademije
i lana Akademijine Uprave obavljao je Slobodan

aštela. Iz izvještaja predsjednika Akademije Ive
Padovana što ga je za proteklo trogodišnje razdo-
blje (1998. – 2000. podnio na spomenutoj izbornoj
skupštini za elništvo Akademije moglo se jasno
razabrati da su postignuti znatni rezultati u radu
Akademijinih lanova na podru ju znanosti i um-
jetnosti u nakladni koj djelatnosti u organiziranju
znanstvenih skupova u djelatnosti svih znanstvenih
vije a znanstvenoistra iva kim i muzejsko-galerij-
skim jedinicama te u obnovi i odr avanju Akade-
mijinih zdanja. U injen je prema predsjednikovu
zaklju ku „maksimum mogu ega u a rmaciji Hr-
vatske akademije i njezine uloge u društvu“.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

32

 I u proteklih deset godina znatan su doprinos
cjelokupnome radu Akademije dali i zaposlenici u
Stru nim slu bama koji obavljaju op e administra-
tivno-upravne pravne i personalne ekonomske i

nancijske poslove brinu se o zaštiti i odr avanju
imovine odnosno rade poslove vezane za izda-
va ku djelatnost i in ormiranje te me unarodnu
suradnju.
 Ve je nazna eno da je Akademija od samoga
po etka imala svoju nji nicu i Arhiv. nji nica
2000. godine ima oko 300.000 svezaka gra e i raz-
mjenjuje publikacije sa 110 doma ih i 270 ino ze-
m nih znanstvenih ustanova. Od sredine osamdese-
tih godina 20. st. po ela je izrada novih ra unalnih
kataloga prema novim me unarodnim pravilima.
Razvojem in ormacijske i komunikacijske tehnolo-
gije nji nica je po ela postupno preuzimati zada-
e Akademijina in ormacijskoga središta. Od 1984.

do 1995. nji nicom je upravljala Ljerka ilakovi
a od 1996. do 2005. upraviteljica je Dora Se i .
 Poput nji nice i Arhiv Akademije kako
je re eno po eo je djelovati zajedno s osnutkom
Akademije. I zadnjih je deset godina 20. st. Arhiv
uspješno djelovao pod stru nim vodstvom Petra
Str i a.
 abinet gra ke danas ima oko 15.000 inven-
tarnih jedinica: crte a gra ka plakata gra kih
plo a u etiri zbirke: Staroj zbirci Zbirci crte a i
gra ka 19. i 20. stolje a i Zbirci gra kih plo a.
Upraviteljica je Slavica Markovi od 1991. godine
a voditelj Edo Murti .
 Današnji undus Gliptoteke ima oko 13.000
eksponata raspore enih u devet zbirki. Upravite-
ljica je Ariana ralj a voditelj Ivan o ari .
 Tijekom 2000. godine Arboretum u Trstenom
do ivio je drugi te ak udar. Ovoga puta stradao je
od po ara koji je toga ljeta harao ju nohrvatskim
priobaljem. Na sre u nije izgorio njegov najstariji
barokni dio a sa uvan je i ljetnikovac Arboretu-
ma. Akademija je odmah poduzela prijeko potrebne
korake za njegovu obnovu. U tom joj je nastojanju
pomogla novinska ku a jes ik populariziraju i
akciju za svekolikom potporom Arboretumu emu
se pridru ilo nekoliko donatora. Predsjedništvo je
donijelo odluku o posebnomu povjerenstvu koje

e postupno sanirati postoje e stanje i poduzeti sve
akcije da se Arboretum što prije obnovi.
 Radovi na obnovi pro elja Akademijine pala-
e intenzivirani su 1999. godine a zapo eti su još

ranije kada je ondašnja Uprava osigurala sredstva
za kupnju kamena i njegovu obradu radi zamjene
dotrajalih kamenih dijelova na zgradi sagra enoj
1880. godine. Uslijed rata i nedostatka sredstava
za ugradnju novih kamenih blokova radovi su na
vanjskom dijelu pala e zapo eli u prolje e 1998.
godine kad su Republika Hrvatska i Grad Zagreb
osigurali dodatna sredstva. Obnova je pala e pre-
ma planu dovršena 2000. godine nakon punih 120
godina postojanja. Time je bila ostvarena elja da
se i na taj na in izrazi zahvalnost utemeljitelju naše
Akademije osipu urju Strossma eru jer je itava
2000. godina protjecala u znaku sje anja na gole-
mo djelo biskupa akova ko-srijemskoga i velikog
mecene hrvatske kulture znanosti i umjetnosti. U
skladu s tim organizirala je Akademija u Zagrebu
(27. studenoga 2000. i u akovu (28. studenoga
2000. sve ane sjednice posve ene 185. obljetnici
ro enja i 95. obljetnici biskupove smrti. Na tim
su sjednicama odr ali svoje govore predsjednik
Akademije Ivo Padovan i biskup akova ki i sri-
jemski mons. Marin Sraki a posebno je preda-
vanje odr ao lan naše Akademije ranjo Šanjek
pod naslovom trossma erov euro ei am. Pro itan
je tako er znameniti govor biskupa osipa urja
Strossma era o Akademiji i Sveu ilištu odr an u
Hrvatskome saboru 29. travnja 1861.

—
HRVATS A A ADEMI A U 21. STOL E U

(2001. – 2010.
U slu bi znanosti i napretka

hrvatskog društva

 Na po etku 21. st. Akademija budno prati
zbivanja i stanje u hrvatskom društvu obra uju i
aktualne društvene pojave o emu svjedo e njezine
brojne i korisne publikacije. Analize i pojedina na
iskustva doveli su do potrebe da se stanju u društvu

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

33

pristupi na široj osnovi a ne samo obradom pojedi-
nih aktualnih tema kao dijelova mozaika ukupnosti
otvorenih aktualnih pitanja hrvatskoga društva. S
obzirom na društvene znanosti pojedini lanovi
svjesni su potrebe da Akademija pokloni posebnu
pozornost analizi stanja u društvu ciljevima koje
ono treba posti i i na inu kako da se to ostvari. Na
to su ponukani i injenicom da je hrvatsko društvo
u teškoj krizi koja se o ituje u svim njegovim di-
jelovima i na svim podru jima društvenog ivota.
 U duhu Zakona o Hrvatskoj akademiji zna-
nosti i umjetnosti koju je Hrvatski sabor izglasao
24. srpnja 1991. lanovi Akademije dijele se na
redovite kojih mo e biti do 160 po asne i dopisne
lanove te lanove suradnike koji u skladu s novim

Statutom podlije u reizboru.
 Godine 2001. Akademija je imala jednog
po asnog lana (dr. ranjo uhari kardinal i
nadbiskup zagreba ki 151 redovitog lana 140
dopisnih lanova i 85 lanova suradnika dok su
2009. bila 144 redovita lana 132 dopisna lana i
90 lanova suradnika a krajem 2010. godine 138
redovitih lanova 137 dopisnih i 91 lan suradnik.
 Izbori Akademijina asništva:
Na izbornoj skupštini asništva Akademije odr-
anoj 27. studenoga 2003. izabrani su: akademik

Milan Moguš predsjednik Akademije te potpred-
sjednici Pavle Dešpalj i Alica ertheimer- aleti
glavni tajnik Slavko Cvetni i lanovi Akademijina
Predsjedništva: Nenad Trinajsti Milan Meštrov
Antun Dubravko el i oris Magaš Dragutin

leš i razredni tajnici (redom razred : Dušan i-
land i seno ont Ilakovac ranko Soka Zvon-
ko usi Petar Šimunovi Nikola atuši Ante
Vulin Ivan Supi i i Mirko Zeli .
 Na izbornoj skupštini odr anoj 23. studenoga
2006. ponovno je za predsjednika Akademije iza-
bran akademik Milan Moguš potpredsjednici su
Pavle Dešpalj i Alica ertheimer- aleti glavni
tajnik Slavko Cvetni lanovi Predsjedništva Aka-
demije: Ivan Guši Stjepan eci Antun Dubravko
el i oris Magaš Nenad Trinajsti i razredni taj-

nici: Tomislav Raukar seno ont Ilakovac eljko
u an Zvonko usi Petar Šimunovi Nikola
atuši Ante Vulin oraljka os i Mirko Zeli .

 Na izbornoj skupštini odr anoj 11. studenoga
2010. s etverogodišnjim mandatom u trajanju od
1. sije nja 2011. do 31. prosinca 2014. izabrani su:
predsjednik Zvonko usi potpredsjednici akša

arbi i Velimir Neidhardt glavni tajnik Pavao
Rudan lanovi Predsjedništva Akademije: Slaven

ariši Petar Šimunovi rešimir Nemec Nik-
ša Gligo Mirko Zeli i tajnici pojedinih razreda:
Tomislav Raukar Nenad Trinajsti Ivan Guši
Marko Pe ina August ova ec Ante Stama o-
ris Magaš rano Para i Stjepan eci .
 U ovom razdoblju poslove tajnika Akademije
i lana Akademijine Uprave obavljao je Slobodan

aštela.
 Izbori novih lanova:
 Na izbornoj skupštini Akademije odr anoj 16.
svibnja 2002. za redovite lanove izabrani su Ne-
nad Cambi Vladimir Goldner Nikica olumbi
Tonko Maroevi Ante Stama Ivan ušan i Ivo
Senjanovi za dopisne lanove izabrani su Charles

n (rancuska Eduard ali (Austrija Matko
ikeš (Švicarska Mirjan Damaška (SAD osip

ernej (RH Hrvoje Lorkovi (Austrija Sanjit
umar Mitra (SAD i ranko Sou ek (Italija a

za lanove suradnike Gordan Dru i akša arbi
Ljerka Schi er Vitomir Šunji osip alabani
Ivana e gand- uraševi Ante Simoni Vida De-
marin Milena ic uchs Darko Novakovi Ivanka
Petrovi Zvonimir Mrkonji Zlatko ourek Igor

uljeri i osip Se en. Reizbor suradnika prošli su
Ibrahim Aganovi Stanko Popovi Zlatko Pepe-
onik iserka Nag Eduard Prelogovi Mercedes

rischer edomir Lucu Zijad Durakovi eljko
Reiner Andrija Mutnjakovi Radovan Ivan evi
Nikša Gligo i rano Para . Sve ano proglašenje
novih akademika odr ano je 7. lipnja 2002.
 Na izbornoj skupštini Akademije 20. svibnja
2004. izabrani su a 15. lipnja sve ano proglašeni
sljede i redoviti lanovi: Nikša Stan i Zvonimir

aleti akša arbi Leo lasinc Stanko Popo-
vi Slavko Mati osip Tišljar Marko Pe ina
Stjepan Damjanovi Nikica Petrak Igor isko-
vi Andrija Mutnjakovi Dušan D amonja Zlatko

eser Igor uljeri i Leo udin dok su u red dopi-
snih lanova izabrani: Rainer Altherr (Njema ka

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

34

Akito Arima (apan Hedvig Hricak (SAD Vje e-
slav Vsevolodovi Ivanov (Rusija Herbert Mang
(Austrija Zdravko Mlinar (Slovenija il ried
Pottho (Njema ka i Andr Tuilier (rancuska .
 Novoizabrani lanovi suradnici su: Davor ra-
pac Mladen ini Dunja rozovi Ron evi osip
Lisac Višnja Stahuljak Ch til Radoslav Tomi i
Tomislav iletin a lanovi suradnici u reizboru:
Dragomir Vojni Ivan Erceg Miroslav urelac
Pavle Papi Elsa Reiner Zoltan Racz iserka

elicza Milivoj Sironi Stjepko Te ak Tomislav
Sabljak Ennio Stip evi i Vedran ani .
 Na izbornoj skupštini odr anoj 18. svibnja
2006. izabrani su a 8. lipnja sve ano proglašeni
sljede i redoviti lanovi Akademije: Zvonko Posa-
vec Pavao Rudan Ivica ostovi eljko Reiner
Dunja ališevac Zvonimir Mrkonji oris u an
Dinko ova i ranko incl Nikša Gligo Marin
Hraste i Vlasta Pili ota dok su za dopisne lanove
izabrani: Paul Garde (rancuska Eric Goles Chacc
(ile n ankovi (Slova ka Ivan ati (Dan-
ska erislav lobu ar (Austrija Guntram och
(Njema ka Zdenko Rengel (Australija Dieter
S ll (SAD i Zlatko Ugljen (iH .
 Novi lanovi suradnici na istoj su skupštini
postali: Dragutin eletar Slobodan aštela Ni-
kola alla Mirko Primc Marijan Herak Nikola
Ljubeši Damir Vili i Igor Vlahovi Igor Ani
Vladimir ermanec Iva Dekaris eljko Sutli
Vjekoslav erolimov Ranko Matasovi Mladen
Machiedo Mladen Obad-Š itaroci eljka orak
Zvonko Makovi Zlatan Vrkljan i Marko Ru djak
 Na izbornoj skupštini odr anoj 29. svibnja
2008. izabrani su a 17. lipnja sve ano proglašeni
sljede i redoviti lanovi Akademije: Nikola alla
Darko Novakovi Milivoj Solar rešimir Nemec
Goran Tribuson Marko Ru djak i rano Para . Na
istoj skupštini izabrani su dopisni lanovi: Vatro-
slav Vicko Grubiši (Njema ka Georg Holzer
(Austrija Tomislav Nerali (Hrvatska Gherar-
do Ortalli (Italija Norman Sartorius (Švicarska
oseph Schlessinger (SAD Maurice Tucker (V

i Irena Vrkljan (Njema ka .
 Novi su lanovi suradnici: Arsen a i Silvia
Tomi Miloš udaš Marko Tadi Goran ilipi

Mira Menac-Mihali akša iamengo Nikola a-
ši Nenad abijani Eva Sedak Ignac Lovrek i
urica Sori dok su suradni ki reizbor prošli: Ivo

Grabovac o idar el i Marin Zaninovi La-
dislav Palinkaš Theodor D rrigl Mladen Štulho-
er osip Madi elena Aurer- o elj osip rni

Ante Mihanovi i Antun Szavits-Nossan.
 Na izbornoj skupštini 20. svibnja 2010. izabra-
ni su redoviti lanovi ranko Despot Ivan Ci ri
Goran Pichler ranjo Tomi Vida Demarin Ivan-
ka Petrovi Milena ic uchs Radoslav Tomi
i Zlatko ourek a dopisnim lanovima izabrani
su: onaventura Duda (RH Henning Ottmann
(Njema ka L szl orr (Ma arska Nenad an
Mirjana ovi -Randi ies a or Ru a Pos-
piš- aldani i Nenad i ani .
 Izabrani su i novi lanovi suradnici: eljko
Tomi i Marina Cindri Svetozar Musi Milan
Mihaljevi Mario Gr evi oris Senker Zoran

ravar i Zoran urani dok su reizabrani Nenad
Vekari i Stjepan Tomaš. Sve ano proglašenje no-
vih lanova Akademije odr ano je 17. lipnja 2010.

—
ME UNARODNA SURADN A

(2001. – 2010.

 U organizaciji suorganizaciji ili pod pokro-
viteljstvom Akademije u razdoblju 2001. 2010.
godine odr ano je 335 znanstvenih skupova sim-
pozija i okruglih stolova 267 predavanja 172 pred-
stavljanje knjiga lmova i kon erencija za novin-
stvo te 312 izlo bi. U isto vrijeme Akademiju je
posjetilo 40-ak stranih delegacija.
 Me unarodna suradnja Hrvatske akademije
znanosti i umjetnosti odvija se na dvije razine.
edna je bilateralna suradnja vezana za skloplje-

ne sporazume s drugim akademijama a druga je
multilateralna suradnja vezana za sudjelovanje i
anga man predstavnika Hrvatske akademije zna-
nosti i umjetnosti u me unarodnim znanstvenim
organizacijama.
 Hrvatska akademija ukupno je potpisala 24
sporazuma i dva pisma namjere s akademijama
znanosti i umjetnosti u Europi i svijetu. U razdo-

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

35

blju 2001. 2010. godine potpisani su sporazumi
o znanstvenoj suradnji sa sljede im akademijama:
Albanskom akademijom znanosti (2002. ine-
skom akademijom in enjerstva (2002. erlin-
-brandenburškom akademijom (2002. ineskom
akademijom društvenih znanosti (2004. raljev-
skom akademijom knji evnosti povijesti i starina
iz Švedske (2004. Akademijom znanosti Islamske
Republike Irana (2005. ritanskom akademijom
(2005. obnovljena verzija Šangajskom akade-
mijom društvenih znanosti (2007. raljevskom

amanskom akademijom znanosti i umjetnosti
(2007. Ukrajinskom nacionalnom akademijom
znanosti (2010. i Rumunjskom akademijom zna-
nosti (2010. te Pismo namjere s Nacionalnom aka-
demijom znanosti Republike oreje (2010. .
 U istom razdoblju potpisano je i nekoliko
protokola koji ine sastavni dio sporazuma i to
s: ugarskom akademijom znanosti ritanskom
akademijom Ruskom akademijom znanosti Ma-

arskom akademijom znanosti Poljskom akademi-
jom znanosti ineskom akademijom in enjerstva
Makedonskom akademijom znanosti i umjetnosti
Akademijom znanosti i umjetnosti osne i Herce-
govine Austrijskom akademijom znanosti Ukrajin-
skom nacionalnom akademijom znanosti i Rumunj-
skom akademijom znanosti. S nekim akademijama
popisano je nekoliko protokola s obzirom na to da
se uglavnom potpisuju na tri godine.
 udu i da je razmjena znanstvenika glavna
osnova me uakademijske suradnje va no je spo-
menuti da se u okviru gore spomenutih sporazuma
i protokola u desetogodišnjem razdoblju realizira-
lo 297 studijskih boravaka u Hrvatskoj akademiji
znanosti i umjetnosti te u znanstvenim i umjetni -
kim institucijama Republike Hrvatske. Isto tako u
okviru me uakademijske razmjene realizirano je
268 studijskih boravaka hrvatskih znanstvenika u
inozemstvu. U tom kontekstu va no je istaknuti da
se najintenzivnija suradnja odvijala s Ma arskom
akademijom znanosti ugarskom akademijom
znanosti i Poljskom akademijom znanosti.
 Što se ti e multilateralne suradnje Hrvatska
akademija znanosti i umjetnosti u razdoblju 2001.

 2010. intenzivirala je svoje aktivnosti u nekoliko

me unarodnih znanstvenih organizacija. To se u
prvom redu odnosi na aktivnosti u Europskoj znan-
stvenoj zakladi (uro ea ie e ou datio Hr-
vatska akademija lan je od 2003. u ALLEA-i (All

uro ea A ademies gdje se aktivnost posebno
intenzivirala posljednje dvije godine te u ter-
A adem Pa elu i ter-A adem edi al Pa elu
(IAP i IAMP na aktivno sudjelovanje predstav-
nika Hrvatske akademije na skupštini i sastancima
koje IAP i IAMP organiziraju i u nešto manjoj mje-
ri u Mediteranskoj uniji akademija koja je zapo ela
s radom 2008. godine IUA-i (ter atio al U io
o A ademies ; CEEN-u (Ce tral aster uro e-
a Net ork te u ICSU (ter atio al Cou il or

ie e u kojem je Akademijino lanstvo trajalo
do kraja 2009.
 Od 2007. Hrvatska akademija znanosti i um-
jetnosti koordinator je za Republiku Hrvatsku eu-
ropskog programa HERA (Huma ities i t e u-
ro ea Resear Area – humanisti ke znanosti u
Europskom istra iva kom prostoru.
 Predstavnici Hrvatske akademije sudjelo-
vali su na brojnim sastancima kon erencijama i
radioni cama koje su organizirale gore navedene
organizacije ali i na mnogim drugim.
 Va an dio me unarodne suradnje odnosi se i
na posjete stranih znanstvenika i politi kih ugled-
nika. Od brojnih posjeta potrebno je posebno spo-
menuti sljede e: potpredsjednika Poljske akademi-
je znanosti pro esora odzimierza Ostro skog
(2002. predsjednika Albanske akademije znanosti
pro esora Ill ja Pope (2002. potpredsjednika er-
lin-brandenburške akademije pro esora Helmuta
Sch arza (2002. predsjednika Slovenske aka-
demije znanosti i umjetnosti akademika oštjana

ekša (2002. predsjednika Islamske Republike
Irana Nj. E. Mohammada hatamija i predsjedni-
ka Akademije znanosti Islamske Republike Irana
pro esora Reze Davarija Ardakanija (2005. pred-
sjednika Republike Moldavije Nj. E. Vladimira
Vorona (2005. visokog povjerenika za znanost
i istra ivanje Europske unije dr. aneza Poto ni-
ka (2005. dobitnike Nobelove nagrade pro esora
Dudle ja R. Herschbacha (Sveu ilište Harvard
i pro esora lausa von litzinga (Ma -Planck

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

36

Institut 2006 . potpredsjednika izraelske vla-
de i dobitnika Nobelove nagrade Shimona Peresa
(2007. dr avnog tajnika Svete Stolice za odnose
s drugim dr avama Nj. E. mons. Giovannija Lajo-
le (2006. predsjednika inske akademije pro .
Raima V r nena (2006. predsjednika Repu-
blike Cipra Nj. E. Tassosa Papadopoulosa (2006.
izvršnog direktora Europske znanstvene zaklade
dr. ohna Marksa (2007. predsjednika Repu-
blike Gr ke Nj. E. arolosa Papouliasa (2007.
predsjednika Makedonske akademije znanosti i
umjetnosti akademika Georgija Stardelova i pot-
predsjednika Makedonske akademije znanosti i
umjetnosti akademika Vladu ambovskog (2008.
dobitnika Nobelove nagrade i lana rancuske aka-
demije pro . Alberta erta (2008. predsjednika
Republike Estonije Nj. E. Tooma sa Hendrika Ilvesa
(2009. predsjednika Svjetske akademije znanosti
i umjetnosti pro . e re ja H. Sch artza (2009.
predsjednice elgijske kraljevske amanske akade-
mije znanosti i umjetnosti pro esorice Domini ue

illemsa (2009. izvršnog direktora ALLEA-e dr.
R digera leina (2010. i predsjednika Akademije
nauka i umjetnosti osne i Hercegovine akademika

o idara Mati a (2010. . Neki od njih odr ali su u
prostorima Hrvatske akademije zapa ena predavanja.
 Osim individualnih posjeta uglednih gostiju
va no je spomenuti okrugli stol er etska si ur ost
i ju oistok uro e u organizaciji Hrvatske akademi-
je znanosti i umjetnosti i Parlamentarne skupštine
NATO-a (2009. te sastanak predstavnika za kulturu
27 veleposlanstava zemalja Europske unije (2009.
u organizaciji Veleposlanstva raljevine Švedske.

—
ARHIV HRVATS E A ADEMI E

 ZNANOSTI I UM ETNOSTI

 Arhiv se sastoji od Središnje i Orijentalne
zbirke i razli itih zbirki eminentnih hrvatskih in-
telektualaca (knji evnika politi ara i znanstveni-
ka primjerice . . Strossma era ranje Ra koga

erde Šiši a Ivana ukuljevi a Tadije Smi iklasa
i dr. Središnju zbirku iji najstariji dio datira od
11. st. do naših dana ine glagoljski irilski i la-

tini ki kodeksi i isprave razli itih sadr aja va nih
za istra ivanje gospodarske kulturne i politi ke
povijesti Hrvatske i susjednih zemalja.
 Glagoljska zbirka Arhiva s 445 kodeksa od
ega 157 ragmenata te više od 700 isprava najve-
a je zbirka navedene rukopisne baštine u svijetu.

Gra a datira iz razdoblja 12. – 19. stolje a a po-
sebna su joj vrijednost glagoljicom pisane mati ne
knjige vo ene od 1560. godine na podru ju otoka

rka Hrvatskog primorja i Istre. Godine 2006. i
2010. glagoljska je zbirka oboga ena dvjema vrlo
vrijednim donacijama ing. Slobodana Mavara unu-
ka poznatog znalca glagoljice i skuplja a glagolj-
ske baštine ranje Mavara: originalnom glagolj-
skim slovima pisanom oporukom iz Dubašnice i
glagoljskim prijepisom notarske iprave iz protokola
kr kog notara Ivana Sormili a (obje s kraja 18. st. .
Dovršen je inventarni opis glagoljskih isprava a pri
kraju je i izrada cjelovitog kataloga A ta roati a.
 Akademijin utemeljitelj biskup osip uraj
Strossma er u svom se radu i nastojanju na jedin-
stvu crkava uvelike oslanjao na djelo i ideje svete
bra e onstantina- irila i Metoda ije se djelo
u Hrvatskoj ukorijenilo razvijalo njegovalo i a-
stilo. Osnovu njihova djela ini glagoljsko pismo
i slavensko bogoslu je. Strossma er je pomogao
izdanje Assema ijeva eva elja staroslavenskoga
glagoljskoga spomenika (10. – 11. st. koje je pri-
redio ranjo Ra ki prvi i dugogodišnji Akademijin
predsjednik te „otac hrvatske cirillomethodiane“.
Strossma er je dao pozamašan iznos (pet tisu a
orinti da se za Akademiju otkupi knji nica Ivana
ukuljevi a Sakcinskoga s kojom je Akademija

dobila 65 što ve ih što manjih glagoljskih rukopisa
i 86 glagoljskih ragmenata. Za Akademiju je ot-
kupio Mihanovi evu zbirku od etrdeset rukopisa
uglavnom irilskih ali i jedan znameniti glagoljski
ragment A ostola iz 12. st.

 Danas Akademija posjeduje i u svojem Arhi-
vu uva najbogatiju zbirku glagoljskih rukopisa
na svijetu koju sustavno upotpunjuje i oboga uje.
Akademijina je zbirka sastavljena od rukopisa knji-
evnoga liturgijskoga i odgojno-pou noga sadr aja

te njihovih ragmenata; zatim od registara iz dnev-
noga ivota ustanova i akata ili isprava (listina . U

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

37

svemu: 443 rukopisa (od toga 157 ragmenata i
mnogo isprava. Akademijina zbirka obuhva a kon-
tinuiranu rukopisnu gra u hrvatskoga glagolizma
12. 19. st. Geogra ski rukopisi potje u uglavnom
iz krajeva koji se prostiru od isto ne pozadine Tr-
sta preko Istre kopnene Hrvatske kvarnerskih i
dalmatinskih otoka pa do okolice Šibenika. Naj-
sjevernija je zapravo osamljena to ka podrijetla
Akademijine zbirke – selo Š itarjevo na Savi is-
pod Zagreba. U zbirci su zastupljeni primjeri svih
tipova hrvatskoga glagoljskoga pisma: ustav po-
luustav kurziv polukurziv knjiški i kancelarijski
kurziv.
 Arhivska latini ka zbirka obuhva a isprave
u rasponu 11. 19. st. i latini ke kodekse koje je
kataloški obradila Tihomira Mrši .
 Orijentalna zbirka ima 2.093 rukopisa na arap-
skom turskom perzijskom i bosanskom jeziku te
770 osmanskih isprava datiranih izme u 16. i 20.
st. dok priru na knji nica ima dvije tisu e knjiga.
U tijeku je kompjutorski unos i priprema tiskanog
kataloga arapskih djela koji je sastavio dugogo-
dišnji voditelj Orijentalne zbirke dr. Muhamed

dralovi . Arhiv od 2005. posjeduje rukopis šeri-
jatsko-pravnog djela na osmanskom jeziku.
 Tijekom 2007. Arhiv je preuzeo madridsku
ostavštinu Pavla Tijana Ron evi a (1908. 1994.
od 215 kutija.
 Arhiv je 2007. dobio dodatne prostorije u sje-
vernom dijelu prizemlja zgrade na Strossma erovu
trgu 2 kamo su iz Šenoine ul. 4 preseljeni cjelokup-
ni ond Orijentalne zbirke registratura ugoslaven-
skog odbora i ostavština dr. Ante Trumbi a te dio
Akademijine registrature od njezina osnutka do
godine 1945. dok su u podrumu zgrade ure ene
trezorske prostorije.
 Arhivom od 2005. umjesto umirovljenog aka-
demika Petra Str i a upravlja pro . Damir Zagotta.

—
N I NICA

 Po etak osnivanja nji nice podudara se s
godinom utemeljenja Akademije (1861. kada je
zagreba ki odvjetnik Adalbert Schau Akademiji

darovao 600 knjiga. Akademija 1868. otkupljuje
osobnu knji nicu Ivana ukuljevi a Sakcinskog
s 10.000 svezaka od ega 20 prvotisaka oko ti-
su u rukopisa i šest tisu a dokumenata razli itog
sadr aja. nji nica je u to vrijeme imala za hr-
vatsku kulturnu povijest dragocjena izdanja kao
što su naprimjer prvotisak glagoljskog isala o
ako u rimsko a dvora iz 1483. u dva primjerka

izdanja „oca hrvatske knji evnosti Marka Maru-
li a i Matije Vla i a Ilirika (69 knjiga djela Ivana

elostenca ure Dani i a Ardelija della elle
osipa Drobni a urja Habdeli a i drugih.

 I danas Akademijinoj nji nici pristi u do-
nacije: erdinanda Hauptmanna (1988. asmine
Šaki (1996. Drage Šipraka (1996. Dr avnog
zavoda za statistiku (1998. akademika Slavka Mi-
hali a (1998. akademika osipa upanova (2007.
i dr. Smještajem su odvojene sljede e darovane
zbirke: ome i ka birka irka Dra e a rmeka
Povijest a osti slave ski aroda (1999. o-
me i ka birka Nade lai (1990. Zbirka radi -
a sko- rvatske k ji ev e ba ti e (2001. 02. te

najnovija (2009. i jedna od najve ih donacija –
ji i a dr ladimira ott ardi te Re ate i va a

ott ardi- kilja s 10.525 svezaka iz najrazli itijih
znanstvenih i umjetni kih podru ja.
 Zbirka starih i rijetkih izdanja sadr i 4.700
svezaka s 36 prvotisaka (inkunabula 403 knjige iz
16. st. 608 ih pripada 17. st. a 2.395 ih je iz 18. st.

nji nica posjeduje i jedini poznati sa uvani pri-
mjerak prvog izdanja Zorani evih Pla i a (1569. .

rojnoš u se izdvaja 69 knjiga iz zbirke Matije
Vla i a Ilirika la ia a te zbirka hrvatskih gla-
goljskih knjiga s vrlo rijetkim primjercima izdanja
iz 16. st. Me u ostalim raritetima nji nica posje-
duje i prva izdanja djela hrvatskih pisaca Dominka
Zlatari a Hanibala Luci a Andrije ubranovi a
Marina Dr i a urja arakovi a Matije Divkovi-
a austa Vran i a Petra Zrinskog Pavla Rittera

Vitezovi a Ivana Luci a altazara r eli a i dr.
 Akademijina nji nica danas raspola e s više
od 400.000 svezaka i jedna je od najbogatijih op-
eznanstvenih knji nica u Republici Hrvatskoj.

Tijekom svoje 150-godišnje povijesti više je puta
mijenjala boravište dok nije 29. travnja 2009.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

38

dobila trajnu adresu i doli ni prostor u obnovlje-
noj zgradi nekadašnjeg emijskog (Lud benog
zavoda Prirodoslovno-matemati kog akulteta na
Strossma erovu trgu 14. Od 2006. upraviteljica je

nji nice Vedrana uri i .

—
NA LADNI A D ELATNOST

 Od svojega osnutka Akademija je posebnu po-
zornost posve ivala svojoj nakladni koj djelatnosti
smatraju i da na taj na in mo e javnosti najbo-
lje prikazati svoj rad i rad svojih lanova. Tako je
odmah na po etku javnog djelovanja ve 1867.
godine objavila prvu knjigu svojega osnovnog
znanstvenog asopisa Rad. Do godine 1881. Rad
je sadr avao priloge iz svih znanstvenih podru ja
a od 1882. godine podijeljen je u dva niza: jedan
za razrede ilolo i ko- istori ki i iloso ko-juri-
di ki i drugi za atemati ko- rirodoslov i ra red.
Ta dva niza Rada izlazila su potom više od pola
stolje a sve do 1935. godine kada se pojavio još
jedan novi niz koji je pripadao Umjet i kom ra-
redu. Danas Rad ima nizove po razredima a u

nekim razredima postoji još i daljnja podjela po
u im podru jima. Do konca 2010. godine objav-
ljena je 508. knjiga Rada.
 Uz Rad Akademija ve više od 130 godina
objavljuje i svoju kroniku jeto is. Prvi svezak

jeto isa iz 1877. obuhva ao je razdoblje od pr-
vih deset godina djelovanja Akademije a od tada
on naj eš e sve do danas izlazi svake godine. U
njemu se redovito objavljuju Akademijini izvještaji
o radu biogra je i bibliogra je novih lanova te
nekrolozi preminulim lanovima.
 Od jes ika Hrvatske akademije znanosti i um-
jetnosti objavljeno je devet godišta sa 17 brojeva.
 Preminulim akademicima i istaknutim hrvat-
skim znanstvenicima i umjetnicima posve ena su
osim napisa u jeto isu i jes iku i dva posebna
Akademijina niza:
Obljet i ke s ome i e (od 1986. objavljeno
12 svezaka i

ome i e remi ulim akademi ima (od
1979. objavljeno 157 svezaka .

 Uz Rad i jeto is teku i serijski naslovi s
najdu om tradicijom izla enja još su:

tari e (od 1869. objavljena 63 sveska
Zbor ik a arod i ivot i obi aje (od 1896. objav-
ljeno 55 svezaka i ra a a ovijest k ji ev osti

rvatske (od 1897. objavljeno 37 svezaka .
 Tim i drugim mla im asopisima s podru ja
humanisti kih i društvenih znanosti koji su i da-
nas najbrojniji kasnije su se pridru ili još mnogi
naslovi iz ostalih podru ja. Tako je Matemati ko-
-prirodoslovni razred najprije godine 1913. pokre-
nuo svoj asopis Prirodoslov a istra iva ja (ukupno
objavljena 122 sveska da bi se daljnjim razvojem
hrvatske znanosti pokazala potreba za objavljiva-
njem rezultata istra ivanja s podru ja matemati kih

zi kih kemijskih medicinskih i tehni kih znanosti
i u zasebnim specijaliziranim publikacijama. To su
asopisi:

A ta biolo i a (najprije izlazio kao podniz Priro-
doslov i istra iva ja a od 1991. je samostalna
publikacija; objavljena 23 godišta
A ta eolo i a (najprije izlazio kao podniz Priro-
doslov i istra iva ja a od 1992. je samostalna
publikacija; objavljeno 26 godišta
A ales orestales A ali a umarstvo (od 1955.
objavljeno 25 godišta
Ar iv a i ije u rada i toksikolo iju (1950. –
1978. objavljeno 29 svezaka
Bilte ra reda a te i ke a osti (od 1998. objav-
ljeno 11 godišta
Bilte ije a a dalji ska istra iva ja i otoi ter re-
ta iju (od 1980. objavljeno 16 svezaka
Bilte Z a stve o savjeta a romet (od 1988.
objavljeno pet svezaka

odi jak u oslave sko e tra a kristalo ra ju
(1966. – 1990. objavljeno 25 svezaka

r u oslavije (1957. 1991. objavljeno 13 godišta
arus aso is Zavoda a or itolo iju (od 1977.

objavljeno 49 svezaka
Nafta (mjese no od 1992. u sunakladništvu s Hr-
vatskim nacionalnim komitetom svjetskih kongresa
za na tu; objavljeno 18 godišta
Paleo tolo ia u oslavi a (1958. – 1991. objavljen
41 svezak

alassia u oslavi a (1956. – 1970. objavljeno

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

39

šest svezaka; objavljivanje nakon 1970. nastavio
Institut Ru er Bo kovi u Rovinju

ravau du Comit i ter atio al our l tude des
bau ites de l alumi e et de l alumi ium (od 1966.
objavljeno 26 svezaka .
 Rezultati istra ivanja s podru ja prirodnih i
primijenjenih znanosti objavljuju se i u podnizo-
vima Rada te u sljede im specijaliziranim mono-
gra skim nizovima:
Poseb a i da ja Ra reda a matemati ke i ke i
kemijske a osti (od 1991. objavljena tri sveska
Poseb a i da ja Ra reda a rirod e a osti (od
1952. objavljeno 11 svezaka
Radovi Z a stve o savjeta a omorstvo (1984.
– 1985. objavljena etiri sveska
Radovi Z a stve o savjeta a aftu (od 1972.
objavljeno 38 svezaka
Ras rave Ra reda a matemati ke i ke i kemijske

a osti (od 1952. objavljeno 19 svezaka .
 Me utim naslovi s podru ja društvenih i hu-
manisti kih znanosti ostali su sve do danas najbroj-
niji. Tako u podru ju povijesti valja spomenuti ove
serijske publikacije:
A ali Zavoda a ovijes e a osti u Dubrov iku
(od 1954. objavljeno 48 svezaka
Ar eolo ki radovi i ras rave (od 1959. objavljeno
16 svezaka
Dubrov ik a als (od 1997. objavljeno 14 svezaka
Radovi Zavoda a ovijes e a osti u Zadru (od
1954. objavljena 52 sveska
Radovi Zavoda a a stve oistra iva ki i umjet i -
ki rad u Bjelovaru (od 2007. objavljena tri sveska

tudies i t e istor of Dubrov ik (od 2005.
objavljena etiri sveska
taro rvatska rosvjeta (1949. – 1968. objavljeno 10

svezaka; nakon toga objavljivanje je nastavio Muzej
hrvatskih arheoloških spomenika u Splitu Zbor ik
Odsjeka a ovijes e a osti Zavoda a ovijes e i
dru tve e a osti (od 1954. objavljeno 28 svezaka
Zbor ik radova o ovijesti i kulturi sr sko aroda
u Hrvatskoj (1988. – 1989. objavljena dva sveska .
 Me u specijaliziranim monogra skim zbirka-
ma iz hrvatske povijesti na prvome mjestu spomi-
njemo tri va na naslova:

o ume ta s e ta tia istoriam lavorum me-

ridio alium koju je 1868. pokrenuo Šime Ljubi
a posve ena je objavljivanju listina koje svjedo e
o odnosima Hrvata i Hrvatske i susjednih naroda
odnosno zemalja napose u okviru zajednica u ko-
jima je Hrvatska bila tijekom svoje ranije povijesti
(objavljeno 55 svezaka

o ume ta istori o-iuridi a lavorum meridio a-
lium u kojoj se objavljuju stari hrvatski povijesno-
-pravni dokumenti napose statuti urbari i zakoni
(od 1877. objavljeno 13 svezaka
Di lomati ki bor ik raljevi e Hrvatske Dalma-
ije i lavo ije koji je 1904. pokrenuo Tadija Smi-
iklas i u kojemu se objavljuju hrvatski povijesni

dokumenti iz najstarijeg razdoblja 743. 1400. go-
dine (objavljeno 18 svezaka i dva sveska Dodataka .
Uz to su objavljene i sljede e povijesne zbirke i mo-
nogra ski nizovi:
Biblioteka Djela a stve ika i Hrvatske (od 1985.
objavljena tri sveska
Djela Zavoda a ovijes e a osti u Zadru (od
1959. objavljeno 13 svezaka

otorski s ome i i (od 1951. objavljena dva sveska
o o ra je Zavoda a ar eolo iju (od 1989.

objavljena dva sveska
o ume ta istori a Ra usi a (od 1951. objavlje-

na etiri sveska
Poseb a i da ja HAZU Prilo i a i u ava je r-
vatske ovijesti (od 1997. objavljena tri sveska
Poseb a i da ja Zavoda a ovijes e a osti u Du-
brov iku erija o o ra je (od 1955. objavljeno
30 svezaka
Poseb a i da ja Zavoda a ovijes e a osti u
Dubrov iku erija Prilo i ovijesti sta ov i tva
Dubrov ika i okoli e (od 1990. objavljeno 15 svezaka
Prilo i ovijoj ju oslave skoj istoriji (1955. –
1972. objavljeno pet svezaka
Ras rave i ra a a ovijest a osti (od 1963.
objavljeno 10 svezaka
Ras rave i rvatske kultur e ro losti (od 1998.;
objavljena dva sveska
Radovi Ar iva HAZU (od 1972. objavljena tri sveska
Radovi o ivotu i djelu urja ri a i a (od 1981.
objavljeno šest svezaka .
Serijske publikacije koje se bave lingvisti kim pro-
blemima jesu:

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

40

ilolo ija (od 1957. objavljena 54 sveska
olia o omasti a Croati a (od 1992. objavljeno

18 svezaka
Hrvatski dijalektolo ki bor ik (od 1956. objav-
ljeno 16 svezaka
O omasti a u oslavi a (1969. – 1991. objavljeno
14 svezaka
Ras rave stituta a je ik (1968. – 1973. objavlje-
na dva sveska; nakon toga objavljivanje nastavlja
Institut za hrvatski jezik i jezikoslovlje
Z a stve i sku ovi Ra reda a lolo ke a osti
(od 1991. objavljena etiri sveska .
U ovome kontekstu treba spomenuti i tri sveska
Na rta a ramatiku rvatsko a k ji ev o a je ika
objavljena u monogra skom nizu Djela Hrvatske
akademije a osti i umjet osti i to:
Radoslav ati i : i taksa rvatsko a k ji ev o
je ika 1986. (2. izd. 1991.
Stjepan abi : vorba rije i u rvatskom k ji ev-

om je iku 1986. (2. izd. 1991.
Stjepan abi Dalibor rozovi Milan Moguš
Slavko Paveši Ivo Škari Stjepko Te ak: Povije-
s i re led lasovi i obli i rvatsko a k ji ev o a
je ika 1991.
 Priprema i objavljivanje svih vrsta rje nika
jedna je od najva nijih Akademijinih djelatnosti od
po etka njezina djelovanja do danas. Tu na prvom
mjestu spominjemo monumentalni Rje ik rvat-
sko a ili sr sko a je ika djelo u 97 svezaka (23
knjige na ijoj su izradi brojni jezikoslovci radili
gotovo sto godina koriste i se s više od 400 pisa-
nih izvora. To je djelo izlazilo od 1880. do 1976.
godine i obuhva a 22.000 stranica s oko 250.000
natuknica. U njemu je prikazan dijalekatski razli i-
to stiliziran knji evni izraz u prvom redu štokavski
i akavski a kasnije (u posljednjih 30 svezaka i
kajkavski. To leksikogra sko djelo ocijenjeno je u
slavistici najvišim ocjenama. Rje nik su ure ivali:

uro Dani i (1880. – 1886. od 1. do 5. sveska
Pero udmani (1887. – 1907. od 6. do 26. sveska
Tomislav Mareti (1908. – 1937. od 27. do 52.
sveska Stjepan Musulin (1938. – 1966. od 53.
do 78. sveska Stjepan Musulin i Slavko Pave-
ši (1967. – 1975. od 79. do 94. sveska i Slavko
Paveši (1976. od 95. do 97. sveska . Potreba za

dopunama Akademijina Rje ika pokazala se ve
tijekom rada jer dio va nih izvora nije bio obra i-
van pa se ve du e radi na njegovim dopunama.
Va ni rje nici koje još valja spomenuti jesu:
R ik l i ko a a ivlja Milivoja De mana – prva
Akademijina pojedina na monogra ska publikacija
(1868.
Pri osi a rvatski rav o- ovijest i rje ik Vla-
dimira Ma urani a u 11 svezaka (1908. – 1923.
Rje ik arod i oolo i ki a iva Miroslava
Hirtza u tri sveska (1928. – 1956.

e i o lati itatis medii aevi u oslaviae u sedam
svezaka (1969. – 1978. ur. M. ostren i

timolo ijski rje ik rvatsko a ili sr sko a je ika
Petra Skoka u etiri sveska (1971. – 1974. repr. 1989.
Rje ik rvatsko a k ji ev o je ika od Pre oroda
do ova i a ulija eneši a (1985. – 1990.
objavljeno 12 svezaka
Rje ik rvatsko a kajkavsko a k ji ev o a je ika
(1984. – 2000. objavljeno 11 svezaka
Bota i ki leksiko Ivana Šugara 1. svezak (1990. .
 nji evna djela i istra ivanja na podru ju knji-
evnosti i teatrologije objavljuju se u ovim asopi-

sima i nizovima:
orum (od 1962. objavljeno 329 svezaka u 82

knjige
Hrvatski lati isti (od 1951. objavljeno 11 svezaka

ro ika Zavoda a ovijest rvatske k ji ev osti
ka ali ta i la be (od 1975. objavljena 24 sveska

rle i i da i u Osijeku (od 1992. objavljeno 16
svezaka
Noviji is i rvatski (1949. – 1955. objavljeno 12
svezaka
tari is i rvatski zbirka koju je pokrenuo još 1869.

Vatroslav agi (do 2000. objavljena 43 sveska
Zbor i i Ra reda a k ji ev ost (od 1991. objav-
ljena dva sveska .
 U nastojanju da se objave kriti ka izdanja sa-
branih djela naših knji evnika objavljena su:

abra a djela ilvija tra imira ra j evi a u tri
sveska (ur. D. Tadijanovi 1958.

abra a djela A tu a ustava ato a u 20 sve-
zaka (ur. D. Tadijanovi N. Mihanovi D. el i
V. laker L. upanovi S. atuši i D. apetani
1973.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

41

abra a djela ladimira Na ora u 21 svesku (ur.
N. Mihanovi V. laker D. el i T. Sabljak N.
Vinski N. atuši I. rangeš i I. Meden 1977.

abra a djela va a ora a ova i a u pet sve-
zaka (ur. D. Tadijanovi 1983.
Djela iroslava rle e (objavljeno 28 svezaka
2000. .
 Pravnim su problemima posve eni ovi serijski
naslovi:
A ali adra sko i stituta (1956. – 1968. objav-
ljena etiri sveska
Pomorsko ravo (1951. – 1992. objavljeno devet
svezaka
Poredbe o omorsko ravo (1958. – 2010. objav-
ljena 164 sveska
Pravo i dru tvo (od 1979. objavljeno šest svezaka

oder i a ija rava (11 svezaka
Radovi odbora a a stve u roblematiku samo-
u ravlja ja (1982. – 1984. objavljena tri sveska .
 Rezultati ekonomskih ili prete no ekonomskih
istra ivanja objavljuju se u nizovima:
Adriati a maritima (1973. – 1985. objavljena e-
tiri sveska

ra a a os odarsku ovijest Hrvatske (1951. –
1987. objavljen 21 svezak
Pri osi rou ava ju eko omike ribarstva i ribar-
stve o rava (1955. – 1973. objavljeno sedam
svezaka
Radovi Odsjeka a eko omska istra iva ja (od
1983. objavljeno 38 svezaka

uvreme i eko omski roblemi (od 1962. objav-
ljeno 14 svezaka
Z a stve i sku ovi Odsjeka a eko omska istra i-
va ja (od 1988. objavljeno pet svezaka .
 Likovnim umjetnostima posve eni su:
Bulleti Ra reda a likov e umjet osti (od 1953.
objavljeno 60 svezaka i iblioteka Artis istoria
(od 2009. jedan svezak te brojni katalozi umjet-
ni kih izlo bi Akademijinih muzejsko-galerijskih
jedinica.
 Do 2010. objavljeni su ovi katalozi:
Hrvatski trije ale rte a (sedam kataloga
Hrvatski trije ale ra ke (12 kataloga

atalo i li toteke (osam kataloga
atalo i i lo bi li toteke (98 kataloga

atalo i i lo bi Hrvatsko a mu eja ar itekture (21
katalog

atalo i i lo bi abi eta ra ke (151 katalog
atalo i i lo bi trossma erove alerije (59 ka-

taloga
atalo i i lo bi Zavoda a ovijest rvatske k ji-

ev osti ka ali ta i la be (46 kataloga
atalo i ovreme i i lo bi HAZU (34 kataloga
rie ale rvatsko ki arstva (sedam kataloga

Za reba ka i lo ba ra ke (32 kataloga
Za reba ka i lo ba rte a (16 kataloga .
 Glazbenoj umjetnosti i muzikologiji posve ene
su zbirke:
Djela suvreme i rvatski skladatelja (od
1959. objavljena 32 sveska

a o la ium Croati um rerum musi arum
(od 1991. objavljen jedan svezak

a o la ium musi ae Croati ae (od 1995.
objavljen jedan svezak

ra a a rou ava je rada rvatski kom o itora
(1956. – 1961. objavljena tri sveska

ome i i la olja ko jeva ja (od 1983. objav-
ljena dva sveska

ome i i rvatske mu i ke ro losti (1957. –
1974. objavljena tri sveska

di es olle tiorum musi orum tabulariorum ue
i Croatia (od 1988. objavljena etiri sveska

vori i dokume ti o la bi (od 1989. objavljena
dva sveska .
 Akademija izdaje od 1991. u suizdavaštvu s
Hrvatskim muzikološkim društvom i Muzi kom
akademijom Sveu ilišta u Zagrebu i dva muziko-
loška asopisa:
Arti usi es (do 2010. objavljeno 41 godište i

ter atio al revie of t e aest eti s a d so iolo
of musi (do 2010. objavljeno 41 godište .
 Mnoge Akademijine zbirke i monogra ski ni-
zovi posve eni su istovremeno razli itim temama i
znanstvenim podru jima. Me u njima isti e se naj-
stariji monogra ski niz koji izlazi od 1882. do danas
pod naslovom Djela Hrvatske akademije a osti i
umjet osti. U tom je nizu do sada izdano 79 svezaka.
 Drugi interdisciplinarni naslovi jesu:
Adrias Zavoda a a stve i i umjet i ki rad u

litu (od 1987. objavljeno 16 svezaka

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

42

A ali Zavoda a a stve i i umjet i ki rad u Osi-
jeku (od 1981. objavljeno 26 svezaka
Biblioteka lavo ije i Bara je (od 1999. objavlje-
no sedam svezaka

lo aedia moder a (od 1966. objavljeno 49
svezaka

da ja ji i e HAZU (od 1981. objavljeno
osam svezaka
Poseb a i da ja Ce tra a a stve i rad u i -
kov ima (od 1974. objavljeno 20 svezaka
Poseb a i da ja Zavoda a a stve i rad u Osi-
jeku (od 1978. objavljeno 14 svezaka
Poseb a i da ja Zavoda a a stve i rad u a-
ra di u (od 1990. objavljena 42 sveska
Predava ja odr a a u Hrvatskoj akademiji a o-
sti i umjet osti (od 1951. objavljeno 85 svezaka
Problemi sjever o adra a (od 1963. objavljeno
10 svezaka
Radovi Zavoda a a stve i rad u Osijeku (od
1975. objavljeno osam svezaka
Radovi Ce tra a a stve i rad u i kov ima (od
1971. objavljeno osam svezaka
Radovi Zavoda a a stve i rad u ara di u (od
1986. objavljeno 20 svezaka
Z a stve i sku ovi Ra reda a dru tve e a osti
(od 1991. objavljena dva sveska .
 Veliku skupinu Akademijinih publikacija ine
pojedina na izdanja koja ne pripadaju nijednom
nizu (683 sveska . Me u tim se publikacijama e-
sto objavljenim zajedno s drugim nakladnicima
nalaze manje i ve e monogra je zbornici radova
sa savjetovanja te manje brošure.
 ona no treba spomenuti i sekundarne serij-
ske naslove:
Bulleti s ie ti ue (1953. – 1990. objavljeno 58 sve-
zaka i Hrvatska biblio ra ja (1948. – 1981. objavlje-
no 19 svezaka; dalje su objavljivanje preuzeli Nacio-
nalna i sveu ilišna knji nica i Leksikogra ski zavod .
 Posebno valja istaknuti naslov niza kojim se
Akademija u samostalnoj i suverenoj Hrvatskoj
osobito aktivno uklju ila u izgradnju suvremenoga
hrvatskog društva. To je zbirka Prilo i a strate iju

rvatsko ra voja u kojoj su u razdoblju 1989. –
2010. godine objavljene 23 knjige.
 U elji pak da se svijetom pronese znanstve-

na istina o Hrvatskoj kakva je ona bila u vrijeme
svojega nastanka i uklju ivanja u zapadnoeuropsku
civilizaciju i kakva je danas Akademija je 1992.
zapo ela s radom na izdavanju monumentalnog iz-
danja pod naslovom Hrvatska i uro a: kultura

a ost i umjet ost. Prvi je svezak toga djela izašao
1997. godine a posve en je razdoblju srednjega
vijeka do 12. stolje a. U drugom svesku objavlje-
nom 2000. obra uje se razdoblje srednjega vijeka
i renesanse od 13. do 16. stolje a. Tre i svezak
objavljen je 2003. i u njemu se obra uju barok i
prosvjetiteljstvo a u etvrtom koji je izašao 2009.
moderna hrvatska kultura od Preporoda do moder-
ne. Prvi i drugi svezak istoga djela objavljeni su
1999. i 2008. na engleskom a 1999. i 2005. na
rancuskom jeziku.

 rinu i se pak za hrvatsku kulturnu baštinu i
njezino promicanje u Hrvatskoj i svijetu Akade-
mija povremeno izdaje i pretiske starih i rijetkih
knjiga. Tako je 1950. godine tiskom izdala Maru-
li evu Juditu (Venecija 1521. 1951. Hektorovi-
evo Riba je i ribarsko ri ovara je (Venecija

1568. godine 1952. Zorani eve Pla i e (Venecija
1569. godine 1991. Brevijar o ako u rimsko
dvora iz 1491. godine 1994. e jski la oljski mi-
sal iz 1494. godine 1998. pretisak djela Cit ara
o to orda iz 1757. uz posebnu knjigu komentara i
studija godine 2000. aksimilno izdanje asoslova

ar ese s minijaturama ulija lovi a te pretisak
Ber i evi la oljski odlomaka pohranjenih u
Ruskoj nacionalnoj biblioteci od 1874. godine.
 Od osnutka do konca 2010. Akademija je obja-
vila ukupno 5.598 svezaka a samo u zadnjem raz-
doblju 2001. – 2010. objavljena su 1.003 sveska.
 Takav razvoj Akademijine nakladni ke dje-
latnosti tijekom 150-godišnjega razdoblja njezina
djelovanja bio je mogu jer se uvijek znatan dio
raspolo ivih redovitih sredstava usmjeravao na tu
djelatnost jer se namjenska sredstva za projekte
koriste i za izdavanje knjiga i jer su mnoga izdanja
objavljena u sunakladništvu s drugim ustanovama i
nakladnicima (Globus In ormator Školska knjiga
Liber Nakladni zavod Matice hrvatske AGM i dr. .
Ali prije svega takvu je plodnu nakladni ku aktiv-
nost omogu ila znanstvena i istra iva ka aktivnost

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

43

lanova Akademije istra iva a u Akademijinim
jedinicama i znanstvenika izvan Akademije koji su
svoje radove objavljivali u njezinim publikacijama.
 Rukovoditelj je Odjela za izdava ku djelatnost
i in ormiranje od 2001. godine Aco Zrni .

—
IZDAVA I PRO E TI

 Me u najva nije izdava ke projekte u dva po-
sljednja desetlje a spada bez sumnje monumentalni
Akademijin projekt Hrvatska i uro a kultura

a ost i umjet ost Spomenuti projekt koji je po-
krenut 1992. ove e se godine ostvariti barem što
se ti e svoje hrvatske verzije.
 ac ues le Go jedan od najuglednijih ivu ih
medievalista u predgovoru prvom svesku Hrvatske
i uro e na rancuskom jeziku oduševljen je idejom
da se „javnosti inteligentno u eno i raskošno poda-
stru izvorne europske sastavnice hrvatske povijesti
znanosti i umjetnosti u koje se slijedom zemljopi-
snog polo aja ucrtavaju dodiri Istoka i Zapada Sje-
vera i uga. Postupnom akulturacijom Hrvatska je
oboga ena rimskim karolinškim bizantskim mle-
ta kim i panonskim naslje em i s pravom e postati
zemljom susreta i dijaloga (papa Pavao VI. “.
 Na stapanje univerzalnog (latinskog i autohto-
nog hrvatskog kulturnog elementa i na naš doprinos
europskoj kulturi umjetnosti i znanosti podsje a
i Ivan Supek u svijetu priznati zi ar i prvi pred-
sjednik o ivljene Hrvatske akademije znanosti i
umjetnosti: „Dok su Galilei Descartes i Hu gens
svodili sve pojave na srazove ili dodire estica
zna ajni slijed hrvatskih humanista osobito Gri-
sogono Petriš de Dominis i oškovi naziru u
sili pravog arhitekta svemira prva tri anticipiraju i
tako Ne tona a etvrti kvantnu teoriju.“ (Hrvatska
i uro a sv. I str. 6 .
 Dosad su na hrvatskom izašla etiri sveska
koja se odnose na Ra o doba rvatske kulture
(1997. red ji vijek i re esa su (2000. Barok
i rosvjetiteljstvo (2003. oder u rvatsku kul-
turu (2009. a zaklju ni peti svezak (uvreme a

rvatska kultura na poseban e na in obilje iti

ovogodišnji jubilej najviše znanstvene i kulturne
ustanove u Republici Hrvatskoj.
 Uz hrvatsko izdanje dosad su objavljena po
dva sveska rancuskog (1999. i 2005. i engleskog
(1999. i 2008. izdanja dok je ove jubilarne godine
predvi eno izdanje tre eg sveska na oba spomenuta
jezika.
 U skladu s Deklara ijom o a osti i u otrebi

a ja Svjetske kon erencije o znanosti (udim-
pešta 1999. upu enom svim lanicama UNES-
CO-a Predsjedništvo Hrvatske akademije znanosti
i umjetnosti objavilo je 17. prosinca 2002. svoju
deklaraciju o znanju pod naslovom Hrvatska te-
melje a a a ju i rimje i a ja u kojoj je
naglašeno da Hrvatska treba znanjem unaprijediti
tehnološki razvitak poboljšati kvalitetu nastave na
primjerenijim sadr ajima uvesti primjenu svjetskih
kriterija vrednovanja te ište staviti na primjenu
znanja te se usmjeriti uvo enju i u vrš enju vla-
davine prava bez koje nema razvijenoga društva.
Tekst je objavljen 2004. pod naslovom Hrvatska
temelje a a a ju i rimje i a ja
 U osvit ulaska Hrvatske u Europsku uniju vrlo
su va ne i knji ice Hrvatski je i i sta dard (R.

ati i i a ovi lobali a ije i rvatski je i i
sta dard (A. ova ec; 2004. ju je priredio i obja-
vio Razred za lološke znanosti . U europskom
kontekstu još je bitnija Akademijina publikacija o
hrvatskom jeziku objavljena 2008. na pet razli i-
tih jezika (hrvatski engleski rancuski njema ki
i ruski i u dva pisma (latinica i irilica .

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

44

—
INANCIRAN E A ADEMI E U

RAZDO L U 2001. – 2010. GODINE

 U proteklom desetogodišnjem razdoblju 2001.
– 2010. godine Hrvatska je akademija znanosti i
umjetnosti za nanciranje svoje redovne djelatnosti
koja uklju uje pla e i ostale rashode za zaposlene
stalne mjese ne nov ane nagrade redovitih lanova
Akademije materijalne i re ijske troškove izdava -
ku djelatnost me unarodnu suradnju nakladni ki
projekt Hrvatska i uro a donacije Zakladi Hrvat-
ske akademije i Europskoj znanstvenoj zakladi te
kapitalne projekte (ulaganja na gra evinskim objek-
tima nabavu opreme i namještaja te popunjavanje
knji nog onda biblioteka ostvarivala prihode iz
Prora una Republike Hrvatske. Prihodi iz navedenih
izvora u strukturi ukupnih nancijskih sredstava ko-
jima je raspolagala Akademija iznosili su cca 79 – 82%
i kretali su se u apsolutnom iznosu 46 – 60 mil. kuna.
 U vezi s nanciranjem Hrvatske akademije iz
Prora una Republike Hrvatske treba napomenuti
injenicu da je do kraja 2001. godine Akademija te

prihode ostvarivala indirektno iz prora una Mini-
starstva znanosti obrazovanja i športa a od 2002.
godine na vlastiti zahtjev Hrvatska akademija po-
javljuje se u Dr avnom prora unu kao samostalni
korisnik s vlastitim razdjelom i glavom što je u
velikoj mjeri olakšalo poslovanje.
 Za nanciranje znanstvenih projekata nabavu
znanstvene opreme za realizaciju tih projekata i za
pla e znanstvenih novaka koji sudjeluju u njima
sredstva je dozna ivalo Ministarstvo znanosti ob-
razovanja i športa. Udio tih sredstava u ukupnom

inancijskom planu Akademije kretao se izme u 9 i
10% odnosno izme u cca 7 i 8 mil. kuna godišnje.
 Sredstvima Ministarstva kulture i Gradskog
ureda za kulturu grada Zagreba tijekom ovog raz-
doblja potpomagani su Akademijini projekti iz iz-
dava ke i izlo bene djelatnosti. Udio tih sredstava
u ukupnim nancijskim sredstvima Akademije kre-
tao se izme u 1 5 i 2 mil. kuna odnosno izme u
2 5 i 3%. Iz te statistike trebamo posebno izuzeti

2006. godinu kada su ta sredstva znatno porasla
s obzirom na to da je Ministarstvo kulture s izno-
som od 11 mil. kuna nanciralo projekt arheoloških
istra ivanja našeg Odsjeka za arheologiju na loka-
ciji Ivandvor tako da je te godine udio navedenih
sredstava iznosio 14 10%.
 edinice lokalne samouprave (op ine gradovi i
upanije kontinuirano su tijekom pra enog razdo-

blja su nancirale redovnu djelatnost Akademijinih
vanjskih zavoda i centara (Vara din Osijek Vin-
kovci jelovar Po ega te su svojim sredstvima
potpomagale nakladni ku i izlo benu djelatnost.
 Udio tih sredstava u ukupnim nancijskim
sredstvima kretao se izme u 1 5 i 2% odnosno
izme u cca 800 tisu a i 1 4 mil. kuna.
 Hrvatska akademija znanosti i umjetnosti za
su nanciranje projekata i nakladni ke i izlo bene
djelatnosti te za organizaciju znanstvenih i stru nih
skupova ostvaruje prihode i iz donacija zi kih i
pravnih osoba. Udio tih prihoda u ukupnim prihodi-
ma Akademije kretao se izme u 1 i 2% tijekom pro-
matranog razdoblja odnosno cca 800 tisu a kuna.
 Osim gore spomenutih prihoda Hrvatska aka-
demija ostvaruje i vlastite prihode od obavljanja
djelatnosti na tr ištu. To su prihodi od prodaje knji-
ga i asopisa pru anja intelektualnih usluga najma
stambenog prostora i dvorana te zakupa poslovnog
prostora odnosno nancijski prihodi od kamata i
prihodi od prodaje prava iz ostavštine Miroslava

rle e. Udio tih prihoda u ukupnim prihodima Aka-
demije kretao se izme u 3 20 i 5 90% izuzev 2008.
godine kad je ostvaren nešto ve i prihod od prodaje
kapitalne imovine (prodaja zgrade u Demetrovoj
ulici Vladi RH za iznos od 4 mil. kuna .
 Nakraju kao zaklju ak gore iznesenog mo e-
mo navesti injenicu da su tijekom cijelog razdoblja
postotci udjela pojedinih vrsta prihoda u ukupnim
prihodima manje-više isti me utim kad se iskazuju
u konkretnim iznosima vidljiv je posebice u po-
sljednje tri godine kontinuiran pad prihoda kojima
Hrvatska akademija znanosti i umjetnosti raspola e
za svoju redovnu djelatnost.
 Pomo nik tajnika za nancijsko-ekonomske
poslove do sredine 2008. bio je osip Milakovi a
od tada na tome je mjestu Ljubica Petrovi .

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

45

—

A ADEMI INA ZDAN A

 Gra evine u vlasništvu Hrvatske akademije
znanosti i umjetnosti ve inom su zašti eni spo-
menici kulturne baštine izgra eni prete no u I .
stolje u te su realizacija projekata velikana arhi-
tektonskog stvaralaštva kao npr. Hermana oll a

riedricha von Schmidta Otta Ho era artola
elbingera Aladara aran aija Hermana Erlicha
anka ambrišaka Martina Pilara i ostalih.

 Te se gra evine nalaze na sljede im lokaci-
jama u Zagrebu: Zrinski trg 11 Strossma erov
trg 2 Strossma erov trg 14 Hebrangova 1 Ante

ova i a 5 Gunduli eva 24 Opati ka 18 I. G.
ova i a 37 Medvedgradska 2 (kompleks zgrada

Trg rtava ašizma 10 – 13. Na lokacijama Pavla
Hatza 26 Šenoina 4 i ri ani eva 3 smješteni su
zasebni poslovni i stambeni prostori.
 Izvan Zagreba Akademija je vlasnik sljede ih
gra evina: poslovne zgrade Zavoda Akademije u
Rijeci u Ru i evoj 5 (prvotno 1900. tamo je bio
hotel ; vile Costabella u Rijeci u Opatijskoj ul. 47;
poslovne zgrade u Zadru na Obali kneza Trpimira
8; kasnorenesansne pala e Milesi u Splitu na Trgu
bra e Radi 7 u kojoj se nalazi Akademijin Za-
vod; u Dubrovniku je rije o srednjovjekovnom
Sorko evi evu ljetnikovcu (Lapadska obala 6 te
benediktinskom samostanu sv. akova (Ulica Vla-
ha ukovca 18 gdje se na obje lokacije nalazi
Akademijin Zavod; u Cavtatu u ne evu dvoru
rodnoj ku i altazara ogiši a i zgradi u lai evoj
2; nadalje u or uli je u Akademijinu vlasništvu
Galerija Maksimilijana Vanke a u Orebi u kape-
tanska ku a s vrtom; u Arboretumu Trsteno riješen
je vlasni ki status svih gra evina kompleksa – Ljet-
nikovca Gu eti s prate im objektima; u Rovinju je u
Akademijinu vlasništvu zgrada s pripadaju im vrtom.

—
REALIZIRANI APITALNI

PRO E TI

U proteklom desetlje u Akademija je intenzivirala
te u cijelosti realizirala sve planirane kapitalne pro-
jekte. Te gra evine u vlasništvu Akademije nalaze
se na podru ju itave Republike Hrvatske a ovdje
navodimo najva nije:
 Za reb trossma erov tr – Rekonstruk-
cija i adaptacija ud be o laboratorija Hermana

oll a u nji nicu Akademije. Projekti i dozvole
za gradnju izra eni su u razdoblju 2000. – 2004.
godine kada se na inicijativu i po naputku Uprave
Akademije a vezano uz nancijsko stanje u dr-
avi pristupilo racionalizaciji projekta. Izra ena

je projektna dokumentacija isho ena je dozvola
za gradnju i zapo eti su radovi no oni su zbog
preseljenja PM -a na novu lokaciju prolongirani
do prosinca 2005. Istodobno je zapo et projekt Mu-
zeja nobelovaca na istoj lokaciji. Tijekom 2006.
2007. i 2008. godine radovi su u cijelosti izvedeni
kompletno je opremljena nji nica te je isho ena
dozvola za uporabu zgrade. nji nica je sve ano
otvorena 29. travnja 2009.
 Za reb ala a Akademije a Zri skom tr u

 – U projekt se kontinuirano ula e od obnove
pro elja 2000. godine do rekonstrukcija i adapta-
cija instalacijskih sustava ugradnje sigurnosnih
sustava vatrodojave i videonadzora te sanacije
staklenog krova. Projekt ure enja zgrade intenzi-
viran je 2008. godine nakon preseljenja nji nice
Akademije kada je zapo ela adaptacija prostora
prizemlja za potrebe smještaja razred Akademi-
je uza što je vezan i projekt ugradnje dizala te
ure enje podruma zgrade. U navedeni se projekt
u graditeljskom smislu uklopio i projekt ure enja
prostora atrija pala e u povodu obilje avanja 150.
obljetnice postojanja Akademije 2011. godine. Za
projekt izra en 2008. isho ena je gra evna do-
zvola sami su radovi zapo eli po etkom 2009. i
dovršeni su do kraja 2010. godine.
 U zgradi pala e Akademije realiziran je i iz-
dvojeni projekt restauracije antiknog namještaja
prije svega u salonima (sjeda e garniture bieder-

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

46

mayer i em ire i sjedni koj dvorani na I. katu
koji osim izlo benog imaju i uporabni karakter.
 Za reb li toteka Akademije kom leks

rada smje te u edved radskoj – Godine
2000. ure en je Park skulptura a u razdoblju 2004.
– 2008. godine izra ena je izme u ostalog arhi-
tektonska snimka glavne zgrade kompleksa izvrše-
no je geodetsko snimanje parcele u svrhu katastar-
skog i gruntovnog uskla enja parcele i isho enje
potvrde o legalizaciji gra evina. Nadalje izra eni
su projekti vatrodojave za sve zgrade kompleksa
te su ugra eni kao i sustav videonadzora glavne
zgrade. Izvedeni su i radovi na sanaciji odvodnje i
krovišta zgrada.
 Za reb Hebra ova – Godine 2001. adap-
tiran je prostor na III. katu zgrade za inancijsko-
-ekonomski odjel. Sa Zavodom za zaštitu spome-
nika grada Zagreba ure en je vrt i 2008. godine
zapo eo je i projekt obnove krova zgrade za koji
su izra eni projekti i dobivena dozvola za gradnju.
 Za reb O ati ka – U prostor Preporodne
dvorane i prate ih salona na temelju izra enih i
ovjerenih projekata ugra en je rashladni ure aj.
Izra en je i projekt kontrole stabilnosti zgrade.
Obnovljeni su sanitarni vorovi obnovljen je an-
tikni parket Preporodne dvorane te je provedeno
kabliranje zgrade strukturnom mre om za bolje
komunikacijsko i in ormati ko povezivanje. Na-
vedeni radovi izvedeni su u razdoblju 2005. – 2008.
godine.
 Za reb u duli eva dvori a rada –
Godine 2002. i 2003. zgrada je adaptirana za po-
trebe Akademijinih zavoda a u razdoblju 2004. –
2006. godine ugra eni su rashladni ure aji i sustav
vatrodojave.
 Za reb r rtava fa i ma – Nakon
pet desetlje a i obavljanja aktivnosti iz domene
imovinsko-pravnih poslova Akademija je u srpnju
2010. ponovno stupila u punopravno vlasništvo i
posjed vlastite nekretnine na predmetnoj lokaciji
koja se do tada koristila kao studentski dom.
 Rijeka Ru i eva – U zgradi se nalazi Aka-
demijin zavod. Projekt je realiziran u razdoblju
2004. – 2006. godine a obuhva ao je radove na
unutrašnjoj adaptaciji radnog prostora i sanitarnih

vorova. Najve i dio zahvata odnosi se na rekonstruk-
ciju i obnovu kompletnog pro elja zašti ene zgrade
u suradnji s onzervatorskim zavodom Rijeka.
 Arboretum rste o – Rije je o najva nijem
tijekom 2002. i 2003. godine realiziranom projektu.
Za njega je isho ena dozvola i u suradnji s Mini-
starstvom poljoprivrede i šumarstva kredit od Me-
unarodne banke te je u cijelosti izgra en sustav

hidrantske mre e za zaštitu kompleksa Arboretuma
od po ara. U obnovi gra evina kompleksa Gu eti
tijekom razdoblja 2004. – 2008. godine izra eni su
geodetski projekti elaborat hidrogeološke i in e-
njersko-geološke osnove podru ja i projekti vodo-
opskrbe kompleksa isho ena je lokacijska dozvola
izra en je arhitektonski projekt snimke gra evina
kompleksa i projekt adaptacije Pojate za koji su
isho ene lokacijska dozvola i potvrda glavnog pro-
jekta a izra en je i projekt elektri kacije komplek-
sa. U navedenom razdoblju kontinuirano se pro-
vodio projekt obnove suhozid cijelog kompleksa.
Radi sanacije terena izra ena je i geološka studija
sanacije ju ne padine kompleksa prema moru.
 Dubrov ik ljet ikova orko evi – Tijekom
2004. i 2005. godine saniran je vanjski devastirani
kameni zid i srušene su drvene ograde kompleksa
te je dovršeno iš enje i sanacija ribnjaka u dvori-
štu ljetnikovca po izra enom geološkom i geome-
hani kom projektu.
 Dubrov ik samosta sv Jakova – Izra eni
su projekti rekonstrukcije i sanacije krovišta u su-
radnji s onzervatorskim odjelom u Dubrovniku.
Projekt je realiziran u etverogodišnjem razdoblju
odnosno 2004. – 2008. godine.
 Cavtat e ev dvor – Izra eni su projekti za
sanaciju i adaptaciju pro elja i prizemlja zgrade u
suradnji s onzervatorskim odjelom u Dubrovniku
te su tijekom 2004. i 2005. godine radovi i izvedeni.
 Poslove pomo nice tajnika u Odjelu za zaštitu
i odr avanje imovine i kulturnih dobara od 2002.
obavlja Aleksandra Stupari .

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

—

47

 Povijest naše Akademije u velikoj je mjeri
povezana s osnivanjem zaklad raznih vrsta i na-
mjena. Stoga je sasvim razumljivo da se toj dobroj
praksi pristupilo im su nove društveno-politi ke
prilike dopuštale. Tako se vrlo brzo po ela ostva-
rivati misao o Zakladi Hrvatske akademije. Ona
je i ormalno osnovana 1993. godine s glavnim
ciljem da prikupljaju i materijalna sredstva i
pove avaju i tako glavnicu od godišnjih kama-
ta potpoma e sljede e aktivnosti: 1 nakladni ku
djelatnost na podru ju znanosti i umjetnosti 2
organiziranje znanstvenih skupova 3 razvijanje
znanstvenoistra iva kog i umjetni kog rada 4 ot-
kup umjetnina 5 nagra ivanje va nih dostignu a
na podru ju znanosti i umjetnosti te pomo mla-
dim znanstvenicima i umjetnicima. Utemeljitelji
su Zaklade: Hrvatski sabor Grad Rab Zagreba ki
velesajam d.o.o. Školska knjiga d.d. Pliva d.d.
Hrvatska gospodarska komora Zagreba ka banka
d.d. Privredna banka d.d. obitelj Torbar dr. Greta
i dr. edja Verbi INA – industrija na te Grad
Zagreb i akademik Dragutin Tadijanovi . ormiran
je i Upravni odbor Zaklade od predstavnika uteme-
ljitelja i od lanova Akademije. Prvi je predsjednik
Zaklade bio akademik Smiljko Ašperger (1993.
– 1998. zatim akademik Velimir Neidhardt (od
1998. a ravnatelj pro . dr. sc. Slobodan aštela
(od 1993. .
 Od 2008. godine Zaklada objavljuje natje aj
za dodjelu sredstava iz onda Nagrade Dra uti
adija ovi i to za dodjelu pjesni ke nagrade u

iznosu od 20.000 00 kuna te za dvije studentske
stipendije najboljem studentu knji evnosti iz rod-
sko-posavske odnosno Li ko-senjske upanije.
 udu i da je Hrvatski sabor tijekom 1995.
izglasao Zakon o zakladama sve su odredbe naše
Zaklade bile uskla ene sa spomenutim Zakonom
te je Zaklada upisana u Zakladni upisnik koji se
vodi u Ministarstvu uprave.

 Na kraju 2010. osnovna imovina Zaklade izno-
sila je 4.802.838 15 eura te 3.800.000 00 kuna oro-
enih sredstava dok je stanje na iro-ra unu bilo

947.155 90 kuna a na deviznom ra unu 25.234 52
eura i 29.030 12 dolara.
 Zaklada krajem 2010. posjeduje sljede e ne-
kretnine: ku e u Zagrebu na adresama: Tomisla-
vov trg br. 8 Šenoina br. 4 i Šenoina br. 6 ku u
i dvorište na adresi Zagreb ri ani eva br. 3 te
ku u dvorište i vrt na adresi apucinske stube br.
1 i Gri br. 2 nadalje estice zgrade 91 3 100
101 349 350 i 351 u Orebi u te ku u i dvorište
na adresi Zagreb Svibovac br. 9.
 Zaklada Hrvatske akademije do kraja 2010. -
nancirala je 647 projekata s ukupno 10.387.800 00
kuna od ega se 316 odobrenih projekata odnosi
na poticanje nakladni ke djelatnosti na podru ju
znanosti i umjetnosti.

15
0

H
A

ZU
 —

 P
ov

ije
sn

i p
re

gl
ed

 —
 Z

ak
la

da
 H

rv
at

sk
e

ak
ad

em
ije

 z
na

no
st

i i
 u

m
je

tn
os

ti

—
ZA LADA

HRVATS E A ADEMI E
ZNANOSTI I UM ETNOSTI

—

48

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

49

—
RAZRED ZA

DRUŠTVENE ZNANOSTI

—

50

 Od osnivanja ugoslavenske akademije zna-
nosti i umjetnosti društvene su znanosti bile obu-
hva ene u istim organizacijskim jedinicama s
humanisti kim disciplinama. U lanku 3. Pravila
Ju oslave ske akademije a osti i umjet osti u
Zagrebu koja je u o ujku 1866. potvrdio car i kralj

ranjo osip I. stoji da su prva dva od ukupno etiri
izvorna razreda Akademije Poviest i i je ikoslov i
te udroslov i i ravoslov i ali se ve u najsta-
rijim slu benim dokumentima Akademije koji su
objavljeni u Radu i jeto isu iz 1867. za ta dva
razreda upotrebljavaju nazivi Histori ko- lologi ki
i iloso ko-juridi ki. Uz manja odstupanja pri-
mjerice u obliku ilologi ko- istori ki za prvi od
njih te nazive nose navedena dva razreda prethod-
nici Razreda za društvene znanosti sve do Drugoga
svjetskog rata. Godine 1942. u Hrvatskoj akademiji
znanosti i umjetnosti ti su razredi dobili naziv Povi-
jes o-je ikoslov i i ilo ofsko- rav i. Od obnove
Akademije 1947. postojao je Odjel za lozo ju i
društvene nauke kao prvi od pet odjela Akademi-
je od 1962. Odjel a dru tve e auke koji 1971.
dobiva naziv Ra red a dru tve e a osti To je
potvr eno Statutom Akademije od 5. travnja 1985.
prema kojemu je Razred za društvene znanosti bio
prvi od tada osam razreda Akademije.
 Procesi di erencijacije društvenih znanosti
odrazili su se i unutar odgovaraju eg podru ja u
Akademiji. Gotovo od samog po etka u okviru po-
vijesti lozo je i prava obra ivale su se i ostale
društvene i humanisti ke znanosti a s vremenom
su neka od drugih podru ja – ekonomske znano-
sti politologija sociologija demogra ja – dobila
svoje predstavnike u lanstvu Razreda. Spomenutoj
raznovrsnosti u sastavu Razreda pridonijelo je uz
di erencijaciju znanstvenih disciplina i pove anje
broja lanova Akademije. Sada Razred ima 15 re-
dovitih lanova i 15 lanova suradnika.
 Nakon obnove Akademije (1947. u Razredu
za društvene znanosti djelovali su ovi pravi od-
nosno redoviti lanovi (redoslijed prema izboru u
radni sastav Razreda : Marko ostren i (dop. lan
1920. pravi lan 1921. Albert azala (dop. lan
1910. pravi lan 1922. Mihovil Abrami (dop.
lan 1931. pravi lan 1947. Ivo rbek (dop. lan

1937. pravi lan 1947. Grga Novak (dop. lan
1939. pravi lan 1947. Mijo Mirkovi (pravi lan
1947. Svetozar Ritig (pravi lan 1947. Andrija
Štampar (pravi lan 1947. od 1950. u Odjelu za
medicinu Vladimir akari (pravi lan 1950.
Vaso ogdanov (dop. lan 1951. pravi lan
1955. Stjepan Gunja a (dop. lan 1951. pravi
lan 1962. uraj Andrass (dop. lan 1955. pra-

vi lan 1965. erdo ulinovi (dop. lan 1955.
pravi lan 1962. Vladislav rajkovi (dop. lan
1961. pravi lan 1968. Dušan ali (dop. lan
1961. pravi lan 1965. ovan Ste anovi (dop.
lan 1961. pravi lan 1963. Vladimir Stipeti

(dop. lan 1961. red. lan 1973. Duje Rendi -
-Mio evi (dop. lan 1966. red. lan 1977. akov
Sirotkovi (dop. lan 1966. red. lan 1975. Natko

ati i (dop. lan 1968. red. lan 1977. Predrag
Vranicki (izv. lan 1973. red. lan 1979. Ljubo

oban (izv. lan 1975. red. lan 1986. Eugen
Pusi (izv. lan 1975. red. lan 1983. Mate Sui
(izv. lan 1975. red. lan 1981. Vladimir a er
(izv. lan 1977. red. lan 1986. Ivo Perišin (izv.
lan 1977. red. lan 1990. Dragovan Šepi (izv.
lan 1977. red. lan 1986. Aleksandar Gold-

štajn (izv. lan 1979. red. lan 1991. Hodimir
Sirotkovi (izv. lan 1979. red. lan 1991. osip
Adam ek (izv. lan 1986. red. lan 1991. ranko

ošnjak (izv. lan 1986. red. lan 1991. Adol
Dragi evi (izv. lan 1986. red. lan 1991. Vla-
dimir Ibler (izv. lan 1986. red. lan 1991. Lujo
Margeti (izv. lan 1986. red. lan 1991. Dušan

iland i (izv. lan 1988. red. lan 1991. osip
upanov (izv. lan 1988. red. lan 1991. Siniša

Triva (izv. lan 1990. red. lan 1991. Davorin
Rudol (red. lan 1992. ranjo Tu man (red. lan
1992. Alica ertheimer- aleti (red. lan 1992.
Ivo Petrinovi (red. lan 1997. Tomislav Raukar
(red. lan 1997. ranjo Šanjek (red. lan 1997.
Petar Str i (red. lan 2000. Nenad Cambi (red.
lan 2002. Zvonimir aleti (red. lan 2004. ak-

ša arbi (red. lan 2004. Nikša Stan i (red. lan
2004 Zvonko Posavec (red. lan 2006. Ivan Ci ri
(red. lan 2010. ranko Despot (red. lan 2010. .
 Osim toga u tom su razredu djelovali ovi do-
pisni lanovi u radnom sastavu (redoslijed prema

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

51

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

godini izbora : Miho arada (1948. Stanko rank
(1948. Pavao Rastov an (1955. Marijan Horvat
(1961. Ivo Vinski (1977. .
 Izme u 1975. i 2010. godine u Razredu za
društvene znanosti bili su ovi lanovi suradnici
(navedeni abecednim redom : Arsen a i (lan
sur. 2008. akša arbi (lan sur. 2002. red. lan
2004. Miroslav ertoša (lan sur. 1990. Dušan

iland i (lan sur. 1980. red. lan 1991. Stje-
pan ratko (1945. – 2001. lan sur. 2000. Nenad
Cambi (lan sur. 1992. red. lan 2002. Vladimir

uro Degan (lan sur. 1990. Gordan Dru i (lan
sur. 2002. Ivan Erceg (lan sur. 1983. Dragu-
tin eletar (lan sur. 2006. Aleksandar Goldštajn
(lan sur. 1977. red. lan 1991. Ivo Grabovac
(lan sur. 1998. Zlatko Herkov (1904. – 1994.
lan sur. 1975. Vladimir Ibler (lan sur. 1977.

red. lan 1991. o idar el i (lan sur. 1986.
Ivan eli (1933. – 1992. lan sur. 1988. Igor

araman (1927. – 1995. lan sur. 1977. Slobo-
dan aštela (lan sur. 2006. Danilo len (1910.
– 1990. lan sur. 1977. Davor rapac (lan sur.
2004. Miroslav urelac (1926. – 2004. lan
sur. 1994. Mirko Markovi (1929. – 2009. lan
sur.1980. erislav Peri (1921. – 2009. lan sur.
1980. Tomislav Raukar (lan sur. 1986. red. lan
1997. Davorin Rudol (lan sur. 1990. red. lan
1992. Ljerka Schi er-Premec (lan sur. 2002.
Hodimir Sirotkovi (1918. – 2009. lan sur. 1975.
red. lan 1991. Nikša Stan i (lan sur. 2000. red.
lan 2004. Petar Str i (lan sur. 1992. red. lan

2000. Zvonimir Šeparovi (do 1997. eljko To-
mi i (lan sur. 2010. Siniša Triva (1919. – 2004.
lan sur. 1980. red. lan 1991. Nenad Vekari

(lan sur. 2000. Ivo Vinski (1915. – 1985. lan
sur. 1975. Dragomir Vojni (lan sur. 1983. Ali-
ca ertheimer- aleti (lan sur. 1986. red. lan
1992. Marin Zaninovi (lan sur. 1988. osip

upanov (1923. – 2004. lan sur. 1980.; izv. lan.
1988. red. lan 1991. .
 unkciju su tajnika u Razredu za društvene
znanosti obavljali: Albert azala (1947. Grga
Novak (1947. – 1949. i 1951. – 1959. Marko

ostren i (1949. – 1951. i 1966. – 1974. Ivo
rbek (1959. – 1966. Vladimir Stipeti (1974.

– 1981. Duje Rendi -Mio evi (1981. – 1989.
Eugen Pusi (1989. – 1994. Alica ertheimer-
- aleti (1994. – 2000. Dušan iland i (2001.
– 2006 Tomislav Raukar (2007. – 2010. .
Razred za društvene znanosti obuhva a ove stru-
ke: arheologiju demogra ju ekonomske znanosti
etnologiju lozo ju politologiju povijesne zna-
nosti pravne znanosti sociologiju.
 U djelokrugu Razreda sljede e su Akademijine
znanstvene jedinice:
Zavod za povijesne i društvene znanosti u Zagre-
bu u sastavu kojeg djeluju ovi odsjeci: Odsjek za
povijest (voditelj akademik T. Raukar Odsjek za
arheologiju (voditelj lan suradnik M. Zaninovi
Odsjek za ekonomska istra ivanja (voditelj lan su-
radnik G. Dru i Odsjek za etnologiju (od 1991.
u djelokrugu Razreda za društvene znanosti ; Za-
vod za povijesne i društvene znanosti u Rijeci s
Podru nom jedinicom u Puli (voditelj akademik P.
Str i ; Zavod za povijesne znanosti u Zadru (vodi-
telj akademik . Šanjek ; Zavod za povijesne zna-
nosti u Dubrovniku (voditelj akademik V. Stipeti ;
adranski zavod u Zagrebu (voditelj lan suradnik

V. uro Degan ; Zavod za znanstveni i umjetni ki
rad u Splitu (voditelj akademik D. Rudol ; abinet
za pravne politi ke i sociološke znanosti „ uraj

ri ani “ (do 2010. voditelj je bio akademik Eugen
Pusi sada je voditelj akademik Z. Posavec .
 U djelokrugu su Razreda i sljede a radna tijela:
Odbor za izradu Rje ika rvatskog rav og i
u rav og a ivlja od o etka stolje a do da-
as koji djeluje u suradnji s abinetom za pravne

politi ke i sociološke znanosti „ uraj ri ani “; Od-
bor za znanstvenu valorizaciju spomeni ke baštine
Salone i za prou avanje ranog krš anstva u hrvat-
skim zemljama (predsjednik akademik N. Cambi ;
Odbor za izdavanje djela . otruljevi a (predsjed-
nik akademik V. Stipeti ; Odbor za narodni ivot
i obi aje (djeluje u okviru Odsjeka za etnologiju ;
Odbor za povijesne znanosti (predsjednik akademik
P. Str i Radna skupina Pravo i dru tvo temelj-
a istra iva ja (od 1991. u djelokrugu Razreda za

društvene znanosti; djeluje u okviru abineta za
pravne politi ke i sociološke znanosti „ uraj ri-
ani “; predsjednik akademik Z. Posavec .

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

52

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

 Godine 1998. osnovano je Znanstveno vije e
za ekonomska istra ivanja i gospodarstvo Hrvatske
(predsjednik akademik Z. aleti a 2004. Znan-
stveno vije e za dr avnu upravu pravosu e i vla-
davinu prava (predsjednik akademik akša arbi .
 U okviru Razreda djeluje i Znanstveno vije e
za mir i ljudska prava. Predsjednik je toga vije a
akademik Davorin Rudol . U prethodnome sazivu
predsjednik mu je bio akademik Dušan iland i .
Svake godine odr avaju se jedan do dva skupa po-
sve ena odr anju me unarodnoga mira i sigurnosti
te ljudskim pravima. Posljednjih godina u Vije u
se raspravljalo o pravima nacionalnih manjina u
Hrvatskoj posebice Roma pravima i zaštiti djece
modernim sustavima sigurnosti u svijetu velikim
integracijskim cjelinama u Europi i dr. Nakon ra-
sprave o potrebi za br im razminiranjem minira-
nih podru ja u Hrvatskoj Vije e je uputilo apel za

nancijsku potporu razminiranja akademijama i
znanstvenim institucijama u svijetu. Na apel su sti-
gli pozitivni odgovori iz razli itih dijelova svijeta.
 U Razredu za društvene znanosti a na temelju
ugovora izme u Hrvatske akademije i Vlade Re-
publike Hrvatske pokrenut je 2006. projekt Os o-
ve a ra gra i e je i me u Re ublike Hrvatske i
Re ublike love ije u etiri sveska (jedan svezak
sa etak objavljen je na engleskome koji e slu iti
hrvatskim zastupnicima pred Arbitra nim sudom u
hrvatsko-slovenskome sporu o razgrani enju. Na
projektu je dvije i pol godine sura ivalo 25 hrvat-
skih znanstvenika i stru njaka. oordinator projekta
i glavni urednik bio je akademik Davorin Rudol .
 Pod pokroviteljstvom Razreda odr ani su u
razdoblju 1991. – 2010. godine brojni znanstveni
skupovi simpoziji javni sastanci i sve ane sjed-
nice ija je tematika u domeni pojedinih struka
zastupljenih u Razredu.
 Nadalje djelatnost lanova Razreda odvijala
se i preko javnih predavanja u Hrvatskoj akademiji
na kojima su prezentirana najnovija istra ivanja i
aktualni znanstveni i društveni problemi iz podru -
ja pojedinih struka (ekonomije povijesti pravnih
znanosti – napose iz me unarodnog prava – zatim
sociologije ekologije itd. . Od godine 1951. do
2009. lanovi Razreda objavili su u seriji Predava-

ja odr a a u Jugoslave skoj od os o Hrvatskoj
akademiji ukupno 27 knjiga pri emu je napose bilo
plodno razdoblje 1996. 2009. kada je u navedenoj
seriji objavljeno 10 knjiga.
 Zadatak je Razreda da osigura integraciju tako
di erencirane palete predmeta pa i znanstvenih po-
dru ja u cjelinu u kojoj bi raznolikost bila izvor
me usobne stimulacije novih ideja i originalnih
pristupa. Razred nastoji ispuniti taj zadatak osniva-
njem vlastitih radnih tijela stalnom interakcijom sa
širom znanstvenom javnoš u na svom podru ju iz-
davanjem publikacija koje prelaze u e disciplinar-
ne granice recenzijama u Razredu brojnih rukopisa
namijenjenih svim izdanjima Akademije njegovih
zavoda u društvenim znanostima i ja anjem surad-
nje unutar Razreda. Izme u 2000. i 2009. Razred je
u prosjeku godišnje recenzirao oko 90 znanstvenih
rukopisa katkad i više primjerice 2001. kada je
recenzirano 145 rukopisa.
 Sukladno tome i nakladni ka je djelatnost Ra-
zreda bila opse na. Izme u 2000. i 2009. Razred
je objavio ukupno 199 naslova gotovo 20 naslova
godišnje bilo da je rije o vlastitim izdanjima bilo
pak o edicijama u suradnji s drugim nakladnicima.
 U sklopu nakladni ke djelatnosti Razreda ista-
knutu je ulogu imalo izdavanje Akademijina Rada
posebnog izdanja podniza Razreda za društvene
znanosti. Od godine 1882. do 1940. razredi ilo-
logi ko- istori ki odnosno Histori ko- lologi ki
i iloso ko-juridi ki ugoslavenske akademije
znanosti i umjetnosti objavili su 121 knjigu Rada.
Izdavanje Rada nastavljeno je i u razdoblju 1941.
– 1945. kada je Hrvatska akademija znanosti i
umjetnosti objavila još sedam knjiga toga podniza
Ra reda istori ko- lologi koga i iloso ko-ju-
ridi koga odnosno od 1942. Ra reda ovijes o-
-je ikoslov og i ilo ofsko- rav oga.
 Nakon obnove Akademije Odjel za lozo ju
i društvene nauke od 1948. a od 1975. Razred za
društvene znanosti nastavili su objavljivati poseb-
no izdanje Rada dapa e od 1980. Razred objav-
ljuje gotovo redovito svake godine jednu knjigu
Rada sa znanstvenim prilozima svojih lanova.
Do 2009. objelodanjeno je ukupno 47 knjiga Rada
posebnog izdanja Razreda za društvene znanosti.

—

53

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

 Saberemo li sve navedene podatke pokazu-
je se da je Razred za društvene znanosti zajedno
sa svojim prethodnicima od razreda Histori ko-
- lologi koga i iloso ko-juridi koga dalje od
1882. godine do danas ukupno objavio 175 knjiga
posebnog izdanja Rada što je više od tre ine svih
objavljenih knjiga u izdava koj seriji Rad ugo-
slavenske odnosno Hrvatske akademije znanosti
i umjetnosti.
 Uza svoje speci ne zada e Razred je sudje-
lovao u zajedni kim akcijama Akademije osobito
onima u kojima pojedini lanovi Razreda raspola u
odgovaraju om stru noš u. To su projekt Hrvatska

 Zada osti i usmjere ja (1992. i Deklara ija o
Hrvatskoj a ragu tre eg tisu lje a (2000. .
 Napose valja istaknuti sudjelovanje lanova
Razreda kako redovitih tako i lanova suradnika
u Europskom projektu Hrvatske akademije znano-
sti i umjetnosti u izradi edicije Hrvatska i Euro-

a kultura a ost i umjet ost u svescima 1 – 4
(1997. – 2010. .
 U prikazu djelatnosti po pojedinim znanstve-
nim strukama zastupljenim u Razredu pojavljuju se
neminovna preklapanja pa odre ena ponavljanja.
To se osobito odnosi na ranija razdoblja kad su
isti ljudi radili na više podru ja razdjelnice me u
podru jima nisu bile oštro povu ene a i znanstveni
se interes pojedinaca tijekom njihova radnog vijeka
mijenjao.

—
POVI ESNE ZNANOSTI

 Do po etka Drugoga svjetskog rata povijesne
su znanosti organizacijski pripadale Histori ko-
- lologi kom ra redu. Nakon obnove rada Akade-
mije 1947. bile su uklju ene u Odjel za lozo ju
i društvene nauke koji se od 1962. naziva Odjel
za društvene nauke a od 1971. godine Razred za
društvene znanosti. U tom razredu do 1991. dje-
lovali su povjesni ari i arheolozi: redoviti lanovi
Ljubo oban Duje Rendi -Mio evi Mate Sui i
Dragovan Šepi izvanredni lanovi osip Adam ek

i Hodimir Sirotkovi te lanovi suradnici Miroslav
ertoša Ivan Erceg Ivan eli Tomislav Raukar i

Marin Zaninovi .
 U Razredu za društvene znanosti danas na
podru ju povijesnih znanosti djeluje pet redovitih
lanova i šest lanova suradnika. Me u redovitim

su lanovima jedan arheolog Nenad Cambi te
etiri povjesni ara: Tomislav Raukar Nikša Stan-
i Petar Str i i ranjo Šanjek. Me u lanovima

suradnicima tri su povjesni ara: Miroslav erto-
ša Ivan Erceg i Nenad Vekari te dva arheolo-
ga Marin Zaninovi i eljko Tomi i . Pri tome
se redoviti lan Nenad Cambi i lanovi suradnici
Marin Zaninovi i eljko Tomi i bave ponajprije
arheologijom ali kao i pojedini ekonomisti poli-
tolozi pravnici i demogra istra uju i povijesne
teme. Isto vrijedi i za Dragutina eletara geogra a
me u lanovima suradnicima Razreda koji u svoja
znanstvena istra ivanja interdisciplinarno uklju uje
i povijesna pitanja napose gospodarsku povijest
osvjetljavaju i gospodarski razvoj s geogra skoga
motrišta.
 riti ka izdanja povijesnih vrela. – Najva niji
zadatak pred kojim su stajali povjesni ari u Akade-
miji bilo je kriti ko izdanje povijesnih vrela. Nai-
me u vrijeme osnivanja Akademije gotovo da i nije
bilo objavljenih vrela i povijesnih dokumenata a
bez njihova objavljivanja rad na nacionalnoj povi-
jesti bio je ograni en na vrlo uzak krug stru njaka.
Stoga je Akademija ve 1868. objavila prvi svezak
edicije povijesnih dokumenata pod naslovom Mo-
ume ta s e ta tia istoriam lavorum meridio a-

lium (Spomenici koji se odnose na povijest ju nih
Slavena . U njoj je najprije bilo tiskano 10 svezaka

isti a o od o aji i medju Ju oga lave stva i
Mleta ke Re ublike te tri sveska Commissio es et
relatio es e etae (Mleta ke u ute i i vje taji u
redakciji Šime Ljubi a. Gotovo jedno stolje e ka-
snije Grga Novak objavio je još pet svezaka Com-
misio es et relatio es e etae (Mleta ke u ute i
i vje taji koji se prete no odnose na hrvatsku po-
vijest prije svega na povijest mleta ke Dalmacije.
U pet svezaka izišla su i Mo ume ta Ragusi a
pa ome i i Hrvatske kraji e u tri sveska koje
je obradio Radoslav Lopaši . erdo Šiši objelo-

—

54

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

danio je pet svezaka zbirke A ta omitialia reg i
Croatiae Dalmatiae et lavo iae a Mo ume ta
Habsburgi a u tri sveska Emilij Laszo ski i dr.
Dosad je objavljeno 55 svezaka te zbirke. Posebno
mjesto u njoj zauzima sedmi svezak pod naslovom
Do ume ta istoriae Croati ae eriodum a ti uam
illustra tia koji sadr ava dokumente iz najstarije
hrvatske povijesti (od 734. do 1102. što ih je uz
kriti ke komentare objavio ranjo Ra ki (1877. .
 Drugo zbirno izdanje Akademije prvotno na-
mijenjeno objavljivanju povijesnih vrela jest zbor-
nik tari e. Dok su u zbirci Mo ume ta izlazila
opse nija vrela i skupine vrela u tari e su ulazila
manja povijesna vrela i povijesna gra a koja se
odnosila na pojedina ne teme: radni izvještaji ha-
giogra je biogra je apokri inventari i dr. Nakon
Drugoga svjetskog rata (od 40. knjige nadalje u
toj ediciji sve je više povijesnih rasprava a manje
povijesnih vrela. Prva knjiga zbirke izišla je 1869.
godine a zadnja 2005. Dosad su objavljene 63 knji-
ge tari a u kojima je sakupljeno obilje povijesne
gra e razli itih vrsta. Sada su u pripremi dvije nove
knjige.
 Tre a je zbirka povijesnih vrela koju objavljuje
Akademija Code di lomati us Reg i Croatiae
Dalmatiae et lavo iae. To je klju na najva nija
zbirka vrela za hrvatsku srednjovjekovnu povijest u
kojoj su objavljene sve relevantne javne i privatne
isprave do kraja 14. stolje a. Posljednji 18. sve-
zak objavljen je 1990. Zbirku je još 1904. po eo
ure ivati Tadija Smi iklas predsjednik Akademije.
On je skupio i ve inu arhivskog materijala pa se
po njemu zbirka neslu beno naziva mi iklasov
Codex. Prire iva i su u Zbornik uvrstili sve po-
znate i dostupne javne i privatne isprave bez neke
selekcije s obzirom na to da ta diplomati ka vrela
predstavljaju najva nije povijesne dokumente za
prou avanje srednjovjekovne hrvatske povijesti.
U po etku je Zbornik uza znanstvenu namjenu
imao i va an politi ki zadatak – da doka e povije-
sni subjektivitet hrvatskoga naroda.
 Danas je dakako ostala samo njegova znan-
stvena namjena. Zbornik po inje drugim sveskom
jer je redakcija preuzela ve spomenuto djelo ra-
nje Ra koga Do ume ta istoriae Croati ae e-

riodum a ti uam illustra tia (iz 1877. kao prvi
svezak cijele zbirke u kojem su bili sabrani svi re-
levantni povijesni dokumenti do kraja 11. stolje a.
Do ume ta Ra koga nadopunjena su nakon Drugo-
ga svjetskog rata novoprona enim ispravama pa su
proširena Do ume ta tiskana 1967. kao prvi svezak
Codexa. Taj je svezak uredio Marko ostren i
dok su gra u sakupili i obradili akov Stipiši i
Miljen Šamšalovi . Drugi svezak Codexa tiskan je
1904. a po inje 1101. godinom i obuhva a cijelo
12. stolje e. Daljnji svesci obuhva aju diplomati ki
materijal iz 13. i 14. stolje a. Tadija Smi iklas ure-
dio je sveske 2. – 12.; 13. svezak uredili su Emilij
Laszo ski i Marko ostren i sveske 14. – 16.
Marko ostren i 17. svezak Stjepan Gunja a a
18. Duje Rendi -Mio evi .
 Tijekom 85 godina Akademijina rada na Co-
dexu otkrivene su u arhivima i drugim spremištima
gra e mnoge nove isprave kojima valja dopuniti
njegov sadr aj. Stoga je Akademija odlu ila pri-
stupiti izradi dopun Di lomati kog bor ika (tzv.

u leme ta Codi is di lomati i . Stru na grupa
ormirana u tadašnjem Zavodu za povijesne zna-

nosti u Zagrebu po ela je 1986. s radom na prona-
la enju i istra ivanju nove diplomati ke gra e iz
tog razdoblja kako u doma im tako i u stranim
arhivima. Prikupljena je gra a za pet novih sve-
zaka Dodataka Di lomati kog bor ika. Godine
1998. tiskan je prvi a 2002. drugi svezak dok je u
pripremi za tisak tre i svezak.
 U etvrtoj zbirci Mo ume ta istori o-iuridi a
lavorum meridio alium (Prav o- ovijes i s o-

me i i ju i lave a izišlo je dosad 13 knjiga u
kojima su tiskani u latinskom originalu a negdje i u
hrvatskom prijevodu statuti ra a Hvara udve
Skradina Dubrovnika Iloka or ule Lastova Po-
re a Splita i Trogira. U etiri knjige tiskani su statu-
ti pisani hrvatskim jezikom i to kastavski polji ki
trsatski veprina ki vinodolski i kr ki statut. U toj
su zbirci objavljeni (u petom svesku Lopaši evi
Hrvatski urbari a u sedmome gra a dubrova kih
bratovština i obrtnih korporacija (cehovi .
 Pojavom Akademijina Rada Hrvatska je dobila
asopis kojim je i pred doma om i pred svjetskom

javnoš u mogla predstaviti rezultate svojih znan-

—

55

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

stvenih istra ivanja. Prvi broj Rada izašao je 1867.
godine. Ve u prvim knjigama te edicije objavljene
su brojne povijesne rasprave a u knjigama 7 8 i
10 (1869. – 1870. ranjo Ra ki objavljuje jednu
od svojih najva nijih studija Bogomili i Patare i
 Od 60. knjige Rada (1882. po inju izlaziti dva
paralelna niza. Prvi su niz zajedni ki izdavali razre-
di Histori ko- lologi ki i ilo o ko-juridi ki. Oni
su do po etka Drugoga svjetskog rata objelodanili
ukupno 121 knjigu tog asopisa. Usporedne sveske
izdavao je Matemati ko- rirodoslov i ra red. Na-
kon obnove rada Akademije tiskano je od 1948. do
danas 47 novih knjiga Rada Razreda za društvene
znanosti. U njima je i znatan broj povijesnih raspra-
va osobito iz naše novije povijesti dok se rasprave
iz srednjovjekovne povijesti tiskaju u tari ama.
 Akademija je nakon Drugoga svjetskog rata
pokrenula i itav niz novih izdanja od kojih su za
prou avanje naše povijesti osobito va ne sljede e
serije: Prilo i ovijoj jugoslave skoj ovijesti (pet
knjiga otorski s ome i i (tri knjige abra a
djela Jurja ri a i a red jovjekov o rvatsko

ravo (više svezaka Ras rave i kultur e ro -
losti Hrvatske Prilo i ovijesti sta ov i tva Du-
brov ika i okoli e i dr.
 I pojedini zavodi (navedeni instituti osno-
vani nakon Drugoga svjetskog rata koji se nalaze
u okviru Razreda za društvene znanosti po eli su
odmah nakon osnutka objavljivati vlastite publika-
cije i posebna izdanja u kojima se – me u ostalim
– obra uju brojne povijesne teme odgovaraju ih
regionalnih podru ja
 Posebna izdanja. – U okviru svojih redovito
ograni enih nancijskih mogu nosti Akademija je
uspjela tiskati i niz pojedina nih izdanja iz podru -
ja povijesnih znanosti. Tako je još 1872. objavila
djelo altazara ogiši a Pisa i ako i a slove -
skom jugu; godine 1888. Akademija je objavila

ogiši evu gra u o Zrinsko- rankopanskoj uroti
koju je skupio u rancuskim arhivima a 1904. tekst
i komentar Dubrova koga statuta iz 1272. godine.
 U razdoblju 1928. – 1931. erdo Šiši objavio
je etiri knjige korespondencije Ra ki – Strossma er.
 Nakon Drugoga svjetskog rata mno i se broj
takvih pojedina nih izdanja iz podru ja povijesnih

znanosti. Ovdje navodimo samo neke va nije mo-
nogra je: Miho arada taro rvatska seoska a-
jed i a (1957. ; Jugoslave ski odbor u o do u
u ovodu obljet i e os iva ja (zbornik radova
uredili: V. ogdanov . ulinovi i M. ostren-
i Zagreb 1966. ; Zlatko Herkov-Miroslav u-

relac Bibliogra ia metrologiae istori ae I – II
(1973. ; dva volumena djela exi o lati itatis me-
dii aevi Iugoslaviae (1973. i 1978. . Grga Novak
i osip Lu i publicirali su u dva sveska Povijest
Dubrov ika do godi e (1972. 1973. . Od
godina 1977. do 1979. tiskana su tri sveska Priloga
a bibliogra ju objavlje i i vora a ovijest Istre

a 1993. godine Hrvatske gra i e Ljube obana.

—
ARHEOLOGI A

 ao jedna od povijesnih znanosti nu na za
prou avanje najstarije prošlosti širega hrvatskog
povijesnog prostora (prethistorija i antika i rane
nacionalne povijesti arheologija je od samoga
osnutka Akademije va no podru je njezina djelo-
vanja. Osniva i pokrovitelj Akademije osip uraj
Strossma er i njezin prvi predsjednik ranjo Ra ki
u svojoj su se djelatnosti prvi kao zagovornik i
pokreta mnogih kulturno-znanstvenih pothvata
a drugi kao povjesni ar dotakli i arheološkoga
podru ja. Arheolozi su kontinuirano zastupljeni
me u lanovima i suradnicima Hrvatske akademije
znanosti i umjetnosti po evši od Šime Ljubi a
ravnatelja Arheološkog muzeja u Zagrebu.
 Rezultati arheologije dopunjuju se i isprepli-
u s rezultatima drugih društvenih i humanisti kih

znanosti poti u i interdisciplinaran rad. Tako znan-
stvena djelatnost arheologa esto prelazi granice
njihove struke a radovi brojnih lanova i zapo-
slenika Akademije ije su temeljne specijalnosti
druk ije zalaze i u podru je arheologije. Primjerice
epigra ja numizmatika i druge pomo ne povije-
sne znanosti ija gra a znatnim dijelom potje e iz
arheoloških istra ivanja osobito su plodna pove-
znica arheologije i povijesti. Stoga se prilozi po-

—

56

javljuju ve u prvim Akademijinim nizovima npr.
u Radu i jeto isu. Prvim primjerom valja smatrati
Arkeologi ke rti e ime jubi a (1822. – 1896.
ravnatelj Arkeologi koga muzeja u Zagrebu pravi
lan 1867. u prvome svesku Rada (1867. . Na epi-

gra skoj i drugoj gra i arheološke provenijencije
u znatnoj je mjeri utemeljen lanak Pa o ija rim-
ska Ivana ukuljevi a Sakcinskog (1816. – 1889.;
24. srpnja 1866. odrekao se akademi ke asti po-
asni lan 1886. u Radu 23 (1873 . Od osnutka

Akademijinih znanstvenih jedinica u Dubrovniku
Splitu Zadru Rijeci i Osijeku prilozi arheološko-
ga sadr aja izlaze i u njihovim publikacijama. U
prvome svesku Akademijine edicije Hrvatska i
Euro a kultura a ost i umjet ost (1997. koji
je posve en najstarijim razdobljima znatan je broj
priloga arheološkoga sadr aja iz pera Akademijinih
lanova i zaposlenika te drugih znanstvenika.

 Iz pionirskih generacija arheologa koji su od
druge polovice 19. st. do Drugoga svjetskog rata
provodili sustavna istra ivanja skupljali i ure ivali
zbirke objavljivali i interpretirali gra u sudjelo-
vali u utemeljenju modernih muzejskih institucija
i stajali na njihovu elu klju ne osobe iji su opusi
krucijalni u razvitku hrvatske arheologije bile su
upravo lanovi Akademije: Šime Ljubi rane u-
li (1846. – 1934. ravnatelj Arheološkog muzeja
u Splitu po asni lan 1898. pravi lan 1926. o-
sip runšmid (1858. – 1929. dopisni lan 1899.
Luka eli (1864. – 1922. pro esor bogoslovije
u Zadru dopisni lan 1902. Mihovil Abrami
(1884. – 1962. ravnatelj Arheološkog muzeja u
Splitu dop. lan 1931. pravi lan 1947. . Me u
navedenima posebno treba istaknuti . uli a i .

runšmida.
 rane uli objavio je u Akademijinim izda-
njima 1888. knjigu Hrvatski s ome i i u k i skoj
okoli i u ostale suvreme e dalmati ske i doba

arod e rvatske di astije prvu monogra ju toga
tipa u Hrvatskoj koja je bila putokaz razvitku arhe-
ologije starohrvatskog razdoblja. uli eva istra i-
vanja u Saloni (Manastirine Marusinac azilika
Urbana izme u 1884. i 1906. otkrila su punu va -
nost Salone kao jednog od najva nijih središta sta-
rokrš anskog razdoblja u anti kom svijetu i skre-

nula pa nju brojnih stranih istra iva a na Salonu
(. Gerber R. Egger . r ndsted r. eilbach
i E. D ggve . uli je napisao i zapa ene radove
o caru Dioklecijanu sv. eronimu salonitanskim
mu enicima i dr. Posebnu vrijednost za hrvatsku
nacionalnu povijest i arheologiju imala su uli eva
istra ivanja na Gospinu otoku u Solinu i otkri e
sarko aga kraljice elene s natpisom koji je otkrio ili
potvrdio genealogiju najranijih hrvatskih kraljeva.
 . runšmid je još 1898. u e u objavio izni-
mno vrijednu knjigu I s rifte u d M e der
grie is e t dte Dalmatie s i bio je prvi pro-
esor arheologije na zagreba kom Sveu ilištu (od

1896. . Iznimno je vrijedna i njegova knjiga Ka-
me i s ome i i Hrvatskog arod og mu eja u Za-
grebu (1904. – 1911. . Utemeljitelj je arheoloških
iskopavanja u panonskom dijelu Hrvatske.
 Arheološka uz povijesni dio opusa kompo-
nenta polihistora Grge Novaka (1888. – 1978.; izv.
lan. 1939. red. lan 1947. glavni tajnik 1957. –

1958. predsjednik 1958. – 1978. pro esora op e
povijesti staroga vijeka na ilozo skom akultetu
u Zagrebu zahva a razdoblje od jadranske pra-
povijesti preko gr ke kolonizacije na adranu do
rimskoga razdoblja. Novakova istra ivanja pret-
historijskih pe ina na jadranskim otocima (Hvar
Lastovo or ula pru ila su sliku razvoja neolitika
na adranu. Rad na prapovijesti Novak je u Aka-
demijinu izdanju okrunio monogra jom Pret isto-
rijski Hvar ra eva ilja (1955. . U nizu je
rasprava dao prinos poznavanju po etka sirakuške
kolonizacije na adranu u 4. st. pr. r. te organiza-
cije rimske uprave na prijelazu iz stare u krš ansku
eru. Njegov doprinos ustroju arheološkoga rada
unutar Akademije i pokretanju specijaliziranoga
asopisa Ar eolo ki radovi i ras rave bio je klju-
an. Akademici G. Novak D. Rendi -Mio evi i

M. Sui godine 1967. odlu no su utjecali na to da
se hrvatski arheolozi emancipiraju iz jugoslavenske
strukovne udruge i da u republi kome Hrvatskom
arheološkom društvu obnove autonomne tradicije
hrvatskih starinarskih društava s kraja 19. stolje a.
 Stjepan Gunja a (1909. – 1981.; izv. lan
1951. red. lan 1962. ravnatelj Muzeja hrvatskih
starina (kasnije Muzej hrvatskih arheoloških spo-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

57

menika u Splitu povjesni ar i geogra vlastitim
istra ivanjima na klju nim podru jima hrvatske
srednjovjekovne dr ave (nin ribir vrelo Ce-
tine dao je znatan doprinos. Rezultati njegovih
istra ivanja u brojnim se radovima kre u u rasponu
od utvr ivanja i ovjere povijesne topogra je preko
otkrivanja i interpretiranja arheološke gra e do ana-
lize pisanih dokumenata. Iz Muzeja hrvatskih stari-
na u ninu tijekom Drugoga svjetskog rata spasio
je neprocjenjivu gra u koja je potom smještena u
obnovljeni Muzej hrvatskih arheoloških spomeni-
ka u Splitu. Zaslu an je za osnivanje Instituta za
nacionalnu arheologiju u Splitu pod Akademijinim
okriljem. Potaknuo je obnovu taro rvatske ro-
svjete (3. serija i bio njezin glavni urednik.
 Duje Rendi -Mio evi (1916. – 1993.; izv.
lan 1966. red. lan 1977. pro esor klasi ne

provincijalne i ranokrš anske arheologije na ilo-
zo skom akultetu u Zagrebu obra ivao je teme u
rasponu od izmaka prapovijesti do kasne antike i
ranoga krš anstva se u i povremeno i u rani srednji
vijek. esto interpretira vlastita arheološka istra-
ivanja u Dalmaciji (Danilo kod Šibenika Murter

Salona . Epigra ar je onomasti ar numizmati ar
i analiti ar spomenika s likovnim prikazima ili-
rolog povjesni ar gr ke kolonizacije na adranu
rimske vlasti i razvitka krš anstva. U Akademiji
je vodio projekte Naselja i kulture ret istorijskog
i a ti kog ra doblja a Jadra u te r ki at isi
starijeg ra doblja a odru ju isto og Jadra a
Najva niji su mu radovi knjige: Ilirska o omastika

a lati skim at isima Dalma ije (1948. te Iliri i
a ti ki svijet (1989. .
 Mate Sui (1915. – 2002.; izv. lan 1975. red.
lan 1981. bio je pro esor op e povijesti staroga

vijeka na ilozo skom akultetu u Zagrebu u ijem
je djelu istaknuta arheološka i lološka komponen-
ta. Rezultatima istra ivanja u sjevernoj Dalmaciji i
analizom literarnih izvora pridonio je poznavanju
prijelaznih razdoblja izme u prapovijesti i antike
te antike i hrvatskoga srednjega vijeka. onstan-
ta u njegovu opusu jesu enomeni pre itaka koji
premoš uju povijesna razdoblja osobito obi aj-
nih urbanisti kih i toponomasti kih na prijelazu
iz antike u rani srednji vijek. U Akademiji Mate

Sui vodi projekt Kristija i a ija rural i sredi-
a a odru ju sjever e Dalma ije. Najva niji su

mu radovi: Pag (1953. A ti ki grad a isto om
Jadra u (1976. Zadar u starom vijeku Pro lost
Zadra 1 (1981. Hijero im trido ja i gra-

a i arsatike (1986. Odabra i radovi i stare
ovijesti rvatske O era ele ta (1996. A ti ki

grad a isto om Jadra u drugo izdanje (2002. .
 Zdenko Vinski (1913. – 1996.; dopisni lan
1986. od 1945. do 1979. bio je znanstveni sa-
vjetnik u Arheološkom muzeju u Zagrebu. ao
honorarni redoviti pro esor predavao je ranosred-
njovjekovnu arheologiju na ilozo skom akultetu
u Zagrebu i Ljubljani. Najva niji su mu radovi: Ar-

eolo ki s ome i i velike seobe aroda u rijemu
(1957. O ekim ajed i kim a ajkama slave -
ski ekro ola s odru ja dalmati ske Hrvatske
Blat og je era i Moravske u stolje u (1957.
Auto to e Kultureleme te ur Zeit der la is e

a d a me des Balka raums (1968. .
 U okviru Saveza Akademija koji je bio us-
postavljen šezdesetih godina 20. st. vodio se niz
znanstveno vrijednih projekata arheološkog karak-
tera. Pri Akademiji djelovali su Me uakademijski
jugoslave sko-talija ski komitet a rou ava je
ret istorije i roto istorije Jadra a Me uakade-

mijski odbor a a ti ke at ise i Me uakademijski
odbor a istra iva je rimskog limesa. Predstavnici
Akademije sudjelovali su u me uakademijskim od-
borima kojima su mati ne bile druge akademije (za
gr ke vaze za arheološku kartu u Me unarodnoj
komisiji za prou avanje prethistorije alkana i dr. .
Raspadom ugoslavije ti su se projekti ugasili ali
je nakon osamostaljenja Hrvatske Akademija na
poticaj Mate Sui a više njih rede nirala kao svoje
projekte u nacionalnim okvirima (Cor us i s ri -
tio um ati arum abula Im erii Roma i Istra i-
va je limesa . HAZU je preuzeo i posredništvo te
po asno pokroviteljstvo me unarodnoga projekta
Cor us vasorum a ti uorum (1994. . Na alost ve
odavno predvi en svezak r ke ju oitalske va e u
Ar eolo kom mu eju u Zagrebu izdao je samo Ar-
heološki muzej Zagreb (bez HAZU kao partnera .
 Godine 1994. u Hrvatskoj je odr an III.
me unarodni kongres ranokrš anske arheologije

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

58

o stotoj obljetnici I. kongresa što ga je u Solinu
i Splitu bio organizirao rane uli . Predsjednik
Nacionalnog odbora bio je tada lan suradnik a
sada redoviti lan Nenad Cambi koji je bio i jedan
od dva urednika triju svezaka akata ongresa. U
tom svjetskom okupljanju znanstvenim je prilozi-
ma sudjelovalo više drugih lanova HAZU. Odsjek
za arheologiju HAZU sudjelovao je u prire ivanju
izlo be od Ne objedivoga su a do su a ravde
(Ra o kr a stvo u sjever oj Hrvatskoj koja je
tijekom kongresa (1994. postavljena u Arheološ-
kom muzeju u Zagrebu.
 U Razredu sada djeluju tri arheologa redoviti
lan Nenad Cambi i dva lana suradnika Marin

Zaninovi i eljko Tomi i .
 Nenad Cambi (lan sur. 1992.; red. lan 2002.
bavi se klasi nom i starokrš anskom arheologijom
te nekim zasebnim pitanjima povijesti. edan je
od pionira podvodne arheologije u Hrvatskoj. U
razdoblju od izbora za redovitog lana objavio je
kapitalne knjige A tika. Povijest umjet osti u Hr-
vatskoj (Zagreb 2002. Rimsko ki arstvo u Dal-
ma iji (Split 2005. i arkofa i lokal i radio i a
u rimskoj Dalma iji (Split 2010. . Posljednja je
tiskana integralno na hrvatskom i njema kom a
rije je o studiji toga iznimnog arheološkog materi-
jala koji je ostavio dubok trag u materijalnoj baštini
Hrvatske. Isto je tako preveo popratio uvodom i
prokomentirao djelo rimskog pisca Laktancija O
smrtima rogo itelja (Split 2005. . Objavio je u iz-
danju HAZU monogra ju predavanje odr ano 20.
srpnja 2008. Je li Diokle ija utemeljitelj lita
trebao bolje ro i u rojektu ure e ja s litske rive
godi e (Zagreb 2009. . Nenad Cam-
bi urednik je zbornika Odsjeka HAZU Ar eolo ki
radovi i ras rave ome i e remi ulim akade-
mi ima (Mate Sui 1915. – 2002. Zagreb 2004.
te Zbor ika radova s me u arod og a stve og
sku a Diokle ija tetrar ija i Diokle ija ova a-
la a O obljet i i ostoja ja (Split 2009. .
Iste je godine zajedno s dopisnim lanom Guntra-
mom ochom u Splitu organizirao me unarodni
znanstveni skup e ulkral a skul tura a ad og
Ilirika i susjed i oblasti u doba Rimskog Carstva
(u erary ul ture of t e ester Illyri um a d

Neig bouri g Regio s of t e Roma Em ire s
kojega se zbornik radova priprema za tisak.
 Marin Zaninovi (lan sur. od 1988. umirov-
ljeni je pro esor Odsjeka za arheologiju ilozo -
skog akulteta u Zagrebu. Objavio je brojne radove
objedinjene u knjizi Od Hele a do Hrvata (Zagreb
1998. . U posljednje doba objavio je i knjigu Ilir-
sko leme Delmati Šibenik 2007. Zaninovi evo
djelo vezano je ponajprije za prou avanje prošlosti
njegova rodnog otoka Hvara te ilirske narode u
povijesnom prostoru jugoisto ne Europe. Vodio je
arheološka istra ivanja na otoku Hvaru u Danilu
kod Šibenika i drugdje u Dalmaciji
 eljko Tomi i (lan sur. 2010. naslovni je
redoviti pro esor na Odjelu za arheologiju Sveu i-
lišta u Zadru i ravnatelj Arheološkog instituta u Za-
grebu. Tomi i je autor više od stotine znanstvenih
radova te voditelj brojnih arheoloških istra ivanja
osobito u Panoniji. Njegova je specijalnost rano-
srednjovjekovna arheologija. Najva niji mu je rad
knjiga Pa o ski Peri lus (Zagreb 2002. . Osim
priloga o srednjem vijeku . Tomi i napisao je i
više iznimno zapa enih radova o ranobizantskim
utvrdama uzdu isto ne obale adrana. Uredio je
ve i broj svezaka asopisa Prilo i I stituta a ar-

eologiju u Zagrebu.
 Rad na arheologiji u Razredu za društvene
znanosti odvija se na tragu djelovanja tijekom
osamdesetih i devedesetih godina . st. Veliki
me unarodni projekti zamrli su jer su bili vezani
za bivšu dr avnu zajednicu no neke bi projekte
trebalo o ivjeti ali na novim osnovama.

—
POVI EST

 Odmah nakon osnivanja Akademije ranjo
Ra ki (1828. – 1894.; pravi lan od 1866. prvi
i dugogodišnji predsjednik Akademije 1866. –
1886. postaje središnja li nost hrvatske povije-
sne znanosti druge polovine 19. stolje a s vrstim
uporištem upravo u Akademiji. Ra ki je uz teo-
logiju studirao i povijesne znanosti u e u a u

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

59

Rimu paleogra ju i pomo ne povijesne znanosti.
ad se vratio u domovinu bio je potpuno teoret-

ski spreman i legitimiran da autoritativno nastupa
u okviru hrvatske historiogra je. Pisac je velikog
broja knjiga i rasprava (Bogomili i Patare i Borba
Ju i love a a dr av u eodvis ost u I vie-
ku Nutar je sta je Hrvatske rije II stolje a i
dr. . Objavio je u edicijama Akademije više od 90
rasprava.
 U Akademiju je 1866. kao pravi lan Histori -
ko- lologi koga ra reda ušao i Šime Ljubi (1822.
– 1896. . Isticao se kao vrlo dobar poznavalac mle-
ta ko-dalmatinskih a napose mleta ko-dubrova -
kih odnosa u prošlosti i kao marljiv izdava izvora
koji se odnose na tu problematiku. Objavio je prvi
sustavan pregled hrvatske povijesti od ranoga sred-
njega vijeka do sredine prve polovice 19. stolje a
Pregled rvatske oviesti (Rijeka 1867. . avio se
i numizmatikom epigra kom i drugim podru jima
znanosti.
 Toj dvojici pridru uje se 1867. kao pravi
lan Matija Mesi (1826. – 1878. dugogodiš-

nji pro esor austrijske povijesti na Pravoslovnoj
akademiji u Zagrebu. Mesi je bio i prvi rektor
novoosnovanoga Sveu ilišta u Zagrebu i na i-
lozo skom akultetu pro esor hrvatske povijesti
koji se prete no bavio poviješ u Hrvata u 15. i 16.
stolje u (osobito razdoblje agelovi a . Temeljne
studije: Hrvati a i maku i a o etku I
vieka (1864. – 1865. Ba ova je Petra Berisla-
vi a a kralja judevita II (Rad 1868. Hrvati

ako ba a Berislavi a do mu a ke bitke (Rad
1872. – 1873. .
 olektiv povjesni ara u Akademiji dobio je
znatno poja anje kada su za prave lanove u ilo-
logi ko- istori kom ra redu izabrani Ivan r.
Tkal i Natko Nodilo i Tadija Smi iklas sva troji-
ca ve priznati povjesni ari po svojim dotadašnjim
radovima iz hrvatske povijesti.
 Ivan r. Tkal i (1840. – 1905.; pravi lan
1875. bio je arhivist i knji ni ar Akademije. Napi-
sao je me u ostalim Povijest Hrvata (do 1526. i
Povijest grada Zagreba (do I stolje a Osobito
je zaslu an za izdavanje mnogih povijesnih isprava
o gradu Zagrebu i iskupiji zagreba koj.

 Natko Nodilo (1834. – 1912.; pravi lan
1883. pro esor op e povijesti na ilozo skom
akultetu u Zagrebu bavio se problemima nacio-

nalne povijesti i op e povijesti (Posta je a i ske
svjetov e vlasti Religija rb i Hrvat a glav oj
os ovi jesama ri a i govora arod og [Rad
1885. – 1890. Historija sred jeg vijeka a arod

rvatski i sr ski edovr e o .
 Tade Smi iklas (1843. – 1914.; pravi lan
1883. predsjednik Akademije 1900. – 1914. pisac
je prve kriti ke Poviesti rvatske koja je izišla u
dva sveska (1879. i 1882. . Smi iklas je za etnik
Akademijina Di lomati kog bor ika te pisac broj-
nih radova napose niza biogra ja poznatih li nosti
hrvatske povijesti 19. stolje a (Strossma er Ra ki

ukuljevi Lopaši i drugi .
 Vjekoslav lai (1849. – 1928.; dopisni lan
1893. pravi lan 1896. bio je pro esor op e po-
vijesti na ilozo skom akultetu u Zagrebu pre-
te no se bavio hrvatskom poviješ u. Izbor knjiga:
Poviest Bos e do ro asti kraljevstva (1882.
Bribirski k e ovi od leme a ubi do god .
(1897. Povjest Hrvata od ajstariji vreme a do
svr etka I stolje a (obra ena do 1608. (1899.
– 1911. Kr ki k e ovi ra ka a i (1901. A ta
Keglevi ia a a orum . (1917. . Te-
meljne studije: Hrvatska leme a od II do I
stolje a (Rad 1897. Marturi a lavo ska da a
u sred jem vijeku (Rad 1904. .
 Godine 1908. izabran je za pravog lana Gavro
Manojlovi (1856. – 1939.; predsjednik Akademije
1924. – 1933. pro esor povijesti orijentalnih na-
roda na ilozo skom akultetu u Zagrebu koji je
osobito prou avao odnose izanta i ju noslaven-
skih naroda.
 erdo Šiši (1869. – 1940.; dopisni lan 1903.
pravi lan 1911. nasljednik T. Smi iklasa na

atedri hrvatske povijesti ilozo skog akulteta
u Zagrebu. Izbor knjiga: ojvoda Hrvoje uk i
Hrvati i i jegovo doba (- (1902. Hr-
vatska ovijest I – III (1906. – 1913. Priru ik
i vora rvatske istorije I 1 (1914. Pregled o-
vijesti rvatskoga aroda od ajstariji da a do
god (1916. es i te der Kroate I (bis

 (1917. Povijest Hrvata u vrijeme arod i

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

60

vladara (1925. eto is o a Duklja i a (1928.
Kores o de ija Ra ki- trossmayer I – IV (1928.
– 1931. Poviest Hrvata a kraljeva i doma Ar-

adovi a (- (1944. .
 U Akademiju je izabran još uo i Drugoga
svjetskog rata Grga Novak (1888. – 1978.; dop.
lan 1939. red. lan 1947. predsjednik Akademije

1958. – 1978. pro esor op e povijesti staroga vije-
ka na ilozo skom akultetu u Zagrebu (od 1924. .
Znanstveni mu je opus opse an: objavio je više od
500 radova razli itog karaktera i sadr aja u rasponu
od prethistorije do novog vijeka. Uz ostalo obja-
vio je i knjige Pro lost Dalma ije Povijest lita
Hvar kro stolje a is itd.

U razdoblju nakon Drugoga svjetskog rata
djelovali su u Akademiji još ovi povjesni ari:
Vaso ogdanov (1902. – 1967.; dopisni lan 1951.
pravi lan 1955. pro esor ilozo skog akulteta
u Zagrebu na atedri povijesti novog vijeka ju-
goslavenskih naroda. Napose se bavio godinom
1848. 49. poviješ u politi kih stranaka u Hrvat-
skoj u narodnom pokretu 1903. odnosima Hrvat
i Srb od sredine 19. st. do 1941. te djelom istaknu-
tih politi ara (A. Star evi . Supilo i dr. .
 Miho arada (1889. – 1957.; dopisni lan
1948. na Teološkom akultetu u Zagrebu preda-
vao je crkvenu povijest od 1932. a nakon Šiši eve
smrti nacionalnu povijest na ilozo skom akultetu
u Zagrebu (1940. – 1954. . U Historijskom institutu
Akademije organizirao je paleogra ske te ajeve i
predavao latinsku paleogra ju. Pripremio je rogir-
ske s ome ike I – II (1948. – 1950. i objavio knjige
Hrvatski vlasteoski feudali am o i odolskom ako-
u (1952. i taro rvatska seoska ajed i a (1957. .

 Ljubo oban (1933. – 1994.; izv. lan 1975.
red. lan 1986. bio je redoviti pro esor suvremene
povijesti na ilozo skom akultetu Sveu ilišta u
Zagrebu i osniva Sveu ilišnog Instituta za hrvat-
sku povijest kasnije Zavoda za hrvatsku povijest.

avio se prou avanjem povijesti hrvatskoga naro-
da u raljevini ugoslaviji i u II. svjetskom ratu.
Me u njegova najva nija djela ulaze: ora um
Cvetkovi Ma ek (1965. Hrvatska u ar ivima
i bjegli ke vlade . (1985. i Ko tro-
ver e i ovijesti Jugoslavije (1987. – 1990. .

osip Adam ek (1933. – 1995.; izv. lan 1986.
red. lan 1991. bio je redoviti pro esor hrvatske
povijesti kasnoga srednjega i po etka novog vije-
ka na ilozo skom akultetu u Zagrebu. Osobito
je prou avao agrarne odnose i društvene pokre-
te na hrvatskom selu u VI. i VII. stolje u pa
navodimo neke od knjiga: elja ka bu a .
(1986. Bu e i ot ori (1987. te u Akademijinu
izdanju Agrar i od osi u Hrvatskoj od sredi e
do kraja II stolje a (1980. .

Dragovan Šepi (1907. – 1997.; izv. lan 1977.
red. lan 1986. bio je redoviti pro esor suvremene
politi ke povijesti na akultetu politi kih znanosti
u Zagrebu. Glavni mu je interes Istra u I . i .
st. hrvatski i jugoslavensko-talijanski odnosi te
djelo rana Supila. Najva nije su mu knjige Italija
i ave i i i jugoslave sko ita je .
(1970. dopunjeno I – III 1989. a posljednja mu
je knjiga lada Iva a uba i a (1983. .

ranjo Tu man (1922. – 1999.; red. lan
1992. prvi predsjednik Republike Hrvatske kao
direktor Instituta za historiju radni kog pokreta i
zatim kao politi ki disident bavio se novijom hr-
vatskom jugoslavenskom i svjetskom poviješ u.
Najva nije su mu knjige: elike ideje i mali arodi
(1969. Rat rotiv rata Parti a ski rat u ro losti
i budu osti (1957. 1970. U ro i kri e mo ar i-
sti ke Jugoslavije od ujedi je ja do sloma

 godi e (doktorska disertacija 1965. Na i-
o al o ita je u suvreme oj Euro i (1981. Bes-

u a ovijes e bilj osti (1989. i daljnja izdanja .
Lujo Margeti (1920. – 2010.; izv. lan 1986.

red. lan 1991. redoviti pro esor pravne povije-
sti Pravnog akulteta u Rijeci bavio se poviješ u
staroga i srednjega vijeka te hrvatskim srednjovje-
kovljem. Izbor knjiga: Hrvatsko sred jovjekov o

ravo [I. tvar a rava (1983. II. Obiteljsko i a-
sljed o ravo (1996. ; III. Obve o ravo (1997.
Histri a et Adriati a (1983. A tika i sred ji vijek
(1995. I ra ije rvatske ovijesti (1997. O a

ovijest rava i dr ave (1998. i odolski ako
(1998. Zagreb i lavo ija (2000. Dola ak Hr-
vata A ku ft der Kroate (2001. .

Hodimir Sirotkovi (1918. – 2009.; lan sur.
1975. izv. lan 1979. red. lan 1991. bavio se

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

61

ustavnom poviješ u Hrvatske I . i . stolje a
a posebno i razvojem institucija vlasti u Hrvatskoj
u II. svjetskom ratu (ZAVNOH . Izbor radova:
Prav i i oliti ki as ekti ro esa „Rei s ost

riedju g (1962. ZA NOH bor i i dokume-
ata I I (1970. 1975. 1985. Ustav i olo aj

i orga i a ija rada abora Kraljevi e Hrvatske i
lavo ije u gra a skom ra doblju jegova djelo-

va ja ((1981. Rje ik istorije
dr ave i rava (1986.; koaut. Povijest dr ava i

rava aroda Jugoslavije (1988. i 1990.; koaut. .
Ivo Petrinovi (1929. – 2003.; red. lan 1997.

redoviti pro esor na Pravnom akultetu u Splitu
osobito se bavio politi kim idejama hrvatske po-
vijesti I . i . st. Izbor radova: A te rumbi
Politi ka s va a ja i djelova je (1986. Politi ka
misao ra a u ila (1988. Politi ki ivot i a ori
A te resi a Pavi i a (1997. Kro ika ka eta a
Nike Dubokovi a Mlade a ko ra doblje i oliti ko
sa rijeva je A te tar evi a (1999. Mile Budak

 ortret jed og oliti ara (2002. .
Danas u radnom sastavu Razreda djeluju etiri

povjesni ara – redovita lana.
ranjo Šanjek (red. lan 1997. umirovljeni

redoviti pro esor atoli koga bogoslovnog akul-
teta u Zagrebu osobito se bavi srednjovjekovnom
poviješ u atoli ke crkve u Hrvata i pomo nim
povijesnim znanostima. Izbor knjiga: es r tie s
bos ia ues et le mouveme t at are au e- e
si les (Paris-Louvain 1976. (prijevod u A a-
le ta roati a ristia a Zagreb 1975. Io a es

tojkovi de Ragusio ra tatus de E lesia editio
ri e s (1983. (koaut. Crkva i kr a stvo u

Hrvata red ji vijek (1988. i 1993. i ko Pale-
ti Ras rava o ravu i o ravda osti rata (1994.
Kr a stvo a rvatskom rostoru Pregled religio-

e ovijesti Hrvata od II do stolje a (1991.
i 1996. Bosa sko- umski krstja i u ovijes im
vrelima (st (2003. . Povijest rvatskoga

aroda red ji vijek (glavni urednik i autor 75 str.
teksta 2003. „Die irche im amp gegen und

r die Menschenrechte: Die ontroverse z ichen
Vinko Paletin OP und artolom Las Casas OP“
Kultur u d Religio i Euro a (1 2004. 53-74

ati ska aleogra ja i di lomatika ud benik Sve-

u ilišta u Zagrebu (2005. „Il contributo del ves-
covo osip uraj Strossma er all enciclica ra de
mu us di Leone III“ (2007. Augustin a oti

ri ta t eologi a Bogoslov i s isi (2007. Do-
mi ika i i Hrvati Osam stolje a ajed i tva

 st (Zagreb 2008. „I krstjani della osnia
e dello Hum secc. III- V Storia religiosa di
Croa ia e Slove ia (Milano 2008. 233-264 i
„La Chiesa la scuola e l istruzione presso i Croati:

uadro storico“ (295-310 „Les r res Pr cheurs
en Croatie“ M moire domi i ai e (23 2008. 113-
149 ; „Herman Dalmatin (oko 1105. 10. – posl.
1154. “ u Herma Dalmati De i dagatio e or-
dis (Zagreb 2009. 7-25 .

Tomislav Raukar (lan sur. 1986. red. lan
1997. umirovljeni redoviti pro esor ilozo skog
akulteta u Zagrebu istra uje hrvatsku povijest

srednjega vijeka; u e su mu podru je istra ivanja
srednjovjekovna društva u Dalmaciji. njige: Zadar
u stolje u Eko omski ra voj i dru tve i od osi
(1977. Pro lost Zadra III Zadar od mleta kom
u ravom (koaut.; 1987. Hrvatsko sred jovjekovlje
Prostor ljudi ideje (1997. Seljak i lemi rvat-
skoga sred jovjekovlja (2002. Povijest Hrvata
Prva k jiga Sred ji vijek (koaut.; 2003. Sred jo-
vjekov e eko omije i rvatska dru tva (2003. Stu-
dije o Dalma iji u sred jem vijeku (2007. . Studije:
Jadra ski gos odarski sustavi S lit
godi e (Rad 2000. Mo i i margi ali ira i u r-
vatskom sred jovjekovlju (Rad 2008. .

Petar Str i (lan sur. 1992. red. lan 2000.
umirovljeni upravitelj Arhiva i znanstveni savjetnik
Akademije u prvom redu bavi se Istrom i varner-
skim primorjem u I . i . st. te pomo nim po-
vijesnim znanostima. Izbor knjiga: Otok Krk
(1968. a jsko oliti ka borba Josi a Bro a ita
a Istru (1978. 1. hrvatsko 2. ta-

lijansko izd. Povijest Rijeke (1988. i 1989.; koa-
ut. Kr ki (vrba ski statut (1988.; koaut.
Na velikoj rekret i i Prvi rvatski tabor Istre i
Kvar erski otoka (1989. i 1996. Ko lju i jegov
fra jeva ki samosta (1994. 2001. Od a ie a
Aleksa dra III do a ie a Ja a Pa a II Kr tki
arys istorii Pomor a Kvar erskiego orskiego

Kotaru i Istrii ibur ijskiej (2003. .

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

62

Nikša Stan i (lan sur. 2000. red. lan 2004.
umirovljeni redoviti pro esor ilozo skog akulteta
u Zagrebu istra uje hrvatsku povijest u novom
vijeku u europskom kontekstu s te ištem na raz-
doblju od kraja 18. do po etka 20. st. a u sklopu
toga problematiku nacije i nacionalizma i Hrvat-
skog narodnog preporoda u sjevernoj Hrvatskoj i
Dalmaciji te povijesti hrvatske heraldike. njige:
Hrvatska a ija i a io ali am u i stolje-
u (2002. ajeva Jo Horvatska i ro ala i

- Ideologija judevita aja u ri rem om
ra doblju rvatskog arod og re oroda (2002.

odi a u Hrvatskoj Sredi je rvatske dr-
av e i stitu ije u tra sforma iji (2010. Hrvat-

ska a io al a ideologija re orod og okreta u
Dalma iji (Mi ovil Pavli ovi i jegov krug do

 (1980. Povijest rvatskoga grba (koaut.;
2010. .

Va nu ulogu u povijesnim istra ivanjima u
Akademiji imali su i lanovi suradnici – povjesni-
ari: gospodarski povjesni ar Ivan Erceg povjesni-
ar hrvatskog srednjovjekovlja Miroslav urelac

istra iva novoga vijeka Istre Miroslav ertoša te
demogra i povjesni ar Dubrovnika Nenad Vekari .

Rad povjesni ara lanova Akademije razvijao
se u više uzastopnih generacija a svaka od njih
ugradila je svoja znanstvena dostignu a prema
standardima znanstvenih metoda svojega vreme-
na. Povjesni ari u Akademiji bili su uvijek dobro
broj ano zastupljeni jer je svaka Akademija pa i
naša osobito uvarica povijesnih tradicija svojega
naroda. lanovi Akademije bili su u pravilu prva
imena naše povijesne znanosti s velikim i razno-
vrsnim opusom vlastitih znanstvenih istra ivanja
solidnoga temelja i dalekog dometa.

U razdoblju od 1948. do danas pokrenute su
nove serije i mnogo ve i broj izdanja u okviru
povijesnih znanosti. U tom razdoblju Akademi-
ja posve uje ve u pa nju našoj novijoj povijesti
napose povijesti . stolje a. lanovi Akademije
povjesni ari kao voditelji istra ivanja pojedinih
zavoda Akademije ali i izvan nje usmjeravaju
razvoj hrvatske historiogra je sudjeluju u nizu
znanstvenih tijela te kao organizatori ili sudionici
na brojnim doma im i stranim znanstvenim skupo-

vima. Akademija ne propušta znanstveno obilje iti
i valorizirati svaki va niji datum hrvatske povijesti.

Z a stve i sku ovi – Akademija i njezin
Razred za društvene znanosti (zajedno sa svojim
zavodima organizirali su ili sudjelovali u organi-
zaciji niza va nih simpozija s podru ja povijesnih
znanosti. Spominjemo va nije skupove i to skup
u povodu 50. obljetnice raspada Austro-Ugar-
ske Monarhije i stvaranja jugoslavenske dr ave
(1966. u povodu 25. godišnjice III. zasjedanja
ZAVNOH-a na Petrovoj gori (1969. o povije-
snoj metrologiji (me unarodni kongres (1975.
o snagama i putovima rata i mira (1970. i 1975.
o NO -u i socijalisti koj revoluciji u Hrvatskoj
1944. (1976. o gradu Vara dinu u povodu obilje-
avanja 800. obljetnice (1981. o urju ri ani u

u povodu 300. obljetnice smrti (1983. o rani
uli u u povodu 50. obljetnice smrti (1984. o

Stjepanu Gradi u u povodu 300. obljetnice smrti
(1984. o altazaru ogiši u u povodu 150. obljet-
nice ro enja (1985. o španjolskom gra anskom
ratu 1936. – 1939. (1986. . Prire en je i me una-
rodni znanstveni skup u povodu 700. obljetnice
Vinodolskog zakona (1988. zatim skup o 600.
obljetnici Senjskog statuta i 600. obljetnici r kog
statuta (1988. te u povodu 1100. obljetnice natpisa
kneza ranimira (1988. . Te godine obilje ena je
sve anom sjednicom i znanstvenim skupom 100.
obljetnica ro enja Grge Novaka dugogodišnjeg
predsjednika naše Akademije.

Godina 1989. bila je osobito bogata znan-
stvenim skupovima iz povijesnih znanosti pa su
prire eni znanstveni skupovi npr. u povodu 45.
obljetnice ongresa kulturnih radnika Hrvatske
(25. – 26. lipnja 1944. Topusko o temi Sisak –
više od 2000 godina postojanja o Vojnoj rajini
na tlu ugoslavije 1699. – 1881. o 750 godina a-
kova o ivotu i djelu Ante Trumbi a. Sve anom
sjednicom i znanstvenim skupom obilje ena je
900. obljetnica smrti Zvonimira kralja hrvatskoga
(1989. . Zatim slijede skupovi o bra i Anti i Stjepa-
nu Radi u (1993. o Tadiji Smi iklasu (1993. o
sjedinjenju Istre s maticom domovinom Hrvatskom
(1993. . Sve anom sjednicom obilje ena je 500.
obljetnica bitke na rbavskom polju 1493. godine

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

63

(1993. odr ani su znanstveni skupovi o tre em
zasjedanju ZAVNOH-a u Topuskom (1994. o Anti
Star evi u (1996. ; o Vladku Ma eku (1997. o
200. obljetnici smrti Nikole Škrlca Lomni koga
(2000. o ivotu i djelu Stjepana Zimmermanna
(2000. o Hrvatskoj u II. svjetskom ratu (2005.
o Zadru i okolici od Drugog svjetskog rata do Do-
movinskog rata (2007. o ernardinu rankapanu
i njegovu dobu (2008. zatim skup Dr ava i u ra-
va (2007. . Prire eni su me unarodni znanstveni
skupovi Hrvati i Ilirske okraji e (
(2009. a zatim u povodu 10. godišnjice smrti

ranje Tu mana znanstveni skup Kako je astala
dr ava Hrvatska (2009. znanstveni skup
u povodu 800 godina slobodnoga kraljevskoga
grada Vara dina (2009. o 500. obljetnici ustanka
hvarskih pu ana (2010. i znanstveni skup Hrvati i
Bugari kro stolje a ovijest kultura umjet ost
i je ik (2010. .

Hrvatska je akademija 2002. godine s dva
javna sastanka obilje ila va ne obljetnice hrvatske
srednjovjekovne povijesti: 1150. obljetnicu isprave
hrvatskoga kneza Trpimira iz 852. godine te 800.
obljetnicu ulaska Hrvatske u ugarsko-hrvatsku di-
nasti ku zajednicu i krunidbe kralja olomana za
hrvatskoga kralja 1102. godine. Godine 2009. okru-
glim je stolom obilje ena 180. obljetnica ro enja

ranje Ra koga.

—
DOPRINOS ZAVOD A ADEMI E

PROU AVAN U NACIONALNE POVI ESTI

 Intenziviranju rada Akademije na izu avanju
povijesti znatno je pridonijelo osnivanje novih
Akademijinih instituta nakon obnove rada Akade-
mije 1947. godine. Svaki od njih dobio je odre ene
zadatke koji su se – tijekom godina – donekle mi-
jenjali ali su redovito plodno udovoljavali nacio-
nalnim hrvatskim potrebama boljega poznavanja
hrvatske prošlosti. Pojedini instituti – zbog speci-

nog razvoja pojedinih sredina – znatnu su pa nju
posve ivali i povijesti hrvatskih odnosa s etnosima

i narodima koji su nekada ivjeli ili ive i danas na
hrvatskome prostoru ili odnosima sa susjedima ili
pak onim stranim narodima koji su bitnije utjecali
na odre eni hrvatski prostor. Ti instituti i zavodi
ostvarili su brojne projekte objavili niz edicija pri-
redili izlo be me unarodne i doma e znanstvene
skupove a bili su – nerijetko – i nositelji znanstve-
no-kulturnoga ivota u svojoj sredini. Zbog znan-
stvenih i drugih potreba instituti i zavodi tijekom
desetlje a mijenjali su imena djelomice i podru ja
svoje znanstvene djelatnosti i organizacijsku struk-
turu a osnovani su i novi. Danas djeluju:

—
ODS E ZA POVI ESNE ZNANOSTI ZAVODA ZA

POVI ESNE I DRUŠTVENE ZNANOSTI U ZAGRE U

Akademija je 1948. godine osnovala Histo-
rijski institut koji se od 1979. do 1998. nazivao
Zavod za povijesne znanosti Istra iva kog centra
AZU a 1998. je preimenovan u Odsjek za po-

vijesne znanosti Zavoda za povijesne i društvene
znanosti Hrvatske akademije znanosti i umjetnosti.
Znanstvenoistra iva ka djelatnost Odsjeka temelji
se na prikupljanju prou avanju i publiciranju sred-
njovjekovnih izvora za hrvatsku politi ku gospo-
darsku i demogra sku povijest.

Djelatnost Instituta odnosno Odsjeka za po-
vijesne znanosti Zavoda za povijesne i društvene
znanosti imala je u proteklih 60 godina tri glavna
smjera: sustavno objavljivanje srednjovjekovne i
novovjekovne arhivske gra e i drugih izvora za
hrvatsku povijest izradu priru nika i pomagala
za znanstveni rad na povijesti te izradu povijesnih
studija sinteza i monogra ja.

Ta su istra iva ka podru ja Odsjeka uklju ena
u znanstveni program I vori studije i omagala
a rvatsku ovijest od sred jeg vijeka do st

(voditelj programa A. Gulin koji se nastavlja na
prethodne projekte Odsjeka (I vori studije i o-
magala a rvatsku ovijest od do st ; Sred-

jovjekov i i vori a rvatsku ovijest . U sklopu
tog programa radi se na sljede im znanstvenim
projektima: 1. I vori i studije a ovijest ka tola u
sred jem i ovom vijeku (voditelj projekta A. Gulin

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

64

2. lagoljski i lati i ki i vori i studije a ovijest
sta ov i tva i svakod evlja (voditelj projekta Z.
Ladi 3. ati i ki i vori studije i omagala a
dru tve u i gos odarsku ovijest (voditelj projekta
D. arbi i 4. I vori i studije o Marku A tu u de
Domi isu (voditelj projekta V. Tudjina .

Tijekom navedenog razdoblja djelatnici Institu-
ta kasnije Odsjeka za povijesne znanosti Hrvatske
akademije objelodanili su brojne iznimno va ne
priru nike i zbirke izvora iz hrvatske povijesti i
kulture.

To je prije svega bio rad na zbirci Codex di lo-
mati us Reg i Croatiae Dalmatiae et Slavo iae
sv. 1 (743. – 1100. Zagreb 1967. gra u sakupili i
obradili . Stipiši i M. Šamšalovi ; sv. 16 Zagreb
1976. dopunili . Stipiši i M. Šamšalovi ; sv. 17
Zagreb 1981. dopunio . Stipiši ; sv. 18 Zagreb
1990. dopunili i priredili Miljen Šamšalovi i su-
radnici. . arbari i . Markovi sa suradnicima
priredili su i objavili Codex di lomati us Reg i
Croatiae Dalmatiae et Slavo iae Su leme ta
sv. 1 (1020. – 1270. Zagreb 1998. i sv. 2 (1271.
– 1309. Zagreb 2002.

Objavljena su iznimno va na pomagala i zbir-
ke vrela: V. Mošin irilski ruko isi Jugoslave -
ske akademije sv. 1-2 (1952. – 1955. Z. Herkov

ra a a a ijsko- rav i rje ik feudal e e o e
Hrvatske sv. 1-2 (1956. V. Mošin i S. M. Tralji

ode i akovi III i I vijeka sv. 1-2 (1957.
V. Šte ani lagoljski ruko isi Jugoslave ske aka-
demije sv. 1-2 (1969. – 1970. Š. uri Croatiae
s ri tores lati i re e tioris aetatis (1971. V. Gor-
tan Rje ik sred jovjekov og lati iteta Jugoslavije
asc. I-VII uvezan u sv. I (A- i II (L-Z Zagreb

1973. – 1978. R. Modri Povijes i s ome i i obi-
telji Zri ski i ra ko a a (1974. M. urelac D.
Muni A. Gulin Prilo i a bibiliogra ju objavlje-

i i vora a ovijest Istre sv. 1-4 (1977. – 1981.
. Stipiši i M. Šamšalovi Za is i i elikoga

vije a grada S lita
(. arbari . olanovi A. Lukinovi .
Markovi Mo ume ta Croati a ati a a Came-
ra a ostoli a sv. 1-2 (1996. – 2001. . Stipiši
i A. Nazor S litski s ome i i sv Mo ume ta
s e ta tia istoriam Slavorum meridio alium

knj. 53 (2002. O. Peri D. arbi M. Matije-
vi -Sokol . Ross S eene Ar dea o omas
of S lit History of t e Bis o s of Salo a a d S lit
(2006. . Glavi i V. Vratovi D. arbi M.

urelac Z. Ladi Obsidio Iadre sis Mo ume -
ta s e ta tia istoriam Slavorum meridio alium
knj. 54 (2007. D. arbi M. atuši A. Pisa i
Sred jovjekov i registri Zadarskoga i S litskoga
ka tola (2007. L. orali i D. arbi Pisma i

oruke rektora Dalma ije i Mleta ke Alba ije
Mo ume ta s e ta tia istoriam Slavorum meri-
dio alium knj. 55 (2009. M. Sardeli Rogerije
i A ulije Carme miserabile (2010. .

Nadalje djelatnici Odsjeka objavili su brojne
studije monogra je i priru nike o razli itim pi-
tanjima iz hrvatske povijesti primjerice: . Stipi-
ši Pomo e ovijes e a osti u teoriji i raksi
(1972. Z. Herkov Na e stare mjere i ute i (1973.
Z. Herkov I ovijesti jav i a ija a ijskog

rava i ra vitka a ijske a osti u Hrvatskoj
(1985. M. urelac Iva u i u ius ota r-
vatske istoriogra je (1994. A. Gulin Povijest
obitelji Rattkay (1995. V. Tudjina Gamulin Mar-
us A to ius de Domi is (1997. A. Gulin Hrvat-

ska rkve a sred jovjekov a sfragistika (1998.
A. Gulin Hrvatski sred jovjekov i ka toli o a
redibilia sjever e i sredi je Hrvatske (2001. A.

Gulin Ko stitu ije Pa kog ka tola rkve sv Marije
u Pagu i godi e (2003. A. Gulin Hrvatski
sred jovjekov i ka toli o a redibilia Dalma i-
je Hrvatskog rimorja Kvar erski otoka i Istre
(2008. V. Tudjina Gamulin Mar us A to ius de
Domi is A Ma ifestatio of t e Motives (1997.
I. Erceg Jo e ski katastar grada Rijeke i jegove
u e okoli e (1998 T. Lueti Die es i te der
U iversit t Zagreb vo i rer gr du g bis eute
(2002. I. urelac Di ko Zavorovi ibe ski u-
ma ist i ovjes i ar (2008. i dr.

Odsjek izdaje dvije znanstvene edicije: aso-
pis Zbor ik Odsjeka a ovijes e a osti Zavoda
a ovijes e i dru tve e a osti HAZU sv. 1-27

(1954. – 2009. i povremeno Ras rave i rvatske
kultur e ro losti knj. 1-2 (1998. i 2002. .

Voditelji Odsjeka od njegova osnutka 1948.
bili su: akademik M. ostren i akademik Lj. oban

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

65

���?	
��	
>	
@������"
��������
$	
9���������
�
�
��

���	
D	
@���
�!	
9���
��
������
�
��������
#���-
�
��
E�����"
�
��������
�
��	
����
F�
��	
'
=������

��
�����
���
*G
���
������
(**
������������"
�����

���
�������
�
�����
�������
�
������!�)	

—
%�;=<
%�
�=;>IJ9�J
>
<E'K#;J�J
%���=9#>
'

E>IJL>
9
�=<E'8�=D
IJ<>�>L=D
'
�'M>

����������
�����������
�������!���"
���
����-
���
I��������
��������
�
9�����
(�����
���
E�����)"

�����
��
�
��
*NP+	
��������������
;
���
�������

E����
���
$�������	
Q�����
��
��
����
����
�����-
��
�
��������
�����������&��
�
>����
�
������
�������-
��
����
��
��
*N*3	
����
�
>��
���"
�����
��
�����
�

��������"
��
���������
�
�������
����!���"
�������-
������
������"
�������
�
�
����
�
���������
�������

�������
�������
(�
��������
��
�
�����
�������!�����

�
9
�������
�
�
�
��������
��������)	
������
����

��
��������
�����!�
��
�������
���?����!���
�
����

�
>��
����
*NP4	RPS	
�	"
�
�����������
�������!�
��
�
��

�
��������
�
������	
E���
����
��
����
����
�����
����

���
*NP4	
�
������
����
�����������
���
�
Cada-
stre national de l´Istrie d´après le Recensement du
1er octobre 1945. �
������
���������
I����������

���������
(La Marche Julienne. Etude de géographie
politique"
*NP+	T
Index patronymique. Supplément
au Cadastre National de l´Istri , d´après le Recen-
sement du 1er Octobre 1945,
*NP4)	

>�������
��
*NP3	
����
�
������
I����
�������

���������
��
���������
�
%������"
�
�
E���!�
��

����
�
���������"
�������
������������
���
9����-
�����������
��������
��
�������
������"
���������
�

���������"
��������
%����
��
���������
�
���������

��������
�
E���!�	
E������
�
����������
������!�

����������
��
*N3/	
������
�
���������	
=�
*N4N	

���
���
�
�������
E����
������!�
�
��
�	
9�������
��

��������
���������
(���������
%�����)
�
E���!�	

�����������
%�����
�
E���!�"
���������

*NP+	"
�
���������
������!��
�
��
�"
��
�������
��

�������
��
�
�
����
�
������
�����������
����������"

��������"
!�������"
�������"
����������"
&
�
�����"

����������
�����
�
������
������
��
��������
>����"

�������������������
��������
�
���!���
��
F��-

�����
������
�
M���	
'�
������������
�
�����
�������

Povijesti Istre
�
������
�������
(�������
�
�
�
�����-
���
�
�������)"
%����
�����
����
�������
Problemi
sjevernog Jadrana
��
��
��
7/*/	
�	
�����
����
*/

�������
(��	
7" Labinska republika 1921. godine, u
���
�������"
��
���������
�
��
��
��������
������)	

=����
����
��
������
�
��
�
��������
��������-
��
������
�
��������	
J��
����
������
��������
��-
�
���:
;	
Q����
��"
Pregled povijesti Istre (*N+P)"

Dokumenti o obrani i istrebljenju hrvatskih škola
u Istri pod Italijom
(*N++)"
Rovinjsko selo (*N+N)T

;	
J�
"
�������	���
��
�	�
���	�
(*N+3)"
Historij-
ska toponomastika grada Rijeke i distrikta, I i II dio
(*N+N	"
*N4/)"
�����
��
����������������
(*N37)T
Q	

W����"
Istarske freske
(*N4G)T
<	
@
��"
Neki doku-
	��������������������������(*N++)"
Privredno stanje
Rijeke u doba Ilirije. Prema suvremenim izvještaji-
ma Trgovinske komore (*N+N)T
D	
%�����"
Posje-
������������������
����
��������������������
����
(*NS7)T
<	
K����"
Italija, saveznici i jugoslavensko
pitanje: 1914-1918
(*NS/)T
D	
Q������"
Prošti-
���������������!�����
����
�������
�
��
�"���������
Istre
(*NS7)"
���������#��������
������$�%������$�
����
���
(*NN+)T
<	
D����"
Kastav u srednjem vi-
jeku
(*N34)T
�	
9�����
6
�	
F����"
Poglavnikovom
��
��	��������&�����'���()�*+/)�0�!�
%'�
�
����
�3�
�!�����$���
����&��������67$
(*NNG)"
;��#����
��"����������"����
��
��������
����3���!�����+��-
goga svjetskog rata
(*NN+)
���	

L�
�
��
���
�
�����
�������
�������
Povijest Istre,
���
���
��
<	
@
��
�
�	
9�����
��
�
������!�
�
��������

����
������
�������
Povijest Rijeke (�
7	
���	
*N33	"

*N3N)	
��������
��
�
���
��
����
��
�����������
�������	

���
��������
���������
�	
9������
�������!�

%�����
������
�
��
7//7	
���
��
������
��������

Prilozi za povijest zapadne Hrvatske: Istra, Kvar-
nersko primorje, Gorski kotar
���
��
��
������-

�
D�����������
��������
�
�����
�����
E����
���

$�������
(��
7//4	
�)"
����
��
�������
�������

�
�����
����������
��
���������
�������
��������"

�������
!��
������
�����������������
������-
���	
'�����
��������
�
�����������
&���!������

����������"
��������
��
�
�������
����
��
�����
��

�������
�����
���������
���
���"
�
�������
�����-
����
�������
��
������
����������
��
��
7/	
��	"

*+
/

$
�

%'

X

E
��

��
�

��

�

��
��

��
��

�
��

��
��

�

—

66

kao i lingvisti ka istra ivanja te etnološki prikazi
tradicijskog ivota navedenog podru ja.

Djelatnici su plodno nastavili znanstveni rad
na realizaciji zavodskih i drugih znanstvenih pro-
jekata. U okviru znanstvenoga programa Povije-
s a sakral a i je i a ba ti a a ad e Hrvatske
s tri projekta (voditelj akademik P. Str i koje

nancira Ministarstvo znanosti obrazovanja i
športa Republike Hrvatske nastavljen je rad na
projektu Povijest a ad e Hrvatske Istra Kvar-

ersko rimorje orski kotar ika (voditelj je
akademik P. Str i . U projekt su uz djelatnike
Zavoda u Rijeci i Puli uklju eni i vanjski surad-
nici. Obra uju se teme iz povijesti gospodarstva
etnologije demogra je jezika i pisma crkvenih i
kulturoloških odrednica sjevernojadranskoga pod-
ru ja. Ostala dva projekta imaju vanjske voditelje
i suradnike.

U okviru bilateralne hrvatsko-slovenske su-
radnje Ministarstvo znanosti obrazovanja i športa
Republike Hrvatske prihvatilo je i odobrilo prijed-
log voditelja akademika P. Str i a za su nanciranje
zajedni koga projekta sa Znanstveno-raziskoval-
nim središ em Univerze na Primorskem iz opra
Republika Slovenija (tamošnji je voditelj Darko
Darovec naslovljenog: Zajed i ka ro lost a
ajed i ku budu ost.

Zavod redovito organizira znanstvene i stru -
ne skupove. Tako od 2002. godine organizira sva-
kogodišnje znanstvene skupove Da i dr ra je
Ra koga (u suradnji s Udrugom Dr ra jo Ra ki
iz u ina i Op inom u ine . Godine 2005. odr-
an je skup u povodu 60. obljetnice osnivanja a-

dranskoga instituta prethodnika Zavoda 2007.
znanstveni skup Historiogra o istoriogra ma
(u suorganizaciji s Povijesnim društvom Rijeka
a 2008. Zavod je organizirao sljede e znanstvene
i stru ne skupove: O a aj im li ostima a ad-

e Hrvatske (M. astian N. Udina Algarotti .
Šilovi M. Deren in M. Rojni O va im obljet-

i ama U s ome
mr s Darku Dekovi u (1947. – 2008. te skup u
povodu 70. obljetnice ivota Miroslava ertoše. U
nekoliko znanstvenih skupova Zavod je bio suorga-
nizator s drugim institucijama (Dr avnim arhivom
u Pazinu Zgodovinskim društvom i Znanstveno-
-raziskovalnim središ em Univerze na Primorskem
iz opra i dr. . Tijekom 2009. bio je suorganizator
znanstvenih skupova: Pers ektive slove sko- rvat-
skoga ogra i og odru ja (u opru Univerza
na Primorskem zatim abriele D A u io i je-
gova rije ka rotofa isti ka Regge a italia a del
Car aro nastavljeni su Da i dr ra je Ra koga
i dr. U 2010. godini u organizaciji Zavoda odr an
je u Vije nici Grada Rijeke Z a stve i sku ovo-
dom obljet i e os iva ja Jadra skog i stituta
u Su aku rvoga i stituta u Hrvatskoj.

Voditeljima Zavoda bili su akademici V. raj-
kovi . ulinovi M. Marjanovi M. Mirkovi
D. Šepi i M. Moguš a od 2001. voditelj je aka-
demik Petar Str i a upraviteljica mr. Sanja Ho-
ljevac. U Zavodu u Rijeci zajedno s Podru nom
jedinicom u Puli zaposleno je 12 djelatnika i to
osam znanstvenika jedna stru na suradnica te
knji ni arka.

—
ZAVOD ZA POVI ESNE ZNANOSTI U ZADRU

Zapo eo je s radom 1. travnja 1954. i to pod
nazivom Institut ugoslavenske akademije znanosti
i umjetnosti u Zadru. Od toga trenutka pa do 1991.

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

67

tom Akademijinu zavodu u nekoliko je navrata mi-
jenjano ime. U tom je smislu od 1961. nosio naziv
Institut za historijske i ekonomske nauke ugosla-
venske akademije znanosti i umjetnosti u Zadru.
Potom 1974. mijenja dotadašnje ime u Centar
za znanstveni rad u Zadru koji je bio sastavni-
ca Akademijina Istra iva kog centra u Zagrebu.
Sljede a promjena uslijedila je 1978. pa tako se
naziva Zavod za povijesne znanosti Istra iva kog
centra ugoslavenske akademije u Zadru. Posljed-
nja promjena nastupila je u razdoblju ostvarenja
samostalne i suverene Republike Hrvatske kada
od 1991. nosi naziv Zavod za povijesne znanosti
HAZU u Zadru.

Zavod se prioritetno bavi znanstvenim istra-
ivanjima povijesti zadarskog i sjevernodalmatin-

skog podru ja odnosno podru ja ju ne Hrvatske
ali i susjedne osne i Hercegovine. Na toj osnovi
djelatan je i znanstvenoistra iva ki projekt pod
nazivom Istra iva ja ro losti ju e Hrvatske
kojega je voditelj Milko rkovi . Projekt obuhva-
a istra ivanja od najstarijeg do novog razdoblja

ju ne Hrvatske. Znanstvenici istra iva i Zavoda
za potrebe svojih djelatnosti koriste se prije svega
bogatim arhivskim gradivom koje se nalazi u Dr-
avnom arhivu u Zadru Zagrebu Splitu Dubrov-

niku i Rijeci. S obzirom na djelokrug znanstvenog
interesa istra ivanja su u tom pogledu zahtijevala
i konzultacije inozemnih arhiva i knji nica poput
onih u Veneciji e u Sarajevu udimpešti.

Tijekom proteklih pedeset i šest godina rada
izdava ka djelatnost Akademijina Zavoda u Zadru
ostala je prepoznatljiva po zavidnoj razini tiska-
nih publikacija. Tako je objavljeno ukupno trinaest
knjiga u seriji naslova Djela sedam publikacija
u seriji Poseb a i da ja tri sveska naslova Po-
morski bor ik i etiri sveska publikacija Adrati a
maritima.

U sklopu izdava ke djelatnosti Zavoda napose
treba izdvojiti znanstveni asopis-godišnjak Radovi
Zavoda a ovijes e a osti HAZU u Zadru koji
se uglavnom redovito objavljuje od 1954. godine.
Do sada je zaklju no s 2009. godinom objavljen
ukupno 51 svezak Radova u kojima je bilo 789
znanstvenih i stru nih priloga odnosno ocjena i

prikaza. Od 2001. pa do 2009. objavljeni su svesci
43-51 sa 193 znanstvena i stru na priloga zajedno
s ocjenama i prikazima. Osim doma ih i stranih
autora koji u estalo objavljuju lanke u tome znan-
stvenom asopisu u njemu i djelatnici Zavoda u
Zadru prezentiraju sve svoje istra iva ke rezultate
odnosno znanstvene rasprave.

Valja istaknuti da su pojedini svesci godišnja-
ka Radovi objavljivani kao tematski zbornici pa
je tako 1966. (sv. 11-12 u povodu proslave 100.
obljetnice osnutka Akademije godišnjak objavljen
kao rad Zadar resjek kro ovijest. Zatim je
1968. (sv. 13-14 objavljen u dva zasebna zbornika:
Kultur a ba ti a samosta a sv Marije u Zadru iz-
dan u povodu 900. obljetnice obnove samostana te
Kultur a ba ti a samosta a sv ra e u ibe iku
izdan u povodu 900. obljetnice prvog spomena gra-
da Šibenika. U povodu 900. obljetnice rešimirove
darovnice objavljen je 1969. (sv. 16-17 zbornik
pod naslovom Povijest grada Ni a dok je 1971.
(sv. 18 objavljen kao Povijest ra e (Politi ko
kultur o i rivred o a e je ra e kro stolje a
a 1995. (sv. 37 izdan je zbornik koji je u cijelosti
posve en dr. sc. Vjekoslavu Maštrovi u. Ovaj je
Zavod 1974. pokrenuo publikaciju Adrati a ma-
ritima i to I. sveskom objavljenim pod naslovom

e a tska bitka (Udio rvatski omora a u e-
a tskoj bitki godi e

U razdoblju 2001. 2010. znanstveni i stru ni
djelatnici Zavoda sudjelovali su na mnogim do-
ma im i me unarodnim znanstvenim skupovima
odr anima u Zagrebu Zadru Splitu Hvaru kao
i onima odr anima u susjednim dr avama osni
i Hercegovini te Crnoj Gori. Isto su tako bili or-
ganizatori ili suradnici na brojnim znanstvenim
stru nim odnosno kulturnim predavanjima te
okruglim stolovima. Tako su znanstveni djelatnici
Akademijina Zavoda u Zadru u suradnji s Odjelom
za povijest i Odjelom za geogra ju Sveu ilišta u
Zadru 2007. organizirali znanstveni skup Zadar i
okoli a od Drugoga svjetskog rata do Domovi -
skog rata. Slijedom toga 2009. je objavljen i zbor-
nik radova sa skupa te je iste godine predstavljen
u obnovljenoj dvorani Zavoda. Trenutno se radi na
završnim pripremama za odr avanje znanstvenog

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

68

skupa u Zadru pod radnim nazivom Zadarska re-
gija u Domovi skom ratu i ora u

U sklopu Zavoda djeluje i Pomorsko-povije-
sna zbirka koja svojim za etkom se e još u 1958.
odnosno 1966. godinu. Temeljna odrednica njezina
djelovanja jest prikupljanje predmeta i dokumen-
tacije vezane uz razvoj pomorstva u prošlosti i to
poglavito na podru ju od Raba do Rogoznice uz
poseban naglasak na zadarsko-ninski kraj. Zbirka
je od 2002. smještena u pokrajnju zgradu bivše
restauratorske radionice koja je potpuno preure e-
na 2004. godine. Na taj na in stvoreni su osnovni
preduvjeti za njeno ponovno o ivljavanje pa je
shodno tome postala dostupnija posjetiteljima. Po-
stav Zbirke podijeljen je u tri izlo bene dvorane
gdje su eksponati izlo eni po principu kronološ-
koga slijeda.

Prvi voditelj Zavoda bio je akademik A. a-
rac (1954. a nakon njega to su bili akademik G.
Novak (do 1978. i akademik M. Sui (do 2002. .
Sada je voditelj Zavoda akademik ranjo Šanjek
a upravitelj dr. sc. Zlatko egonja.

U Zavodu je trenutno 14 zaposlenih. Unutar
toga broja nalazi se pet doktora znanosti.

—
ZAVOD ZA POVI ESNE ZNANOSTI

U DU ROVNI U

Utemeljen je 1949. pod nazivom Historijski
institut a zapo eo je s radom godinu poslije. Djelu-
je u Sorko evi evu ljet ikov u na Lapadu. U sklopu
Zavoda do 1969. djelovao je Muzej dubrova koga
pomorstva a od 1955. dio je Zavoda ogiši eva bi-
blioteka s muzejskim zbirkama u Cavtatu.

Glavni je zadatak Zavoda sustavno istra ivanje
povijesti Dubrovnika osobito Dubrova ke Republi-
ke a na bogatim izvorima dubrova kog Dr avnog
arhiva. Zavod je uklju en u dva dugoro na projek-
ta: Povijest Dubrov ika i Dubrova ka Re ublika te
Povijest sta ov i tva Dubrov ika i okoli e

Historijski institut zapo eo je s radom 1950.
godine a 1951. je tiskano i prvo izdanje dubrova -
kog Zavoda S isi dubrova ke ka elarije Za isi

otara oma i a de Savere - . koje je
priredio Gregor remošnik; objavljeno je u nizu
koji je dobio ime Mo ume ta istori a Ragusi a.
Iste godine uspostavljen je i niz Mo ume ta Ca-
tare sia u okviru kojeg je tiskana knjiga Kotorski
s ome i i Prva k jiga kotorski otara od god

- (priredio Antun Ma er . Godine 1952.
utemeljen je asopis A ali a 1955. je tiskana i
prva knjiga u nizu Mo ogra je (Cvito iskovi
Prvi o ati dubrova ki graditelji . U prve 22
godine djelovanja Zavoda tiskano je ukupno 13
svezaka (osam brojeva A ala tri knjige u seriji
Mo ogra je i po jedna u spomenutim nizovima
Mo ume ta istori a Ragusi a i Mo ume ta Ca-
tare sia .

Prve godine sedamdesetih bile su krizno raz-
doblje Instituta asopis A ali prestao je izlaziti; to
je krizno razdoblje prevladano u drugoj polovici
70-ih godina. Obnovljen je asopis A ali pa je
1976. izišao dvobroj 13 14 toga asopisa nakon
šestogodišnje pauze. Godine 1979. Historijski in-
stitut dobio je današnje ime – Zavod za povijesne
znanosti. Od 1971. do 1990. tiskano je ukupno 17
svezaka (11 svezaka A ala pet knjiga u seriji Mo-

ogra je i jedna knjiga u seriji Prilo i ovijesti
sta ov i tva Dubrov ika i okoli e .

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

69

Pod vodstvom voditelja akademika Vladimira
Stipeti a i upravitelja Nenada Vekari a djelatnost
Zavoda u posljednjem je desetlje u 20. stolje a
naglo ivnula. U idu ih dvadeset godina Zavod je
razvio vrlo intenzivnu istra iva ku i izdava ku dje-
latnost u inivši bitan iskorak u razvoju dubrova ke
historiogra je. Najva niji pomaci ostvareni su u
istra ivanju dubrova ke kulturne i demogra ske
povijesti te povijesti svakodnevice. Od 1991. do
2010. objavljeno je blizu 500 znanstvenih radova u
89 knjiga: objavljeno je 20 svezaka A ala i 14 sve-
zaka novoutemeljenog asopisa na engleskom jezi-
ku Dubrov ik A als (1997. . Zahvaljuju i dobrim
dijelom tom asopisu hrvatska je historiogra ja o
Dubrovniku do ivjela recepciju u inozemstvu pa
je danas kad je rije o dubrova koj povijesti to
najcitiraniji asopis izvan naših granica.

Tiskane su nadalje 24 knjige u seriji Mo o-
gra je 20 knjiga u seriji Prilo i ovijesti sta ov-

i tva Dubrov ika i okoli e šest knjiga u seriji
Mo ume ta istori a Ragusi a jedna knjiga u no-
voj seriji Pretis i (1997 te etiri knjige u tako er
novostvorenom nizu na stranim jezicima Studies
i t e History of Dubrov ik (2005. tri su knjige
izdane na engleskom a jedna na portugalskom.

U posljednjem desetlje u djelatnici Zavoda
objavili su u tim serijama više monogra ja iz du-
brova ke povijesti. U seriji Mo ogra je objavljene
su ove knjige: ilip de Diversis Dubrova ki govo-
ri u slavu ugarski kraljeva Sigismu da i Alber-
ta (2001. V. Miovi Dubrova ka di loma ija u
Istambulu (2003. Z. la ina-Tomi Ka amorti
i kuga Utemelje je i ra voj dravstve e slu be u
Dubrov iku (2007. S. Stojan Slast tartare: Ma-
ri Dr i u svakod evi i re esa s og Dubrov ika
(2007. i Z. Šundrica aj a kutija Dubrova kog
ar iva I-II (2008. – 2009. N. Lonza Ka ali te
vlasti: Ceremo ijal i dr av i blagda i Dubrova ke
Re ublike u i stolje u (2009. .

U seriji Mo ume ta istori a Ragusi a objav-
ljene su knjige: ibro egro del Astarea (ur. A. Ma-
rinovi 2005. Odluke dubrova ki vije a -

 (ur. N. Lonza i Z. Šundrica enedikt otrulj
ibro Del Arte Dela Mer atura K jiga o vje ti i tr-

gova ja (prir. i prevela Z. anekovi R mer 2009. .

U seriji Prilo i ovijesti sta ov i tva Dubrov-
ika i okoli e objavljene su monogra je: V. Stipe-

ti i N. Vekari Povijes a demogra ja Hrvatske
(2004. S. osi i N. Vekari Dubrova ka vlaste-
la i me u roda i dr ave Salama ke i i sorbo e i
(2005. V. Miovi idovski geto u Dubrova koj Re-
ubli i (- (2005. i N. Vekari Nevidljive
ukoti e: Dubrova ki vlasteoski kla ovi (2009. .

U tom razdoblju Zavod je sudjelovao u orga-
nizaciji znanstvenog skupa Dubrov a i Be edikt
Kotruljevi Hrvatski i svjetski eko omist sto-
lje a i organizirao još tri znanstvena skupa: Ko-

avle u ro losti sada josti i budu osti (Cavtat
1996. Ragu ejski je ik (Dubrovnik 2007. i e
Euro ea ributary States of t e Ottoma Em ire
i t e Sixtee t - Seve tee t Ce turies A Com a-
rative Pers e tive (zajedno s eistes isse s aft-
li es Ze trum es i te u d Kultur Ostmittel-
euro a iz Leipziga Dubrovnik 2009. .

Proizveo je i dva znanstveno-dokumentarna
lma: Od tartare do urote i Prob i brak. U okrilju

Zavoda kreiran je i doktorski studij Povijest sta ov-
i tva koji je ostvaren u suradnji sa Sveu ilištem

u Zagrebu a ujedno je i prvi doktorski studij koji
se izvodi na Sveu ilištu u Dubrovniku.

Od po etka djelovanja Zavoda odnosno Hi-
storijskog instituta voditelji su mu bili orjo Tadi
(1950. akademik Cvito iskovi (do 1971. aka-
demik Grga Novak (do 1978 . Od 1978. do danas
voditelj je Zavoda akademik Vladimir Stipeti a
upravitelj lan suradnik Nenad Vekari . Istra iva -
ki tim Zavoda za povijesne znanosti u Dubrovniku
danas ini sedam znanstvenika.

—
ODS E ZA ARHEOLOGI U ZAVODA ZA

POVI ESNE I DRUŠTVENE ZNANOSTI U ZAGRE U

Osnovan je 1949. pod nazivom Studijski kabi-
et a ar eologiju JAZU a nastao je izdvajanjem iz

Odjela za društvene nauke sada Razreda za druš-
tvene znanosti u kojemu je do tada djelovao kao
Arheološka sekcija. Osniva i prvi voditelj bio mu
je akademik Grga Novak. Arheologija se u Aka-
demiji od po etka prou avala interdisciplinarno

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

70

prete no u dodiru s poviješ u klasi nom lolo-
gijom etnogra jom i zemljopisom. U proteklom
desetlje u ta je interdisciplinarnost osna ena kao
suradnja humanisti kih društvenih i prirodnih zna-
nosti: arheologije povijesti te zi ke i kulturne an-
tropologije. Štoviše spomenuta je suradnja dobila
stvarnu strukturalnu podlogu unutar samog Odsje-
ka jer u njemu djeluju arheolozi i antropolozi kao
stalno zaposleni ili pak kao novaci na projektima.

Studijski kabi et a ar eologiju osnovan je
radi prou avanja prapovijesti jadranskih otoka
a u novije vrijeme stru no-znanstvena djelatnost
u Odsjeku za arheologiju usmjerena je prema an-
ti koj arheologiji sjeverne Hrvatske kao slabije
istra enoj temi u hrvatskoj arheologiji. Arheološ-
ka djelatnost odvijala se unutar dvaju dugoro nih
temeljnih znanstvenih projekata: Roma i a ija i
kristija i a ija rvatskog dijela rovi ije Pa o-

ije (od 2001. voditeljica ranka Migotti arhe-
ologija i Pa o ija u doba ri i ata (od 2007.
voditeljica Alka Domi - uni povijest . U oba
projekta uklju eni su stru njaci iz drugih ustanova
u Hrvatskoj (Arheološki muzej u Zagrebu Muzej
Slavonije u Osijeku Uprava za zaštitu kulturne
baštine Ministarstva kulture RH i inozemstvu
(ilozo ski akultet u Ljubljani Ma arski narodni
muzej u udimpešti Sveu ilište u Adelaidi Au-

stralija . ona ni je cilj tih projekata upoznavanje
me unarodne akademske zajednice s prethodno
zapostavljenim istra ivanjem opisane teme i na-
dokna ivanje manjka odgovaraju ih publikacija
na stranim jezicima. Ovo posljednje ostvaruje se
sudjelovanjem arheolog Odsjeka za arheologiju
na me unarodnim skupovima (Slovenija Italija
Španjolska Ma arska ugarska Poljska pu-
blikacijama na stranim jezicima te uklju ivanjem
znanstvenika iz inozemstva kao suradnika na arhe-
ološkim projektima Odsjeka. U proteklom deset-
lje u u okviru dvaju projekata objavljene su etiri
knjige od ega tri na engleskom jeziku te oko
stotinu znanstvenih i stru nih radova u doma im i
stranim asopisima.

Osobito va na arheološka djelatnost odvijala
se na polju arheoloških iskopavanja. Sustavno je
istra ivano kasnorimsko groblje na Štrbincima kod

akova koje je dalo nalaza va nih i rijetkih i u
okviru europske anti ke arheologije. . Migotti je
u Štrbincima identi cirala grad Certisiju (Certi-
ssia . Dio te gra e izlo en je na izlo bi Slavo ija
Bara ja i Srijem Ministarstva kulture RH u kojoj
je . Migotti bila koordinatorica za razdoblje kasne
antike. Odsjek za arheologiju sudjelovao je i u pro-
jektu Ministarstva kulture Republike Hrvatske za
zaštitu arheološke baštine u okviru gradnje promet-
ne in rastrukture. Na taj se na in arheološka struka
na najneposredniji na in uklju ila u unapre ivanje
gospodarskih dobara dr ave rade i istodobno na
unapre enju zaštite i prezentacije arheološke gra e.
Na osnovi zakona o zaštiti arheoloških nalazišta pri
in rastrukturnim i gra evnim poduzimanjima pod
vodstvom T. Lelekovi a proveden je niz terenskih
pregleda i zaštitnih arheoloških istra ivanja u sje-
vernoj Hrvatskoj (Sisak jelovar Osijek Ivandvor
kod akova . U projektima iskopavanja na eno je
više od 6.000 pokretnih predmeta koji jesu ili e
biti znanstveno obra eni u Odsjeku za arheologiju
a potom e obogatiti muzejske zbirke u jelovaru
Sisku Osijeku i akovu.

U suradnji s Razredom za društvene znanosti
Odsjek za arheologiju izdaje Ar eolo ke radove i
ras rave (A ta et dissertatio es ar aeologi ae
jedini specijalizirani arheološki asopis u Hrvatskoj

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

71

akademiji znanosti i umjetnosti. Dosad je objav-
ljeno 16 svezaka 2001. 2009. izdana su etiri
sveska (13-16 toga asopisa.

U posljednjem desetlje u u okviru Odsjeka
za arheologiju razvijala su se i antropološka istra-
ivanja. Mario Šlaus bio je voditelj znanstvenog

projekta Stvara je bioar eolo ke ba e odataka
a Hrvatsku (2002. voditelj znanstvenoistra iva -

kog projekta Bioar eolo ka istra iva ja sred jo-
vjekov i o ula ija Hrvatske (2007. znanstveni
istra iva na projektima ore i a ba a odataka
a eks umira e rtve Domovi skog rata (2002. i
ore i ka i a tro olo ka obilje ja stradali u Do-

movi skom ratu (2007. koordinator kolaborativ-
nog projekta Stvara je ar eolo ke bioar eolo ke i

aleo tolo ke ba e odataka a Hrvatsku (2003.
u koji su bili uklju eni znanstvenici iz tri institu-
cije: Hrvatske akademije Instituta za arheologiju
u Zagrebu i Odjela za arheologiju Sveu ilišta u
Zadru i napokon hrvatski koordinator zajedni kog
projekta Hrvatske akademije znanosti i umjetnosti
i ugarske akademije znanosti: Develo me t of
a bioar aeologi al data base for sout -east a d
e tral Euro e (2004. – 2007. .

Od 2001. do danas M. Šlaus nastavio je s ra-
dom u multidisciplinarnoj ekipi orenzi nih stru -
njaka koju je Vlada Republike Hrvatske ormirala
za rješavanje identi kacije rtava Domovinskog
rata te je u tom kontekstu sudjelovao u identi ka-
ciji 1.215 osoba.

Nakon akademika Grge Novaka voditelji su
Odsjeka za arheologiju bili akademici Duje Ren-
di -Mio evi i Mate Sui a od 2002. voditeljem
je lan suradnik Marin Zaninovi dok je upravi-
teljica ranka Migotti. Zaposlena su tri znanstve-
nika a u projekte je uklju eno šest znanstvenih
novaka.

—
ZAVOD ZA ZNANSTVENI I UM ETNI I RAD

U SPLITU

Osnovan je 1981. te djeluje u pala i Milesi a
usmjeren je ponajprije prema podru jima društve-
nih i humanisti kih znanosti te povijesti umjetnosti.

Suradnici napose istra uju povijest pravo pomor-
stvo te knji evnu i kulturnu povijest Dalmacije.

Zavod izdaje asopis Adrias koji tijekom po-
sljednjih pet godina izlazi redovito jednom godiš-
nje. Do sada je objavljeno 16 brojeva. Me u osta-
lima u asopisu su objavljeni jedini u Hrvatskoj
cjeloviti hrvatski prijevodi Ustava Euro ske u ije
(471 str. teksta br. 13 2006. i hrvatski prijevod

isabo skoga ugovora Euro ske u ije (konsolidi-
rani tekstovi Ugovora o Euro skoj u iji usvojenog
u Maastrichtu 1992. i Ugovora o fu k io ira ju
Euro ske u ije usvojenog u Rimu 1957.; 416 str.
teksta br. 16 2009 . Taj je opse an posao (prijevod
s engleskoga rancuskog talijanskog i slovenskog
jezika obavljen u suradnji s Ministarstvom vanj-
skih poslova i europskih integracija i znanstvenici-
ma pravnih akulteta u Splitu i Zagrebu okupljeni-
ma u radnim skupinama Zavoda a konzultirani su i
stru njaci u našoj diplomatskoj misiji pri Europskoj
uniji u ru ellesu.

Svi radovi o modernim sustavima sigurnosti
u svijetu u Adriasu br. 14/2007 objavljeni su na
engleskome jeziku.

Svake godine Zavod u suradnji sa splitskim
nji evnim krugom redovito suorganizira znan-

stveno-kulturne skupove jeda k jige Medite-
ra a i Maruli evi da i na kojima su sudjelovali
vode i hrvatski znanstvenici iz Splita Zagreba
Rijeke Dubrovnika Zadra Osijeka i inozemstva
a me u njima i brojni akademici: Nenad Cambi
Tomislav Raukar Ivo rangeš Mirko Tomasovi
Milan Moguš Tonko Maroevi Pavao Pavli i

ranimir Glavi i dopisni lan Akademije Daniel
Denegri i dr. jeda k jige Meditera a smatra se
najva nijom znanstveno-kulturnom mani estaci-
jom u podru ju knji evnosti i umjetnosti tijekom
godine u Splitu.

Zavod najmanje jednom godišnje organizira
znanstvene skupove o aktualnim problemima u po-
dru ju društvenih znanosti primjerice znanstveni
skup o uzrocima pada socijalizma sovjetskog tipa
u Europi tijekom devedesetih godina 20. stolje a
razgrani enju Republike Hrvatske na moru sa su-
sjedima o javnopravnim odredbama u Pomorskom
zakoniku Republike Hrvatske iz 2001. i 2004. za-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

72

štiti adranskoga mora od one iš enja gospodar-
skome morskom pojasu (Zašti enom ekološko-ri-
bolovnom pojasu Hrvatske Europskoj uniji prema
odredbama u njezinu Ustavu iz 2001. moralnoj i
ekonomskoj krizi i dr. Na tim skupovima sudje-
lovali su uz hrvatske znanstvenici iz Njema ke
Srbije te osne i Hercegovine.

Tijekom proteklih deset godina Zavod je
suorganizirao ili samostalno organizirao izlo be
likovnih umjetnika iz Hrvatske i inozemstva. U
prosjeku se odr ava osam likovnih izlo bi godišnje.
Predstavljeni su radovi hrvatskih umjetnika (Mile
Skra i a osipa otterija Petra akeli a Vladi-
mira Megli a pa o e Ciuha osipa Miji a Vesne

ati Skra i osipa Alebi a Ivana la evi a i dr.
ali i inozemnih . U okviru S litskoga ljeta 2010.
primjerice u dvjema velikim dvoranama Zavoda
prire ena je u suradnji sa splitskom Galerijom Kula
izlo ba Meditera ski bije ale slikara i ki ara Me-
ditera a na kojoj su izlo eni radovi 160 umjetnika
iz 40 zemalja (me u ostalima bili su predstavljeni
Antonella Mercati iz Italije o e Marini iz Slove-
nije Vesna Martinovi Marovi iz Srbije Valdas

urklietis iz Litve Debbie ampel iz Izraela i dr. .
Ta je izlo ba nesumnjivo najve a likovna mani e-
stacija prire ena ove godine u Splitu.

Zavod je sa svojim spomeni kim materijalom
iz povijesti našega pomorstva (16. – 20. stolje e
sudjelovao na izlo bi Hrvatska omorska tradi ija
u Pomorskome muzeju u kanadskome gradu Van-
couveru (2002. .

Zavod organizira predavanja istaknutih znan-
stvenika stru njaka i politi ara. Teme su razli ite
od izlaganja akademika Ive Petrinovi a o politi -
kome pro lu Ante Tresi a Pavi i a razvoja libera-
lizma u Hrvatskoj Dra ena udiše podrijetla i do-
laska Hrvata na adran akademika Luje Margeti a
dalmatinskih statuta Antuna Cvitani a predavanja
iz podru ja knji evnosti akademika Ivana Aralice
Ive rangeša i Dubravka el i a do izlaganja o
modernoj arhitekturi akademika Dinka ova i a
pregleda razvoja nadgrobnih spomenika u Dalma-
ciji akademika Nenada Cambija velikih politi ko-
-gospodarskih integracija i globalizacije akademi-
ka Davorina Rudol a predavanja Ive osipovi a o

ustavnim promjenama na putu Hrvatske u Europu
politi kog analiti ara rste Cvii a o Hrvatskoj kao
regionalnome i europskome igra u i izlaganja o
brodogra evnoj industriji u Splitu Igora elamari a.
Predavanja izazivaju poseban interes u Splitu a tije-
kom jednoga od posljednih javno je istaknuto kako
je Akademijin Zavod za znanstveni i umjetni ki rad
„kultno mjesto kulturnoga ivota u Splitu“.

Za ilustraciju djelovanja Akademijina Zavoda
u Splitu navest emo da je 2009. godine u suor-
ganizaciji i samostalnoj organizaciji Zavoda orga-
nizirano sljede e: etiri znanstvena skupa jedan
znanstveno-stru ni kolokvij 11 likovnih izlo bi
etiri predavanja predstavljeno je 15 novoizišlih

knjiga iz podru ja znanosti i umjetnosti te je objavljen
jedan svezak asopisa Adrias (br. 16/2009 .

Posebice valja istaknuti me usobnu suradnju i
društvenu djelatnost redovitih lanova HAZU koji
trajno ive u Splitu: Davorina Rudol a Nenada
Cambija i Dinka ova i a a sada im se pridru io
i novoprimljeni (2010. redoviti lan Akademije
Radoslav Tomi .

Voditelj je Zavoda akademik Davorin Rudol .
U Zavodu su trenutno u stalnome radnome odnosu
dvije djelatnice.

—
PRAVNE ZNANOSTI

Uloga pravnika lanova Akademije u razvitku
znanosti obilje ena je speci nim karakterom prav-
nih studija u našem visokom školstvu i speci nim
polo ajem pravnika u našem javnom ivotu.

Studij prava u Hrvatskoj u skladu sa sred-
njoeuropskom tradicijom bio je studium ge erale
društvenih znanosti. Tako su akademici koji su
po svom visokom obrazovanju bili pravnici svoje
glavne doprinose esto dali na podru jima drugih
disciplina društvenih ili humanisti kih znanosti
u prvom redu ekonomskih i povijesnih znanosti
a kasnije i sociologije i politologije. I drugo po
zanimanjima za koja su pripremani svojim viso-
koškolskim obrazovanjem pravnici su mahom pri-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

73

padali javnom ivotu kao politi ari suci upravni
unkcionari i inovnici odvjetnici. Ta se njihova

djelatnost ispreplitala s njihovim teorijskim i znan-
stvenim radom tako da je i kod pravnika lanova
Akademije dio njihova opusa bio sadr an u zakon-
skim nacrtima slo enim obrazlo enjima sudskih
presuda pravnim mišljenjima upravnim izvješ i-
ma i prijedlozima.

Nakon osnivanja Akademije hrvatski su prav-
nici stajali pred zamašnim zada ama izgra ivanja
zakonodavstva sudstva i uprave kao i nakon 1918.
godine u prvoj ugoslaviji te nakon 1945. u drugoj
ugoslaviji a osobito nakon 1990. godine kad je

Hrvatska ostvarila svoju samostalnu dr avu. Aka-
demijini su pravnici mjerodavno sudjelovali u iz-
gradnji i unkcioniranju sada cjelovitoga dr avnog
aparata a nakon što je Hrvatska otpo ela pregovore
s Europskom unijom i dr avama lanicama o prij-
mu u Uniju pravnici nose glavni teret prilagodbe
hrvatskog prava europskoj pravnoj ste evini.

Ve od osnutka Akademije samo njezino po-
stojanje njezina izdanja i mogu nost znanstvenog
rada na polju pravnih znanosti u njezinu krilu bili
su va an aktor za razvitak pravne znanosti u Hr-
vatskoj daju i poticaj za znanstveni rad i omo-
gu uju i objavljivanje i takvih djela za koja nije
bilo zanimanja u izdava kim krugovima koji su po-
slovali radi privre ivanja. Tako su zaslugom Aka-
demije objavljivana znanstvena djela vrlo visoke
vrijednosti koja ina e valjda ne bi nikada ugledala
svjetlo dana. U posljednje doba Akademija je opet
osnivanjem svojih instituta povukla neke discipline
u krug svojega sustavnoga znanstvenog rada. Na
polju pravnih znanosti to je izvršeno me u ostalim
u adranskom institutu (kasnije Zavodu za pomor-
sko pravo historiju i ekonomiku pomorstva koji
je u nizu izvršenih zadataka i pojedina nim pu-
blikacijama obradio znatna podru ja pomorskog
privatnog i javnog prava te me unarodnog prava
mora a u najnovije doba uklju io je u program
rada i pravna pitanja koja su se pojavila u vezi s
miroljubivom upotrebom nuklearne energije. Tu
je i 2004. osnovano Znanstveno vije e za dr avnu
upravu pravosu e i vladavinu prava koje se bavi
znanstvenim prou avanjem aktualnih društvenih

tema prije svega onih vezanih uz pravni sustav
njegovo djelovanje i unapre enje.

Me u prvim akademicima bilo ih je nekoliko
koji su po svojoj stru noj spremi bili pravnici i kao
takvi i djelovali u svojem zvanju ali su stekli glas
i ugled u prvom redu zahvaljuju i svojem radu na
knji evnom kulturnom i politi kom polju. Ovamo
treba ubrojiti Mirka ogovi a aromira Hanela
ovana Suboti a Mirka Šuhaja i anka urkovi a.

Ako su dali prinose u Akademiji (urkovi Su-
boti ti se radovi nisu odnosili na pravnu zna-
nost. o idar Petranovi koji se izvan Akademije
istakao i radom na pravnoj terminologiji bavio se
historijskim i pravnohistorijskim temama a Hanel
je bio izrazito pravni histori ar. Isto je tako osta
Vojnovi ina e pro esor gra anskog prava bio
plodan uglavnom na polju prou avanja pravne i
politi ke povijesti Dubrovnika.

U prvom razdoblju rada Akademije (1866. –
1918. dali su svoje doprinose baš speci no prav-
noj znanosti u prvom redu Pavao Muhi (1811.
– 1897. i altazar ogiši (1834. – 1908. . Ve u
petoj knjizi Akademijina Rada (1868. objavljuje
Muhi manju raspravu O ra voju rav i idea u
ob e i a ose a odru ju rava ka e oga. A o-
giši je ve u prvim po ecima Akademije potakao i
velikim dijelom sam izvršio zamašan znanstveno-
istra iva ki rad kojega su rezultati jednako va ni
i zanimljivi za pravnog historika i sociologa kao
i za pravnog teoreti ara; oni su tako er poslu ili
kao gra a za ogiši ev vlastiti zakonodavni rad.
Spomenutim svojim radovima ogiši je stekao
velik glas u znanstvenim krugovima širom svije-
ta a o njegovim djelima osobito o Imovi skom
ako iku mnogo je pisano. U svojim teoretskim

pogledima ogiši je bio sljedbenik tada vladaju e
historijske škole i to njezina naprednijeg smjera
koji je zastupao Ihering.

Poslije tih ogiši evih nastojanja za pribiranje
gra e o narodnom obi ajnom pravu dolazi mnogo
šire zasnovan rad na prikupljanju podataka o na-
rodnom ivotu i obi ajima koji su od godine 1896.
objavljeni u Zbor iku a arod i ivot i obi aje. Za
taj rad izradio je Ante Radi Os ovu a sabira je
i rou ava je gra e o arod om ivotu s opse -

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

74

nim sustavno raš lanjenim upitnikom u kojemu
se posebni dijelovi odnose na pravo i na pravne
obi aje a i u odsjeku o ivotu naroda ima pitanja
koja zasijecaju u pravo. Sabrana gra a daje obi-
lje podataka za prou avanje pravniku historiku i
napose sociologu. Dovoljno je u vezi s tim uputiti
na prinose koje su u Zborniku za narodni ivot i
obi aje objavili Lovreti Ro i Car Ivaniševi
Ardali i drugi. asnije je Ivan Strohal nanovo
pokrenuo istra ivanje narodnog prava. U raspravi
Usta ovljava je rava koje u arodu ivi on sa
svoga eklekticisti kog gledišta kriti ki ocjenjuje

ogiši ev i Radi ev upitnik te izra uje vlastitu
Os ovu a sabira je gra e o ravu koje u aro-
du ivi a svrhu toga istra ivanja izla e u raspravi
Pravo koje u arodu ivi u kojoj iznosi mišljenje
da je na temelju rimskoga prava zasnovano va e e
zakonodavstvo u velikoj mjeri tu e narodu. Dva-
desetak godina kasnije ispitivat e erdo ulino-
vi na ela narodnog prava kako se ono nalazi u
narodnim umotvorinama a rezultat je toga rada
njegovo djelo Narod o ravo izdano potporom
naše Akademije.

Tek u tre em deceniju djelovanja Akademije
ulaze u nju mlade snage koje proširuju djelatnost
Akademije na šire podru je pravnih znanosti. ran
Vrbani (1847. – 1909.; pravi lan od 1886. prvi
hrvatski teoreti ar trgova kog i mjeni nog prava
i pisac sustavnih djela na tom polju dao je u krilu
Akademije prinose izvan svoje u e struke: o kri-
minalitetu iteljstva u Hrvatskoj o stambenim pri-
likama u gradovima o demogra sko-statisti kim
istra ivanjima o gospodarskom razvoju rajine i o
upravnom zakonodavstvu u Hrvatskoj. Ti su radovi
na granici pravne znanosti sociologije ekonomike
i statistike a odlikuju se savjesnom obradom i inte-
resom za napredak zemlje koje je Vrbani pokazao
i kao lan opozicije u Hrvatskom saboru. On poti e
demogra ska istra ivanja kriti ki se odnosi prema
politi koj i stru noj strani tadanjih zakonodavnih
radova ukazuje na loš polo aj siromašnijih sloje-
va u gradovima koji za relativno slabije stanove
pla aju razmjerno visoku stanarinu. Zagovara rje-
šenje pitanja ku nih zadruga u okviru jedinstvenog
ure enja agrarnog zakonodavstva. Milovan Zori i

st. osniva statisti ke slu be u Hrvatskoj posvetio
je glavni svoj rad samo toj slu bi i znanstvenom
obra ivanju njezinih podataka. Isto je bilo usmje-
renje Milana resera (pravi lan 1918. .

I posljednji dopisni lan koji je ušao u Akade-
miju prije 1914. godine osip Šilovi ina e vrlo
plodan pisac dao je u Akademiji razmjerno malo
svega dvije rasprave: jednu o razvoju krivnje a
drugu o pokušaju u hrvatskom kaznenom pravu.
Prva je prete no historijska druga pak analiza hi-
storijskog i novijeg prava na komparativnoj osnovi
koja istra uje subjektivne i objektivne elemente u
pokušaju i razmatra pitanje treba li pokušaj jednako
kazniti kao i izvršen in.

U drugom razdoblju rada Akademije (1918. –
1945. izabrani su za lanove Akademije pravnici
Natko ati i Marko ostren i Ivo rbek i Ivan
Maurovi . Svi su oni bili aktivni u javnom ivotu
u razli itim unkcijama. Osobito valja istaknuti
Maurovi ev rad na predradnjama za uni kaciju
gra anskog prava u prvoj ugoslaviji o emu je
objavio i niz teorijskih rasprava.

Ve ina je navedenih akademika nastavila sa
svojim radom i u tre em razdoblju ivota Akademi-
je od 1947. do danas uz u tom razdoblju novoiza-
brane lanove. Navest emo ih sve redom njihova
izbora u radni sastav Akademije dakle izbora za
izvanredne odn. dopisne lanove.

Ivo rbek (1890. – 1966.; dop. lan 1937.
pravi lan 1947. bio je osobito plodan pisac. Uz
velika sustavna djela o upravnom pravu napisao je
brojne rasprave i nekoliko monogra ja s podru ja
upravnoga prava proširuju i u kasnijem razdoblju
svojega znanstvenog stvaranja svoja istra ivanja na
šire polje javnoga prava i teorije prava. Pokrivaju-
i itavo podru je materijalnog upravnog prava i

upravnog postupka rbek je osobito obra ao pa-
nju na uvanje zakonitosti u upravi a u taj krug

ulazi i njegova prva velika teoretska studija objav-
ljena u Akademiji Diskre io a o je a primjer op-
širno dokumentiranog i duboko promišljenog rada
u kojemu se pisac ne zadr ava u uskim granicama
specijalne tematike nego istra uje i rješava šire as-
pekte odabranog problema. ednakog je ormata i
njegovo djelo Sudska ko trola aredbe. Uz teoret-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

75

sku razradu pitanja na temelju poznavanja kompa-
rativne literature i prakse rbek tra i i rješenja za
potrebe našeg zakonodavstva i prakse. Takav na in
obra ivanja slijedi rbek i u svojim još brojnijim
poslijeratnim djelima. Njegova istra ivanja posve-
ena su aktualnim temama bilo da je rije o pita-

njima ederalizma (osobito s obzirom na Sovjetski
Savez i na ugoslaviju bilo da je rije o ustavnom
sudovanju. Op enita teoretska razmatranja nala-
ze se i u rbekovu obra ivanju posve specijalnih
tema kao što su njegove rasprave i a u dr av oj
slu bi i Odgovor ost dr ave a tetu. U same te-
melje biti prava i dr ave ulazi rbek u raspravi o
odumiranju dr ave (1951. a nastavlja tim putem
u studijama o pojmu prava i suverenitetu Prilog
teoriji o ojmu rava. Svoju studiju o suverenitetu
zasnovao je u etiri dijela ali je do ivio objavlji-
vanje samo dvaju dijelova; etvrti nije dospio ni
napisati. Prou ivši literaturu po evši od odina
i njegovih prethodnika do najnovijih rancuskih
engleskih i sovjetskih pisaca kao i dr avni ustroj
te prošle i sadašnje ustave mnogih zemalja rbek
daje vlastito tuma enje razvoja dr avnopravnog i
me unarodnopravnog pojma suvereniteta.

Natko ati i (1901. – 1983.; dop. lan
1937. red. lan 1977. dao je svoj prinos mno-
gim granama prava a najve u grupu ine prilozi
o me unarodnom privatnom pravu. Posebno mje-
sto pripada opse nom djelu More i vlast obal e
dr ave Historijski ra voj. To djelo daje dosad
najpotpuniji prikaz me unarodnopravnih stanja
injenica i procesa u kojima je na adranskom moru

sudjelovala Hrvatska za vrijeme narodnih vladara i
poslije. Njegovim inicijativama i njegovu organiza-
cijskom radu dugujemo izla enje asopisa U ored-

o omorsko ravo što ga objavljuje Akademijin
Zavod za pomorsko pravo historiju i ekonomiku
pomorstva zatim stvaranje Centra za pravnu pro-
blematiku poslovanja s inozemstvom stvaranje i
institucionaliziranje intenzivne suradnje Instituta
Asser iz Haaga i Instituta za me unarodno pravo i
me unarodne odnose Pravnog akulteta u Zagrebu.

Stanko rank (1883. – 1953.; dop. lan 1948.
ve inu svojih radova objavio je prije ulaska u Aka-
demiju. rank je bio trideset godina pro esor kri-

vi noga prava i pravne lozo je na Pravnom akul-
tetu Sveu ilišta u Zagrebu pa najve i dio njegovih
znanstvenih radova pripada tomu podru ju. Godine
1950. rank je objavio u izdanju Izdava kog zavo-
da ugoslavenske akademije knjigu Ka e o ravo
Bilje ke o O em dijelu Krivi og ako ika od

II . Te su Bilje ke bile znatno oboga enje
naše siromašne literature krivi nog prava u razdo-
blju neposredno nakon svršetka rata. U knjizi su
temeljito obra eni glavni i osnovni problemi op eg
dijela krivi nog prava. Osim toga rank je objavio
rad Problemi kriv je i rad O ekim ojavama su-
vreme og kolektiv og krimi aliteta. Posljednje je
djelo koje je autor završio neposredno prije svoje
smrti eorija ka e og rava o Krivi om ako-

iku od godi e
Pavao Rastov an (1894. – 1958.; dop. lan

1955. po eo je kao pravni romanist i civilist op-
se nim monogra jama a poslije Drugog svjetskog
rata posvetio se prou avanju i prikazivanju novog
privatnog prava u ijem je izra ivanju i sam su-
djelovao i kriti kom osvjetljavanju zakonodavstva
i teoretskih radova drugih stru njaka.

uraj Andrass (1896. – 1977.; dopisni lan
1955. red. lan 1965. uz velik broj rasprava
lanaka monogra ja on stvara naš prvi moderni

originalni sustav me unarodnog javnog prava
Me u arod o ravo (sedam izdanja . To njegovo
djelo daleko prelazi ne samo po opsegu nego i po
svojoj utemeljenosti sve što je u nas na tom polju
postojalo. Po promišljenosti provjerenosti a po-
sebno po Andrass jevu znanstvenom poštenju kri-
ti nosti i objektivnosti njegov sustav i u svjetskim
mjerilima spada me u najviše domete. Andrass
je dao velik doprinos pravu mora (E iko ti e tal-

i ojas I ter atio al a a d t e Resour es of
t e Sea i mirnom rješavanju spora (Me u arod o

ravosu e Ustrojstvo i ostu ak .
Marijan Horvat (1903. – 1967.; izv. lan 1961.

dao je svojim nastavnim i znanstvenim radom bitan
doprinos ponajprije na podru ju rimskog prava a
bogata je i njegova djelatnost na drugim podru -
jima pravne teorije i prakse. Ve inu svojih radova
Horvat je objavio izvan Akademije i prije svog iz-
bora za dopisnog lana a me u njima osobito Rim-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

76

ska rav a ovijest i Rimsko ravo (u suautorstvu
s . Eisnerom imaju trajnu vrijednost. Zatim se u
okviru Akademije u zapa enom radu Prekomjer o
o te e je Horvat dokazao ne samo kao izvrstan
pravni romanist nego i kao dobar poznavalac dru-
gih pravnih sustava. Hrvatskoj srednjovjekovnoj
pravnoj povijesti Horvat je posvetio nekoliko za-
pa enih radova. Tu je prije svega O oruka s lit-
skog riora Petra u kojoj je Horvat dao iscrpnu
pravnu analizu toga va nog dokumenta hrvatske
prošlosti.

Vladislav rajkovi (1905. – 1989.; dop. lan
1961. red. lan 1968. . Ako se promotri rajkovi-
ev rad u okviru Akademije ustanovit e se da je

bio koncentriran u Akademijinu adranskom insti-
tutu (kasnije Zavodu za pomorsko pravo historiju
i ekonomiku pomorstva . Od rajkovi a potje e i
sama ideja o osnivanju te ustanove i njezinoj orga-
nizaciji a dugo je godina pokretao njegovu djelat-
nost kako na podru ju razvijanja jugoslavenskog
pomorskog prava tako i na podru ju opse nog rada
na me unarodnoj uni kaciji pomorskog prava.

rajkovi je objavio niz radova u razli itim Aka-
demijinim izdanjima. Svi rajkovi evi radovi obra-

uju probleme pomorskog prava ili se bave temama
pomorstva u širem smislu rije i. rajkovi je 1954.
godine obnovio djelovanje ugoslavenskog udru-
enja za pomorsko pravo organizirao sudjelovanje

delegacije adranskog instituta ugoslavenske aka-
demije na plenarnoj kon erenciji Me unarodnog
pomorskog odbora (Commit Maritime I ter ati-
o al izradio nacrt za kodi kaciju jugoslavenskog
pomorskog prava i prava unutrašnje plovidbe i bio
glavni urednik Pomorske e iklo edije ugoslaven-
skog leksikogra skog zavoda.

ovan Ste anovi (1896. – 1964.; dopisni lan
1961. red. lan 1962. pisac velikog kompara-
tivnog ud benika ustavnog prava vrlo je mnogo
pisao o rancuskom ustavnom pravu i napisao je
mnogo rasprava o aktualnim pitanjima ustavnog
prava ugoslavije i poslije rata. edna od njegovih
specijalnih tema bio je ederalizam uop e i njegov
razvoj i primjena u ugoslaviji. U Radu objavljuje
dvije rasprave: jedna se bavi dvodomnim susta-
vom u rancuskim ustavima a druga prikazuje

sve ja e ostvarivanje na ela narodne suverenosti
u ustavima nove ugoslavije pri ijoj je izradi i
on aktivno sudjelovao.

Milovan Zori i ml. (1884. – 1971.; dop. lan
izvan radnog sastava 1955. istakao se i izvan
Akademije ne samo kao pravni pisac na podru ju
upravnog i lovnog prava nego i kao visoki unk-
cionar me unarodne uprave (lan vlade Saarskog
podru ja i pravosu a (sudac ad o u parnicama
ugoslavije pred Stalnim sudom me unarodne

pravde i sudac Me unarodnog suda u Haagu .
Njegovo djelo eritorijal o more osvjetljava pi-
tanja o opsegu i pravnim odnosima teritorijalnog
mora zajedno sa suvislim pitanjima (doseg vanjskih
granica unutarnjih voda baš u vrijeme kada je to
pitanje postavljeno u okviru koordinacije koja je
izvršena na enevskoj kon erenciji 1958. i kada
je trebalo pravno utvrditi opravdanost stava ugo-
slavije u razgrani enju njezinih unutarnjih voda i
teritorijalnog mora.

Nova generacija pravnika izabrana u Akade-
miju sedamdesetih godina i kasnije bila je poput
njihovih prethodnika u drugom dijelu svoje znan-
stvene karijere. Va an dio njihova opusa završen
je prije njihova izbora u Akademiju i bio je upravo
razlogom njihove kandidature. I na podru ju prav-
ne znanosti osjetila se u to doba op a spoznaja da
je znanost kolektivni pothvat pa su novi lanovi
bili spremniji od svojih prethodnika sudjelovati u
oblicima zajedni kog rada. Predstavljeni su redom
njihova izbora u radni sastav Akademije.

Eugen Pusi (1916. – 2010.; izv. lan 1975.
red. lan 1983. redoviti pro esor na Pravnom a-
kultetu u Zagrebu obnovio je disciplinu Nauka o
u ravi i razvio na tom temelju suvremenu upravnu
znanost s njezinim organizacijsko-teorijskim i si-
stemsko-teorijskim komponentama (Nauka o u -
ravi okal a ajed i a Ra vede ost i ove a ost
Order a d Ra dom ess i Coo erative Systems
Pittsburg U rav i sistemi . U svom radu
u Akademiji posvetio se ponajprije ispitivanju za-
jedni kih teorijskih temelja pravnih politi kih i u
njihovu odnosu prema pravnim i politi kim poja-
vama socioloških znanosti (Dru tve a regula ija
Dr ava i dr av a u rava

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

77

Druga bitna tema akademika Pusi a bila je
moderna dr ava. On je prikazao njezinu speci nu
strukturu i aze razvitka te je analizirao ulogu dr ave
u svijetu obilje enom znanoš u i ubrzanim tehno-
loškim razvitkom. Smatrao je da dr ava više nije
suverena kao što je bila na po etku svojega nastanka
te je pokazao kako dr ave svaka za sebe više nisu u
mogu nosti regulirati svjetske procese. No istodob-
no raste potreba za regulacijskim i intervencijskim
mjerama koje je dosad zadovoljavala nacionalna
dr ava svaka na svome podru ju. io je uvjeren
da e dr ava neovisno o svojim trans ormacijama
biti i nadalje bitno vorište svjetskih organizacijskih
mre a a svjetski poredak sustav stalnih dogovara-
nja o rješavanju nastalih problema. On je u svojim
radovima dao jasne konture polo aja dr ave u mo-
dernom znanstveno-tehni kom svijetu u svijetu
globalizacije europeizacije i stalnih previranja.

Na tragu velikih teoreti ara M. ebera i H.
Hellera Pusi je smatrao da de nicija dr ave ovisi
izme u ostaloga o tome imamo li na umu „dr avu
kao pojavu društvene stvarnosti ili dr avu kao nor-
mativni ideal koji bi tek trebalo ostvariti“. U skladu
s dvostrukim pristupom tuma enju dr ave razvio
je dvije metode: ovijes o-so iolo ku i ra io al-

o- ormativ u. Izme u tih razli itih metodoloških
pristupa dr avi razvio se oštar sukob koji je odredio
razmišljanje o dr avi u 20. stolje u.

Prinos akademika Pusi a postao je nezaobi-
lazan u daljnjem studiju bilo uprave bilo dr ave.

Vladimir a er (1912. – 1990.; izv. lan 1977.
red. lan 1986. redoviti pro esor na Pravnom a-
kultetu u Zagrebu razvio je disciplinu kaznenog
procesnog prava prvi kao samostalan predmet.
Polaze i od pravno-povijesnog pristupa (Ka e o

ostu ov o ravo Prva k jiga Poviest i ra voj
Ugovor s avlom napisao je temeljna sintetska
djela u svojoj disciplini: eorija krivi og ostu ka

NR Jugoslavije Jugoslave sko krivi o ro es o
ravo te dao priloge materijalnom kaznenom pra-

vu (es i fra tio s o -i te tio elles es i fra ti-
o s o omi ues . Taj je rad nastavio i u Akademiji
(Problematika rav i lijekova rotiv rvoste e e
krivi e resude u ko tekstu suvreme e reforme
krivi og ro es og rava

Aleksandar Goldštajn (1912. – 2010.; lan sur.
1977. izv. lan 1979. red. lan 1991. redoviti
pro esor na Pravnom akultetu u Zagrebu usmjerio
je svoj rad u okviru discipline Privrednog i Trgo-
va kog prava na nekoliko glavnih tema: ugovorno
pravo (Privred o ugovor o ravo Me u arod o
trgova ko ravo Me u arod a trgova ka arbitra-
a Me u arod a trgova ka arbitra a – u suautor-

stvu – i rgova ko ugovor o ravo me u arod o
i kom arativ o .

Vladimir Ibler (lan sur. 1977. izv. lan 1986.
red. lan 1991. redoviti pro esor na Pravnom a-
kultetu u Zagrebu radio je u okviru discipline
me unarodnog javnog prava osobito na proble-
mima prava mora (Sloboda mora na pitanjima
diplomatskog prava i diplomatske povijesti (Di lo-
matska istorija te je dao sintezu pojmova me-

unarodnog javnog prava (Rje ik me u arod og
jav og rava Va an je i njegov pregled literature
me unarodnog javnog prava na jezicima naroda
bivše ugoslavije (Bibliogra ie des jugosla i-
s e S rifttums um oelkerre t

Siniša Triva (1919. – 2004.; lan sur. 1980.
izv. lan 1990. red. lan 1991. redoviti pro esor
na Pravnom akultetu u Zagrebu napisao je djela
s podru ja discipline Gra ansko procesno pravo:

ra a sko ro es o ravo (sur. V. elajac i M.
Dika Rje ik gra a skog ro es og rava Sud-
sko i vr o ravo (sur. V. elajac i M. Dika . Nje-
gov je poseban interes posve en arbitra nom pravu
(Me u arod a trgova ka arbitra a s koautorom A.
Goldštajnom . S. Triva pokrenuo je i vodio projekt
Prav a e iklo edija privremeno zaustavljen zbog
korjenitih promjena gra e izazvanih osamostalje-
njem Republike Hrvatske.

Davorin Rudol (lan sur. 1990. red. lan
1992. objavio je me u prvima u europskoj prav-
noj literaturi cjelovit sustav suvremenoga me u-
narodnoga prava mora kodi ciranog u Ujedinjenim
narodima 1982. u knjizi Me u arod o ravo mora
(1989. potaknuo je u nas proširenje jurisdikcije
u adranskome moru knjigom Morski gos odarski

ojas u me u arod om ravu (1988. i peterojezi -
nim E iklo edijskim rje ikom me u arod oga

rava mora (1989. . Status trajne neutralnosti u

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

78

Švicarskoj i Austriji i mirovne misije UN-a izlo-
io je u knjizi Neutral ost i aksaktiv ost (1978. .
io je koordinator i koautor projekta Os ova a

ra gra i e je sa Slove ijom (objavljena su etiri
sveska 2006. . Glavni je redaktor do sada u nas
jedinih hrvatskih prijevoda Ustava EU (2004. i

isabo skog ugovora EU (2007. . Osim toga glav-
ni je i odgovorni urednik asopisa Adrias Zavoda
a a stve i i umjet i ki rad HAZU u Splitu i
asopisa Poredbe o ravo Com arative martime
a adranskoga zavoda HAZU u Zagrebu. Vodi-

telj je Akademijina Zavoda u Splitu i predsjednik
Znanstvenoga vije a za mir i ljudska prava HAZU.

akša arbi (lan sur. 2002. red. lan 2004.
redoviti pro esor na Pravnom akultetu u Zagre-
bu sada rofessor emeritus Sveu ilišta u Zagre-
bu djeluje u okviru disciplina Trgova ko pravo
Pravo društava i Pravo me unarodne trgovine s
kojih je podru ja objavio brojne radove. U hrvat-
sko je pravo i u pravnu nastavu na akultetu uveo
Pravo društava kao novu granu prava i nastavnu
disciplinu tako što je inicirao donošenje Zakona o
trgova kim društvima i vodio stru nu skupinu koja
ga je izradila kao i sve njegove kasnije izmjene i
dopune u vezi s prilagodbom hrvatskog prava eu-
ropskoj pravnoj ste evini; tu je materiju sustavno
i temeljito znanstveno obradio u etiri knjige koje
su do ivjele više izdanja (Pravo dru tava k jiga

rva O i dio Pravo dru tava k jiga druga sv.
1. Dio i ko dru tvo Pravo dru tava k jiga druga
sv. 2 Dru tvo s ogra i e om odgovor o u dru -
tvo a u ajam o osigura je kredit a u ija Pravo
dru tava k jiga tre a Dru tva osoba i znatno
utje e na njegovu primjenu izdavanjem pro iš e-
nog teksta Zakona i Zakona o sudskom registru uz
promptno komentiranje njihovih izmjena (Zako o
trgova kim dru tvima Zako o sudskom registru
Pravil ik o a i u u isa u sudski registar Utje e
na sudsku praksu koja usvaja njegova stajališta
po uzoru na ona zauzeta u najrazvijenijim prav-
nim sustavima. ao predsjednik luba pravnika
grada Zagreba od njegova osnutka 1993. pokre-
nuo je zajedno s Pravnim akultetom Sveu ilišta
u Zagrebu ribi u (odr ano 157 na kojoj svakog
mjeseca organizira predavanje s raspravom koju

vodi te uredno u biltenima i godišnjacima ribi-
e objavljuje autorizirane ispise svega što se na

njoj iznese i tako to ostaje trajno zabilje eno. ao
predsjednik Hrvatskog saveza udruga pravnika u
gospodarstvu ve 25 godina organizira i vodi stalna
godišnja savjetovanja pravnika u Opatiji na koji-
ma se obra uju nove pojave u pravu. Pokrenuo je
Akademijin nakladni ki niz Moder i a ija rava
u kojem je do kraja 2010. objavljeno 11 knjiga. U
Akademiji vodi vrlo aktivno Znanstveno vije e za
dr avnu upravu pravosu e i vladavinu prava.

erislav Peri (1921. – 2009.; dopisni lan
izvan radnog sastava 2000. vodio je kao redoviti
pro esor atedru teorije dr ave i prava na Pravnom
akultetu u Zagrebu i objavio sintetska djela s tog

podru ja (Prav a a ost i dijalektika Struktura
rava Struktura dr ave i sintetsko djelo s podru -

ja lozo je prava i lozo je povijesti (ilo o ja
ovijesti i rav a a ost

U domeni pravnih znanosti u cijelosti ili di-
jelom Razred je organizirao sljede e znanstvene
skupove: Kadrovi u samou ravlja ju dru tve im

oslovima (me uakademijsko savjetovanje Sa-
mou ravlja je u kri oj situa iji i utovi i laska
i kri e (dva skupa Pravosu e i jegov i stitu io-

al i ra voj (tri skupa Z a stve i sku u ovodu
 obljet i e Jadra skog avoda Sku ovodom

 obljet i e smrti Nikole krl a om i kog
((suorganizator Pravni akultet u
Zagrebu Nikola krle om i ki (
– u povodu objavljivanja 2. sveska djela Nikole
Škrlca Lomni kog (suorganizator Pravni akultet
i Hrvatski dr avni arhiv Pomorsko ravo i ravo
mora i teresi Hrvatske (adranski zavod .

U rasponu pravnih znanosti Razred se bavi
problemima pravne povijesti (H. Sirotkovi L.
Margeti pravne regulacije ekonomskih tijekova
(A. Goldštajn me unarodnog javnog prava (V.
Ibler D. Rudol upravnog sistema (E. Pusi
sudskog sistema (S. Triva modernizacije prava
i prilagodbe hrvatskog prava europskoj pravnoj
ste evini (. arbi .

Na podru ju pravnih znanosti Razred je orga-
nizirao sljede e trajnije oblike zajedni kog rada:
Radna skupina Pravo i dru tvo za istra ivanje od-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

79

nosa pravne i drugih društvenih znanosti i Radna
skupina za izradu Rje ika rvatskog rav og i
u rav og a ivlja od sredi e stolje a do da as.

lanovi Razreda pravnici radili su i na sljede-
im znanstvenim projektima: Moder i a ija rvat-

ske u rave Samou rav o orga i ira je a osti
O a teorija rav e i dru tve e regula ije O a
teorija dr ave

S Razredom sura uje pet lanova suradnika
pravne struke (V. . Degan I. Grabovac D. ra-
pac S. aštela i A. a i koji su znatno pridonijeli
Akademijinu radu u podru ju pravnih znanosti.

Od radnih jedinica pod nadzorom Razreda po-
najprije su one koje se bave pravnim znanostima:

—
ADRANS I ZAVOD U ZAGRE U

Osnovan je 1945. u Sušaku pod nazivom
Zavod za pomorsko pravo povijest i ekonomiku
pomorstva. Od 1948. djeluje u okviru Akademije
u Zagrebu te proširuje djelatnost pa je 1974. pre-
imenovan u Zavod za pomorsko pravo historiju i
ekonomiku pomorstva a 1992. opet u adranski
zavod. io je nosilac prikupljanja podataka koji
se odnose na dr avne granice u primorskom po-
jasu te je obra ivao pitanja pomorskog zakono-
davstva pomorskog prava i me unarodnog prava
mora. Organizator je ili suorganizator ve eg broja
skupova iz podru ja navedene problematike. Dva
znanstvena projekta posve ena su doma em i me-
unarodnom zakonodavstvu te sudskoj i arbitra noj

praksi. Sura uje s tijelima dr avne uprave u izradi
pomorskoga zakonodavstva u nizu me unarodnih
organizacija instituta i odbora.

Nakon 1948. Zavod je objavio brojne mono-
gra ske i periodi ke publikacije i to zbornike: A a-
li Pomorsko ravo Zbor ik a omorsko ravo Ja-
dra ske mo ogra je Pri osi rou ava ju eko omi-
ke ribarstva i ribarskog rava asopis Poredbe o
omorsko ravo (prije: U ored o omorsko ravo

i las ik. Suradnici su objavljivali edicije studije
i lanke i u drugih izdava a u zemlji i inozemstvu.

U posljednjih deset godina suradnici Zavoda
objavili su va na djela Hrvatska dr ava u me u a-

rod oj ajed i i: Ra vitak je i e me u arod o-
rav e osob osti tijekom ovijesti (V. . Degan

Me u arod o ravo mora: u miru i u oru a im
sukobima (V. . Degan Re ublika Hrvatska i
isklju ivi gos odarski ojas (M. Voki u ul
Me u arod o ka e o ravo (V. . Degan i .
Paviši Me u arod o ravo 2. izd. (V. . De-
gan Pomorsko rat o ravo (A. Luttenberger
Me u arod o ravo mora i Hrvatska (V. Ibler
Me u arod i sustav odgovor osti i ak ade tete
bog o e i e ja mora uljem (D. ori Privre-

me e mjere austavlja ja broda (. Marin Koliko
vrijedi me u arod o ravo (V. Ibler O e i e-

je mora s brodova (D. ori Usluge omorskog
rijevo a i lu ke djelat osti u ravu tr i og atje-
a ja Euro ske ajed i e (. ulum .

 U tom razdoblju Zavod vodi i znanstvene pro-
jekte Nadograd ja me u arod o rav e osob osti
Re ublike Hrvatske Hrvatsko omorsko ako o-
davstvo i me u arod i sta dardi Prilagodba r-
vatskog omorskog ako odavstva me u arod im
sta dardima i ravu Euro ske u ije. Time se daje
znanstvena podloga za izradu i prilagodbu pomor-
skog zakonodavstva me unarodnim uni kacijskim
rješenjima i propisima Europske unije.

 Zavod se u projektima izme u ostaloga bavi
neriješenim grani nim pitanjima Republike Hrvat-
ske sa susjedima nekim neriješenim pitanjima nje-
zinih odnosa s Me unarodnim kaznenim sudom za
bivšu ugoslaviju i utvr ivanjem pravnih pravila
primjenljivih na Hrvatsku radi bolje zaštite njezinih
prava i pravnih interesa u me unarodnim odnosi-
ma. ona no rješenje tih i drugih pitanja nu ni su
koraci u nadogradnji me unarodnopravne osobno-
sti Republike Hrvatske.

Istra ivanja u projektima usmjerena su na stva-
ranje znanstvene podloge za izradu i prilagodbu
cjelokupnog pomorskog zakonodavstva Republike
Hrvatske me unarodnim uni kacijskim rješenji-
ma i propisima Europske unije. Razvoj pomorskog
prava iznimno je va an za gospodarski prosperi-
tet Republike Hrvatske i preduvjet je za njezino
uklju ivanje u europske integracije pa istra ivanje
i unaprje ivanje pomorskog zakonodavstva ulazi u
dugoro ne i kratkoro ne strateške smjerove istra-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

80

ivanja u Hrvatskoj. Iako hrvatska va e a pomor-
skopravna regulativa ne zaostaje za sustavima koji
postoje u vode im pomorskim zemljama potreb-
no je ulo iti napore za uskla enjem s europskom
pravnom ste evinom i novim rješenjima koja se
naziru u novom razvitku pomorskog prava. Zato
se Zavod bavi prou avanjem recentnih rješenja u
poredbenom pravu te kodi kacijom i uni kacijom
pomorskog prava na me unarodnoj razini a ima-
ju i u vidu suvremene uvjete u sektoru prijevoza
istra iva i Zavoda provode komparativnu analizu
pojedinih instituta u drugim prijevoznim granama.

adranski je zavod uz potporu Akademije u
posljednjih 10 godina organizirao nekoliko zapa-
enih znanstvenih skupova. Ovdje valja posebno

spomenuti ve tradicionalni skup Pomorsko ravo
i ravo mora i teresi Re ublike Hrvatske (odr a-
ni ujesen 2003. i krajem 2006. godine . U o ujku
2010. odr an je skup I a ovi i ers ektive u o-
morskom ravu i ravu mora: i teresi Re ublike
Hrvatske na kojem se okupio velik broj doma ih
i nekoliko inozemnih izlaga a. Raspravljalo se o
mnogim vrlo va nim pitanjima iz podru ja pomor-
skog prava i prava mora.

Suradnici adranskog zavoda odr ali su ne-
koliko javnih predavanja (npr. o granicama na
moru te su sudjelovali na okruglim stolovima i
drugim skupovima posve enima va nim ljudima
iz djelokruga prava i pomorstva (npr. ivot i djelo

ladislava Brajkovi a 2005. . Oni su uklju eni i u
mnoge radne skupine koje su obra ivale probleme
granica na moru Pomorskog zakonika pridru iva-
nja EU te su raspravljale o potrebi pristupanja RH
novim me unarodnim ugovorima i dr.

Potporu radu Zavoda daje i knji nica u nje-
govu sastavu.

Voditelj i upravitelj Zavoda jest lan suradnik
Vladimir uro Degan rofessor emeritus Sveu i-
lišta u Rijeci. U Zavodu je zaposleno sedam znan-
stvenika i suradnika.

—
A INET ZA PRAVNE POLITI E I

SOCIOLOŠ E ZNANOSTI „ URA RI ANI “

Osnovan je kao Zavod za pravne politi ke i
sociološke znanosti odlukom Skupštine Akade-
mije 1984. godine. Preuzeo je poslove Odbora za
znanstvenu problematiku samoupravljanja radne
grupe Pravo i dru tvo i Odbora a i radu Rje ika

rvatskog rav og i u rav og a ivlja Od 1992.
djeluje pod nazivom Kabi et a rav e oliti ke i
so iolo ke a osti Juraj Kri a i . avi se istra-
ivanjem zajedni kih teorijskih temelja pravnih

politi kih i socioloških znanosti. Od 1984. do 1992.
objavljuje asopis Pravo i dru tvo.

Voditelj abineta jest akademik Z. Posavec.

—
ZNANSTVENO VI E E ZA DR AVNU

UPRAVU PRAVOSU E I VLADAVINU PRAVA

Pod nadzorom Razreda na inicijativu akade-
mika Eugena Pusi a osnovano je 2004. Znanstve-
no vije e za dr avnu upravu pravosu e i vladavi-
nu prava iji je predsjednik od osnivanja akademik
akša arbi . Znanstveno vije e orum je na kojem

se odr avanjem okruglih stolova o najaktualnijim
društvenim temama naj eš e vezanim uz pravo
okupljaju vode i znanstvenici i prakti ari. Odr a-
no je 13 okruglih stolova i objavljeno 12 knjiga
(u tisku je zbornik I bori astu ika u Hrvatski
sabor s autoriziranim ispisima uvodnih izlaganja
i odr anih rasprava o najaktualnijim društvenim
temama. njige su objavljene u Akademijinu na-
kladni kom nizu Moder i a ija rava koji je po-
krenuo i ure uje akademik akša arbi (Strategi-
ja reforme ravosud og sustava Reforma rvatske
dr av e u rave Na io al i rogram su bija ja
koru ije Reforma u rav og sudstva i u rav og

ostu a ja Reforma rav og obra ova ja Mo-
der i a ija rvatskog stvar og rava Pristu a je
Re ublike Hrvatske Euro skoj u iji ogra i e je
suvere osti i a rma ija dr av osti ra a sko-

rav a odgovor ost u medi i i Hrvatska dr ava
i u rava sta je i ers ektive Hrvatsko ustav o

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

81

sudova je de lege lata i de lege fere da Nova
rvatska lokal a i regio al a samou rava U nji-

ma naši najistaknutiji znanstvenici i prakti ari po-
laze i od svojih znanstvenih spoznaja i iskustava
te stanja u drugim zemljama analiziraju sadašnje
stanje u nas i predla u argumentirana rješenja za
njegovo poboljšanje što je bitan doprinos re or-
mama koje treba provesti u hrvatskom društvu.
Objavom tih knjiga rezultati odr anih okruglih
stolova dostupni su javnosti i mogu poslu iti kao
temelj za prijeko potrebne promjene predlaganjem
mjera koje treba poduzeti.

Znanstveno vije e organiziralo je i znan-
stvenu raspravu I vede a ka e a odgovor ost
u me u arod om ka e om ravu u vezi s va nim
pitanjima kojima se bavi Haški sud. Znanstveni
radovi o tome objavljeni su u Akademijinu aso-
pisu Rad.

—
SOCIOLOGI A

Mjesto i razvoj sociologije u okviru Akademije
mo e se promatrati s dva gledišta – šireg i u eg. Šire
gledište sastojalo se u tome koliko su u aktivnostima
i radovima u okviru drugih disciplina u Akademiji
sadr ani sociološki uvidi i elementi sociološke ana-
lize. S tog gledišta moglo bi se re i da je sociologija
prisutna u Akademiji sve od njezina osnivanja. U e
gledište uzima u obzir samo prisutnost sociološke
struke tj. njezinih teorija i hipoteza speci nog
sociološkog kategorijalnog aparata i njezinih istra-
iva kih metoda. Sociologija kao struka pojavljuje

se u Akademiji tek u novije vrijeme.
Va nim „prete om“ hrvatske sociologije na-

pose ruralne bio je altazar ogiši (1834. – 1908;
pravi lan od 1867. . U metodološkom pogledu
primjenjivao je metodu neposrednog promatranja
ivota naroda i metodu ankete. Godine 1866. izra-

dio je Na utak a o isiva je rav i obi aja koji
ive u arodu. Napose se interesirao za porodicu

(obitelj te je opisao etiri tipa porodice („glavne
vrste“ u tadašnjoj stvarnosti : a zadrugu (zadru -

na porodica kao proširenu porodicu (b inokosnu
porodicu (inokoština – mu ena i njihova dje-
ca ; (c varošku porodicu (sli na inokosnoj i (d
muslimansku porodicu (razli ita od drugih zbog
„verozakonskih elemenata“ a me u njima i akul-
tativna poligamija . Opisivao je diobe porodice
ceremonije posredovanja; krvnu lozu (svojta po
krvi po mlijeku po debeloj i tankoj krvi po tazbi-
ni . io je prvi predsjednik Me unarodnog instituta
za sociologiju osnovanog 1888.

Prvi je pro esionalni sociolog u Akademiji
osip upanov (1923. – 2004.; lan sur. 1980.

izv. lan 1988. red. lan 1991. redoviti pro e-
sor industrijske sociologije na akultetu politi kih
znanosti Sveu ilišta u Zagrebu. Najva niji su mu
radovi: Margi alije o dru tve oj kri i So iologija
i samou ravlja je Poslije oto a So ial ega y
of Commu ism ra i ija i oliti ki ka itali am.

Radna grupa Pravo i dru tvo u okviru Razreda
za društvene znanosti posvetila je posebnu pa nju
sociologiji prava te odnosima izme u pravne i so-
ciološke znanosti. U okviru grupe objavljeno je pet
izvornih znanstvenih radova i jedno prethodno pri-
op enje. Uvedena je praksa da se na rasprave grupe
pozivaju pro esionalni sociolozi i izvan Akademije
u prvom redu s Odsjeka za sociologiju ilozo -
skog akulteta u Zagrebu. Osim toga u izdanjima
Akademije objavljena je i izvorna studija o soci-
ologiji me unarodnog prava kao u em podru ju
sociologije prava. U ediciji Odbora za znanstvenu
problematiku samoupravljanja nalazi se nekoliko
priloga naših istaknutih sociologa.

Ivan Ci ri (red. lan 2010. redoviti je pro e-
sor na Odsjeku za sociologiju ilozo skog akulteta
Sveu ilišta u Zagrebu. avi se sociologijom obra-
zovanja religije ekologije i sela. Izme u njegovih
brojnih knjiga posebno treba istaknuti sljede e: Na-

redak i o sta ak (1994. Okoli i odr ivi ra voj
(2002. Rural i ra voj i moder i a ija (2003.
Bioeti ka ekume a (2007. . Sudjeluje u a rmaciji
sociologije kao pokreta asopisa Revija a so i-
ologiju (1970. a 1992. je pokrenuo i još uvijek
ure uje asopis So ijal a ekologija i asopisnu
biblioteku Ra voj i okoli (1994. te biblioteku
So ietas (1997. . io je dugogodišnji lan uredni-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

82

štava asopisa Revija a so iologiju i So iologija
sela. Nagra en je Medaljom ilozo skog akulte-
ta (1990. te Godišnjom dr avnom nagradom za
znanost (2000. . Dobitnik je priznanja Instituta za
društvene znanosti Ivo Pilar za razvoj sociologije
u Hrvatskoj (2005. .

—
POLITOLOGI A

Razvijane u okviru pravnih povijesnih gos-
podarskih i drugih srodnih znanosti politi ke
znanosti u Hrvatskoj po inju se sustavno razvijati
po etkom šezdesetih godina. U Zagrebu je 1962.
godine osnovan akultet politi kih nauka. U okvi-
ru Akademije va ne poticaje i priloge za razvitak
politi kih znanosti dao je i Vladimir akari oso-
bito na podru ju nacionalnog pitanja dr avnog
ure enja i ederalizma te me unarodnih odnosa.
Odbor za znanstvenu problematiku samoupravlja-
nja koncepciju je samoupravljanja kako u gospo-
darskim organizacijama tako i u širem društvenom
kontekstu izvukao iz njezine isprepletenosti s ide-
ologijom i slu benom pragmati nom politikom.
Istra ivanja Odbora sastojala su se u tome da su
najprije razmatrani teorijski i prakti ni problemi
potom su o njima vo ene šire teorijske rasprave
a zatim su provedena empirijska istra ivanja te su
nakraju de nirana i prakti na rješenja za inovacije
u unkcioniranju društvenog sustava. Osnivanjem
radne grupe Pravo i dru tvo u okviru Razreda
za društvene znanosti dio problematike kojim se
Odbor bavio uklopljen je u znatno šira teorijska
istra ivanja te grupe unutar ega su se smjestili i
politološki aspekti suvremenog društvenog razvoja.
Otvaranjem procesa konstitucije višestrana kog
politi kog ivota u Hrvatskoj u prolje e 1990. go-
dine stvorene su pretpostavke i društvene potrebe
za sustavnim politološkim istra ivanjima.

Do 1990. godine politologija je bila izrazito
kriti na prema etatizmu i birokratskim strukturama
ondašnjeg re ima od 1990. do danas ona se pre-
te no bavi problematikom liberalne demokracije

a u okviru toga politi kim strankama i politi kim
procesima u Hrvatskoj.

Prvi politolog izabran u Akademiju bio je Du-
šan iland i (izv. lan 1988. red. lan 1991.
redoviti pro esor na akultetu politi kih znanosti za
predmet Politi ki sistemi. Speci nost iland i e-
vih radova jest ispreplitanje znanstveno-politološke
i memoarsko-politi ke komponente. Naime autor
je ne samo znanstvenik nego i anga irani politi ar
koji je bio u tri mandata zastupnik u Hrvatskom
saboru u tri mandata lan C S H lan Predsjed-
ništva sindikata ugoslavije te potpredsjednik RH
1990. Njegovi radovi skoro su jedinstven slu aj
sinteze teorije i politi kog iskustva što cijelom dje-
lu daje posebnu autenti nost i privla nost posebice
na akultetu me u studentima.

Najva nija su mu djela: U ravlja je rivre-
dom u Jugoslaviji Ideje i raksa dru tve og ra vo-
ja Jugoslavije Historija S RJ (tri izdanja objavlje-
na i u ini u Tjencinu 1985. i u Ljubljani 1980 ;
Jugoslavija oslije ita Hrvatska moder a ovijest
(2001.; nagra ena je 2001. Dr avnom nagradom
za znanost ; Povijest i bli a – memoari 1945. –
2005. (knjiga je izabrana izme u 120 radova kao
knjiga godine 2006. Jutar ji list . U završnoj je
azi izrada knjige itovo vlada je Jugoslavijom

 . Uz to objavio je dvadesetak razli-
itih lanaka eseja i studija u raznim asopisima

i medijima.
U podru ju politologije Razred je u Akademiji

organizirao znanstveni skup na temu ra uska
revolu ija ljudska rava i oliti ka demokra ija

ako godi a
Zvonko Posavec (red. lan 2006. pro esor je

na akultetu politi kih znanosti Sveu ilišta u Za-
grebu katedra: Politi ke teorije i politi ke institu-
cije i Moderne teorije demokracije. Osim na Sveu-
ilištu u Zagrebu radio je kao gostuju i pro esor na

Sveu ilištu u lnu 1987./88; na Visokoj tehni koj
školi u Darmstadtu (e is e Ho s ule 1992.
i na Sveu ilištu u onnu 1998./99.; bio je tako er
redoviti pro esor (ello Profesor na I stitutu a
istra iva je euro ski i tegra ija (I stitut f r eu-
ro is e I tegratio sfors u g u onnu 1999.
Odr avao je pojedina na predavanja na sveu ilišti-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

83

ma u erlinu Hamburgu M nchenu aselu Pa-
rizu Marburgu T bingenu Stuttgartu a reuthu

lnu Eichst ttu Z richu.
Glavna su mu djela: Dijalektika i olitika

(1979. Ni ili am moder i a osti (1982. Pro-
blem ide ti ka ije oliti kog olja (1988. Porije-
klo moder e demokra ije (1990. Sloboda i oliti-
ka (1995. . Organizirao je zajedno s akademikom
E. Pusi em rasprave na sljede e teme: Sloboda i
jed akost (HAZU Zagreb 2007. iberali am i

a io ali am (HAZU Zagreb 2007 Historija u
slu bi ivota Aktual ost studija istorijske a osti
a suvreme og ovjeka (HAZU Zagreb 2008.

Priroda a stve i ro esa i struktura ji ovi
romje a (HAZU Zagreb 2008. .

Ve godinama zajedno s kolegama iz inozem-
stva u IUC-u odr ava te ajeve o politi koj teoriji
ljudskim pravima i modernoj demokraciji.

Osnovni znanstveni interes Zvonka Posavca
le i u istra ivanju moderne dr ave njezine spe-
ci nosti i njezina mogu eg kraja. Demokraciju
i ljudska prava vidi kao osnovu moderne dr ave.

—
ILOZO I A

Osniva i i prvi upravlja i Akademije nisu
sumnjali u to da i lozo ja ili – kako su oni go-
vorili – „mudroslovje“ treba na i svoje mjesto u
njezinu radu. Tako je me u etiri razreda u koji-
ma se imao razvijati znanstveni rad Akademije po
strukama drugi po redu dobio ime: Ra red loso-

ko-juridi ki
ranjo Ra ki prvi predsjednik ugoslaven-

ske akademije ideolog i pokreta njezina cjeloku-
pnog rada prijatelj savjetnik i suradnik osniva a
Akademije biskupa osipa urja Strossma era u
svojoj pristupnoj besjedi odr anoj na prvoj sve-
anoj sjednici 28. srpnja 1867. u kojoj je ina e

široko zacrtao smjernice budu eg rada i programa
Akademije – lozo ju nije napose spominjao. Tek
na jednom mjestu u toj besjedi ka e da „u ivotu
obi ajima navadama i izrekama našega puka ima-

de izobilja gra e ne samo za narodnu lozo ju i
pjesništvo nego najpa e za nepisano pravo“ i da
e Akademija osobitu pa nju obratiti na tu struku

narodne znanosti.
Odmah pri osnutku Akademije imao je iloso-

ko-juridi ki ra red osam lanova. ili su to: o-
van Suboti Mirko ogovi Pavao Muhi Adol o
Veber Tkal evi Mirko Šuhaj altazar ogiši
anko urkovi i o idar Petranovi . Me u njima

je bilo najviše pravnika napose onih koji su se ba-
vili historijom prava zatim knji evnika i lologa.

ilozo ji je još bio najbli i anko urkovi koji je
napisao bez ve ih lozo skih pretenzija nekoliko
vrijednih rasprava s podru ja estetike. Uz ostalo
objavio je u Radu raspravu Ob estetit i ojmo-
vi u vi e a.

Godine 1873. ušao je u Akademiju kao do-
pisni lan Ra reda loso ko-juridi koga 28-go-
dišnji ranjo pl. Markovi (1845. – 1914. lozo
po struci koji je ve idu e godine imenovan za
jednog od tri utemeljitelja novoga Sveu ilišta i
postavljen za pro esora na „stolicu“ za „mudro-
slovje teoreti no i prakti no sa povijesnicom“ na

ilozo kom akultetu. Pravim lanom Akademije
u istom Razredu postao je 1876. Ulazak Markovi-
a u Akademiju ozna uje po etak njezina rada na
lozo ji. ao pro esor lozo je na ilozo skom
akultetu Sveu ilišta i kao lan Akademije sma-

trao je Markovi svojim patriotskim zadatkom da
uvede s jedne strane lozo ju u hrvatski kulturni
ivot i s druge da preko lozo je uvede hrvatski

narod u red drugih kulturnih naroda. Po njemu je
lozo ja kao izra aj narodne samosvijesti imala

biti nosilac hrvatskog narodnog bitka i narodne
kulture jer samo po lozo jskom duhu hrvatski
e narod „biti stalan sjedilac na ovoj zemlji koju

haran naziva svojom domovinom . U kulturnom
krugu Hrvata ve e lozo ske tradicije na koju bi
Markovi mogao nadovezati svoj rad nije bilo a
napose u onom dijelu Hrvatske kojemu je središte
bio Zagreb. Markovi je lozo ju . . Herbarta
uzeo za polaznu to ku i za podlogu u izgra ivanju

lozo je i lozo ske misli u nas.
ao knji evnik pjesnik i knji evni kriti ar

Markovi je svoje estetske i eti ke ocjene orijen-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

84

tirao po Herbartovim ormalisti kim na elima.
Prvi rad koji je Markovi objavio u publikacijama
Akademije imaju i pred o ima rije i Ra koga u
njegovoj pristupnoj besjedi bio je Eti ki sadr aj
a i arod i oslovi a. Dalje je njegov rad bio

uglavnom usmjeren na eti ku i estetsku knji evnu
ocjenu (Gunduli ev Osma drame Dimitrija De-
metra ali i što je va no istaknuti na lozo ski
rad Ru era oškovi a. Glavno mu je djelo Ra voj i
sustav ob e ite estetike (1903. koje je izvršilo da-
lekose an utjecaj u nas i izvan granica „struke“. Uz
to Markovi je svojim rektorskim govorom ilo o-
jske struke is i rvatskoga roda s o kraj elebita

u stolje i III (1881. u inio i prvi korak
k lozo jskoj recepciji naše lozo jske baštine.

Drugi po redu lozo koji je ušao u Akademi-
ju bio je Gjuro Arnold (1853. – 1941.; dop. lan
1891. pravi lan 1899. prvi doktor lozo je Sve-
u ilišta u Zagrebu (disertacijom Etika i oviest .
Imenovan je 1894. izvanrednim a 1896. redovitim
pro esorom „pedagogike i teoreti ke i prakti ke

lozo je“. Arnold je bio pjesnik koji se kretao u
tradicionalno- ormalisti kim okvirima hrvatskog
romanti no-sentimentalnog i konzervativnog sti-
ha. Preko svog u itelja H. Lotzea bio je i Arnold
povezan s lozo jom Herbarta pridr avaju i se
uz to u svom lozo skom radu dogmatskih stavova

atoli ke crkve. U svojoj glavnoj meta zi koj ra-
spravi Zad ja bi a pori e s meta zi kog stajališta
postojanje materije uop e a „zadnja bi a“ bila bi
nepromjenjivi nedjeljivi neprostorni tj. pravi ele-
menti svijeta. Na toj osnovi izgra uje Arnold svoj
„spiritualisti ki pluralizam“. Napisao je Logiku
a sred ja u ili ta (pet izdanja 1888. – 1923. i

Psi ologiju a sred ja u ili ta (sedam izd. 1893. –
1923. . Na koju se razinu tada uzdigla meta zi ka
sebesvijest u nas najbolje se mo e vidjeti iz govora
koji je Arnold kao nastupaju i rektor odr ao 1899.
pod nazivom ilo o ja rirod e auke i so iolo-
gija (rije u prilog meta zici .

Ulaskom u Akademiju pro esora Teološkog
akulteta Antuna auera (1856. – 1937.; dop. lan

1896. pravi lan 1899. prijatelja i sumišljeni-
ka Arnoldova kasnijeg zagreba kog nadbiskupa
(1914. i pokrovitelja Akademije (1915. taj je

meta zi ko-teologijski smjer u lozo ji još i o vr-
snuo. auerova glavna djela su eodi eja ili auka
o ra um oj s o aji Boga (1892. I. izd. i 1918. II.
izd. i O a meta ika ili o tologija (1894 .

Albert azala (1877. – 1947.; dop. lan 1910.
pravi lan 1922. etvrti je po redu lozo koji je
postao lanom Akademije. Od 1933. do 1941. bio je
u tri mandata predsjednikom Akademije. Svojim i-
votnim djelom Povijest lo o je I-III (1906. 1909.
1912. ponovno objavljena 1988. uzdignuo je sa-
mosvijest lozo je do svijesti njezine povijesti. i-
lozo raju i u duhu ranje pl. Markovi a to e re i
u svjetlosti „ideje nacionalne lozo je“ nastojao
je svojim djelovanjem probuditi potrebu lozo je
e da bi „ lozo jska te nja“ mogla u nas za ivjeti.
Istra ivanje pretpostavki lozo je i lozo ranja
sabrao je u djelu Metalogi ki korije lo o je (Rad
1924. knj. 229 . Pokušaj nadila enja racionalizma
i meta zike u lozo ji na razini onodobnog eu-
ropskog lozo ranja odveo ga je lozo jski u ono
što sam ozna uje kao „voluntaristi ki aktivizam“.
Svome u itelju odu io se azala dostojno sasvim
izuzetnim lozo jskim djelom: ilo o jski ortret

ra je Markovi a (Rad 1921. knj. 224 ponovno
ga je objelodanio Institut za lozo ju 1974. .

ad je godine 1921. za pravog lana Akademi-
je izabran pro esor Teološkog akulteta u Zagrebu
na atedri lozo sko-teološke propedeutike Stje-
pan Zimmermann (1884. – 1963.; pravi lan 1921.
– 1945. novoskolasti ki smjer došao je do ja eg
izra aja u Akademijinu radu na polju lozo je.
Pravome protivniku ali i inspiratoru neoskolastike
naime antu posvetio je dva djela: Ka t i eosko-
lastika I-II (1920. – 1921. i Ka tov kriti i am u
svjetlu savreme e oetike (1924. . Zimmermann je
bio najplodniji lozo ski pisac u nas izme u dva
svjetska rata a vrijedni sa uvani rukopisi još e-
kaju objelodanjivanje.

Nakon Drugog svjetskog rata dolazi do ja e i-
vosti na lozo skom podru ju u smislu društvenog
anga mana te se javlja više li nosti marksisti ke
provenijencije koji se isti u svojim djelima. Tako u
Akademiju dolazi Predrag Vranicki a zatim ran-
ko ošnjak pro esori na ilozo skom akultetu
Sveu ilišta u Zagrebu.

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

85

Predrag Vranicki (1922. – 2002.; izv. lan
1973. red. lan 1979. redoviti pro esor ilozo -
skog akulteta u Zagrebu za predmete Teorijska

lozo ja i ilozo ja marksizma poznat je po svo-
jim brojnim radovima posebno iz podru ja op e

lozo ske problematike i lozo je marksizma.
Najva nije su mu knjige: Historija marksi ma

ovjek i istorija Marksi am i so ijali am Samo-
u ravlja je kao erma e t a revolu ija ilo o ja

istorije I-III.
ranko ošnjak (1923. – 1996.; izv. lan

1986. red. lan 1991. bio je redoviti pro esor na
ilozo skom akultetu u Zagrebu na atedri za

povijest lozo je. Svojim je radovima pridonio
razvitku lozo je u Hrvatskoj u širokom rasponu

lozo ske misli. Najva nija su mu djela: Povijest
lo o je kao auka Logos i dijalektika ilo o ja i

kr a stvo r ka lo ofska kritika Biblije Smisao
lo ofske eg iste ije Povijest lo o je Ra voj

mi lje ja u ideji jeli e I-III.
Dana 12. prosinca 1997. u Akademiji je odr an

simpozij u povodu stodvadesetgodišnjice ro enja i
pedeset godišnjice smrti Alberta azale. Organi-
zator simpozija o liku i djelu Alberta azale bio
je akademik Predrag Vranicki (Rad knjiga 476 .

ranko Despot (red. lan 2010. predstojnik je
atedre za povijest lozo je na Odsjeku za lo-

zo ju ilozo skog akulteta Sveu ilišta u Zagrebu.
Odr ava predavanja i seminare na predmetima Po-
vijest lozo je i Uvod u lozo ju te na doktorskom
studiju lozo je. Predavao je i na drugim posli-
jediplomskim studijima zagreba kog Sveu ilišta.
Najva nija su mu djela ilo o ja jure Ar olda
(1970. ilo o ra je ladimira Dvor ikovi a
(1975. ilo o ja kao sistem (1999. ilo o -
ja ilo o ja u Hrvatskoj od os utka Sveu ili ta
(2000. idokrug a soluta rilog i diskutabil oj
diag osti i i ili ma (III. izd. 2008. . ranko Des-
pot dao je izniman doprinos rehabilitaciji auten-
ti ne lozo je utemeljene na klasi nim izvorima
ponajprije na gr kom lozo ranju.

—
E ONOMS E ZNANOSTI

U prvih pedesetak godina svog djelovanja
do l918. ugoslavenska akademija bila je nosilac
istra iva kog rada za podru je ekonomskih znano-
sti na teritoriju ne samo Hrvatske ve i u ju nih Sla-
vena. ilo je to doba kad pravoga znanstvenog rada
na podru ju ekonomskih znanosti u nas gotovo da i
nije bilo. Objavljivane su doduše brojne knjige s
podru ja gospodarstva ali su one bile najve im di-
jelom popularizacija stranih djela. Akademija tada
u prvim desetlje ima svoga rada inicira poma e i
objavljuje znanstvene radove s podru ja ekonom-
ske povijesti statistike demogra je i ekonomske
teorije nastoje i svojom djelatnoš u na tom polju
upozoriti na teške još nesagledane gospodarske
teško e Hrvatske i drugih ju noslavenskih zemalja.

Radove na gospodarskim problemima u Aka-
demiji po eo je Petar Matkovi (1830. – 1898. .

ao i u mnogim drugim narodima tako i u nas u
19. stolje u nije bilo školovanih ekonomista. Eko-
nomijom su se bavili „disidenti“ s drugih podru ja
koji spoznavši zna enje što ga ekonomske znano-
sti imaju za društvo po inju obra ivati pojedine
probleme narodnog gospodarstva u prvom redu
one koji im bijahu najbli i po sklonostima ili pak
po ormaciji. Tako se i Petar Matkovi geogra
po izobrazbi bavio i poviješ u i statistikom. Ve
u samom po etku svoje djelatnosti u Akademiji
upozorava na veliku teško u svakog znanstvenog
rada s podru ja analize narodnog gospodarstva –
na nedostatak pouzdanih podataka o gospodarstvu.
Zato tiska raspravu u kojoj iznosi razloge u prilog
osnivanju statisti kog odbora u Hrvatskoj te na ela
na kojima bi trebalo zasnivati statisti ko upoznava-
nje zemlje. Time je Akademija inicirala osnivanje
Hrvatskog statisti kog ureda u Zagrebu (osnovan
godine 1875. koji je kasnije postao jedna od naj-
uglednijih institucija te vrste u ondašnjem svijetu.
Statistika je i dalje ostala u okusu interesa Petra
Matkovi a; on prati razvoj statistike u Srbiji go-
vori o narodnosti kao predmetu statisti kih popisa

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

86

i po inje znanstvenu obradu naše dotad nerazvijene
ekonomske povijesti (Prilo i k trgova ko- oliti koj
istoriji Re ublike Dubrova ke

Od najve eg je zna enja me utim djelatnost
Petra Matkovi a kao tajnika ugoslavenske aka-
demije znanosti i umjetnosti (1874. – 1892. . U
tom svojstvu inicira obradu gospodarske povijesti
okupljaju i statisti are i ekonomiste u Akademiji
i oko nje. Za lanove Akademije biraju se redom
. Vrbani . Lorkovi . Vojnovi i M. Zori i

st. Aktivnost te grupe pravnika koji su spoznali
da bez gospodarske snage nema ni politi ke samo-
stalnosti te da se samo gospodarskim uzdizanjem
naroda i spoznajom gospodarskih zakonitosti mo e
ostvariti tako potreban eljeni napredak ju nih Sla-
vena nosila je u sebi mnoge mesijanske atribute
preuranjenog i od mnogih tada neshva enog pri-
stupa jednoj u suštini ispravnoj koncepciji.

ran Vrbani (1847. – 1909. bio je pravnik
po izobrazbi ali ekonomist po vokaciji (pro esor
statistike te mjembenog i trgovinskog prava na
Pravnom akultetu u Zagrebu . Središnja je li -
nost te grupe u Akademiji. Pravi je lan Akademije
postao 1886. a tajnik Akademije bio je od 1894.
do 1908. Temeljit duboko pro et zna enjem svog
djela posvetio se tadašnjoj ekonomici nastoje i
proniknuti u slo ene gospodarske veze koje de-
terminiraju gospodarski razvitak Hrvatske. io je
ekonomski povjesni ar demogra i statisti ar pa je
njegov pristup problemima koje je izu avao nosio
za ono doba neuobi ajen karakter egzaktnosti kako
u pogledu utvr ivanja injenica tako i u pogledu
metoda analize tih injenica. U njega nema spe-
kulativne dedukcije: istra ivanja mu se temelje na
to no utvr enim injenicama pa su mnogi njegovi
zaklju ci i danas valjani. Vrbani ev je opus goto-
vo u cijelosti povezan s djelatnoš u u Akademiji
i kre e se u jasnoj uzlaznoj liniji. Po eo je svoja
istra ivanja utvr ivanjem injenica o za gospodar-
ski razvoj relevantnoj pojavi: Stambe e rilike u

a i gradova gdje je analizirao podatke koje je
o stambenim prilikama prikupio Milovan Zori i .
Nakon provedene analize prilika u Zagrebu Vara -
dinu Osijeku i Zemunu zaklju uje: „U stambenih
prilikah iteljstva le i klica mnogome dobru i zlu.

Ovdje gdje hiljade itelja uskih tamnih i vla nih
stanovih ne nalaze ništa drugog nego li puko za-
klonište protiva nepogodam vremena (... tamo na-
staje pogibelj (... da se stvara klica gospodarskom

zi kom i moralnom rasulu (... “ Iznimno je va an
i njegov drugi veliki rad iz hrvatske gospodarske
povijesti: Prilo i gos odarskom ra voju rvatsko-
-slavo ske Kraji e u vijeku. Prebrodivši veli-
ke teško e pri stvaranju komparativnih podataka o
poljoprivrednoj proizvodnji na podru ju karlova -
ke banske vara dinske i slavonske Vojne krajine
tijekom 19. stolje a Vrbani je pristupio analizi
ostvarenog napretka. Zaklju ci su decizivni i ne
dopuštaju sumnje u Vrbani ev stav: stanje je gos-
podarstva na kraju 19. stolje a nepovoljno za narod
koji je bio upu en samo na ratarstvo i sto arstvo
s obzirom na to da „razvitak ratarstva i sto arstva
ne ide usporedo sa sve ve im potrebama naroda“.
O njegovim povijesno-demogra skim studijama
govori se u poglavlju Demogra ja.

Dubrova ku gospodarsku prošlost obra uju
osta Vojnovi (1832. – 1903.; redoviti lan 1890.

u radovima Dr av i ri i ari Cari ski sustav i
Bratov ti e te Stojan Novakovi : Brskovo Da j i
ari a u svetoga S asa i utovi s jadra skog ri-

morja u stare sr ske emlje. Ivan Tkal i zasniva
modernu agrarno-ekonomsku historiju studijom
Od or i bu a radi deseti e u bisku iji agreba koj
u I vijeku nastavljaju i kasnije rad na ekonom-
skoj povijesti O staroj agreba koj trgovi i

Usporedno s Vrbani em i Vojnovi em radio
je u Akademiji na statistici i demogra ji Milovan
Zori i st. (1850. – 1912.; pravi lan 1893. . io
je upravitelj Hrvatskog statisti kog ureda od nje-
gova osnutka (1875. izdigavši ga me u najbolje u
tadašnjem svijetu. Najviše je dao u svojim demo-
gra skim radovima.

la Lorkovi (1839. – 1892.; pravi lan
1890. pro esor Pravnog akulteta u Zagrebu za

nancijalnu znanost i narodno gospodarstvo u biti
je bio popularizator tadašnje politi ke ekonomi-
je koji je najve i dio svojih radova objavio izvan
Akademijinih izdanja. U Akademijinim izdanjima
pojavilo se samo Lorkovi evo predavanje Sada je
sta je gos odarske auke u kojemu nije utvr ivao

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

87

„sadanje stanje“ ve je dao pregled razvitka poli-
ti ke ekonomije od merkantilista naovamo.

Posljednji lan ove grupe statisti ara i ekono-
mista bio je Milan resser (1876. – 1924.; pravi
lan 1918. . Iz te grupe on jedini nije pripadao sve-

u ilišnim pro esorima: bio je po zanimanju stati-
sti ar a radio je najprije u Hrvatskom statisti kom
uredu u Zagrebu a od 1920. godine u Dr avnoj
statistici u eogradu. Objavio je najprije dva manja
rada: Statistika ratarske roduk ije i ita je a e
samo re ra e i Prav i temelji u rav e statistike
za kojima je slijedio opse an rad i po obujmu i po
dostignu ima – usto a iteljstva kraljevi e Hr-
vatske i Slavo ije (1917. . Taj mag um o us za-
greba ke statisti ke škole utvr uje dinamiku rasta
stanovništva Hrvatske i Slavonije izme u 1880. i
1910. po op inama te uzroke di erenciranog pora-
sta (iseljavanje i doseljavanje gospodarske prilike
tlo i klima veliki zemljišni posjed itd. . Posebno
se utvr uje agrarna gusto a analizira agrarna pre-
napu enost autarhi nost seoskih gospodarstava i
viškovi – manjkovi hrane u seoskim gospodarstvi-
ma po pojedinim podru jima.

Nakon resserove smrti zamire djelatnost
Akademije u izu avanju gospodarskih znanosti
idu ih tridesetak godina. U me uratnom razdoblju
Akademija nema ekonomista pa se i problem gos-
podarskih znanosti i gospodarstva rijetko susre u
na stranicama Akademijinih izdanja.

Tek je industrijalizacija Hrvatske s ubrzanim
gospodarskim razvojem nakon 1945. ponovno
uputila Akademiju na to da se široko anga ira u
ekonomskim znanostima. Taj rad unutar Akade-
mije po inje dolaskom Mije Mirkovi a kojemu
se ubrzo pridru uje i Vladimir akari . Ta je nova
djelatnost Akademije mnogostrana te i nadokna-
diti sve ono što je bilo u nas u prijašnjim vreme-
nima propušteno. Oko Akademije i Akademijinih
izdanja okupljaju se sada brojni znanstvenici koji
obra uju razna podru ja. Ogromnom opusu koji je
izdavan nakon 1947. godine uvelike su doprinijeli
akademici ekonomisti ije doprinose znanstvenim
spoznajama ovdje lapidarno iznosimo.

Mijo Mirkovi (1899. – 1963.; pravi lan
1947. bio je i knji evnik (pisao je pod pseudo-

nimom Mate alota ali i izvrstan ekonomist
ekonomski povjesni ar i teoreti ar povijesti eko-
nomske i socijalne misli. Prije Drugoga svjetskog
rata objavio je (u osam knjiga svoju Eko omsku

olitiku te više knjiga s podru ja ekonomike po-
ljoprivrede. Poslije II. svjetskog rata objavljuje
Eko omsku strukturu Jugoslavije te veliku studiju
Matija la i Ilirik.

Mirkovi je tijekom 16 godina svoga rada u
Akademiji inicirao vodio i predao javnosti jedan
od najambicioznijih pothvata na podru ju istra i-
vanja povijesti i ekonomike obradivši dotad zapo-
stavljenu hrvatsku gospodarsku povijest. Uzevši
za osnovu svoga istra ivanja na elo akademika
V. Ma urani a da je „najhitnije za ivot svakog
naroda: poznavanje i bezstrasna ocjena davnine
i djela prošlih pokoljenja“ Mirkovi je prihvatio
njegov stav da je „korijen iv i zdrav a deblo po-
vijesti hrvatskoga naroda odoljet e i ja em viho-
ru“. Okrenuvši se prema selu i seljaku vidio je u
gospodarskoj povijesti tog prete nog dijela našeg
iteljstva mnogobrojne zajedni ke crte koje ine

gospodarsku osnovicu hrvatskog zajedništva na
ovim prostorima. Sjajan je organizator. Okuplja
ekonomske povjesni are i osniva niz pod naslovom

ra a a gos odarsku ovijest Hrvatske (uredio
14 knjiga; za svaku je napisao blistav predgovor
Jadra ske mo ogra je Pri ose rou ava ju eko-

omike ribarstva i ribarstve og rava (sedam sve-
zaka s predgovorima M. Mirkovi a Priloge istra-
iva ju gos odarske ovijesti i druge. Dinamizam

u prou avanje gospodarstva koji je unosio svojom
ogromnom energijom nailazio je na odjek i me u
istra iva ima društvenih znanosti i u Akademiji (u
kojoj je glavni tajnik od 1958. do 1961. godine .

Edicije koje je pokrenuo M. Mirkovi ive i
danas pa je primjerice nakon njegove smrti izišlo
još osam knjiga u seriji ra a a gos odarsku o-
vijest Hrvatske a u posebnim izdanjima objavljeni
su Prilo i a strategiju rvatskog ra voja (ukupno
– u suradnji svih Razreda Akademije – izašlo je 15
svezaka . Nadalje objavljen je u okvirima zbornik
sa skupova Akademije itav niz radova (o . o-
truljevi u hrvatskim granicama numizmati koj
povijesti Hrvatske povijesti turizma problemima

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

88

stjecanja i raspodjele dohotka pomorskom gos-
podarstvu i drugim istra iva kim podru jima u
kojima su akademici Razreda i urednici i pisci.

Na osnovi njegovih prijedloga ulaze u sastav
Akademije V. akari (1950. D. ali (1961. i
V. Stipeti (1961. . Nakon 1963. godine godine
Mirkovi eve smrti u radni sastav ulaze . Sirotko-
vi (1966. I. Vinski (1977. I. Perišin (1977. A.
Dragi evi (1986. i Z. aleti (2004. .

Gospodarski problemi adrana i potreba ja-
dranske gospodarske orijentacije bili su dugo za-
nemareno podru je u ekonomskim znanostima.
Nizom koordiniranih pothvata Akademija pod
vodstvom M. Mirkovi a poti e interes ekonomi-
ke za adran. Uz osnivanje instituta u Rovinju
Rijeci Zadru Splitu i Dubrovniku koji se bave i
problemima pomorskoga gospodarstva osnovan je
Zavod za pomorsko pravo historiju i ekonomiku
pomorstva u Zagrebu. U svim tim institucijama
stalno se analiziraju teško e i zapreke ja anju ja-
dranske orijentacije pa se razra uju prijedlozi za
daljnji rad na tom va nom segmentu hrvatskoga
gospodarstva. Uz ve spomenute edicije pokrenute
su i nove: ra a a omorsku ovijest Dubrov i-
ka A ali Jadra skog i stituta te asopis U ored-

o omorsko ravo i omorska ku o rodaja. Taj
asopis danas jedini obra uje tu izvanredno va nu

materiju i u iva velik ugled u svijetu. a anju ja-
dranske orijentacije Hrvatske pridonosi i rad dvaju
savjeta koji djeluju u ugoslavenskoj akademiji i to
Znanstvenog savjeta za pomorstvo i Znanstvenog
savjeta za turizam.

Ekonomisti u radnom sastavu Razreda bili su
usmjereni na probleme politi ke ekonomije i eko-
nomske teorije (A Dragi evi i Z. aleti nanci-
ja (I. Perišin plana i gospodarskog razvoja (. Si-
rotkovi agrarne ekonomije i ekonomske politike
(V. Stipeti i demogra je (A. ertheimer- aleti .

Vladimir akari (1922. – 1981.; pravi lan
1950. obrazovanjem pravnik politi ar po pro e-
siji u znanstvenom je radu ponajprije ekonomist.
Izu avao je teorijska pitanja – Problemi emlji e
re te u rela oj eta i (1950. analizirao teško e
trans ormacije tradicionalne poljoprivrede u mo-
dernu – O suvreme im ro esima u oljo rivredi

(1967. i razvoj socijalisti kog samoupravljanja
– So ijalisti ki samou rav i sistem i dru tve a
re roduk ija I i II. (1974. Eko omski i oliti ki
as ekti so ijalisti kog samou ravlja ja (1976.
Dru tve e klase a ija i so ijali am (1976. O

ekim ita jima marksi ma (1977. .
Zvonimir aleti (red. lan 2004. radi na poli-

ti koj ekonomiji teoriji ekonomskog razvoja teoriji
ekonomske misli i makroekonomici. Najva nija su
mu djela: Uvod u teoriju ije a i tr i ta oljo ri-
vred i roi voda (1964. ; Marksisti ka teorija eko-
omski kri a (1965. ; Eko omski ro es i eko om-

ska teorija (1972. ; Struktur e karakteristike di a-
mika rasta i akumulativ ost rivrede SRH (1977. ;
Ra voj rivred o edovolj o ra vije i krajeva SR
Hrvatske (1985. . Preveo je na hrvatski više va nih
djela iz podru ja ekonomske teorije (20 knjiga .

Dušan ali (1918. – 1993.; dopisni lan
1961. red. lan 1965. bavio se ponajprije gos-
podarskim razvojem Hrvatske i ugoslavije te
dinamikom kapitalizma kao društvenog sustava.
Glavna su mu objavljena djela: Pla ira je arod e

rivrede NRJ (1950. I grad ja te ke i dustrije i
je a uloga u rivred om ra voju NRJ u ra do-

blju . (1959. Automati a ija u te -
i kom a retku i rivred om ra vitku Jugoslavije

(1962. Dr av i ka itali am u okviru rivred og
kreta ja u svijetu (1964. Eko omski as ekti ra-
voja suvreme og so ijalisti kog dru tva (1972.

Sistemski ristu rivred om ra voju samou rav-
og so ijali ma (1988. .

Adol Dragi evi (1924. – 2010.; izv. lan
1986. red. lan 1991. prije svega bavi se eko-
nomskom teorijom posebno na podru ju politi -
ke ekonomije i suvremenih svjetskih gospodarskih
kretanja. Glavna su mu djela: Potreba rad i vi ak
rada (1957. Leksiko oliti ke eko omije (1965.
i 1990. Kritika oliti ke eko omije (1984. Vi-
ija i bilja marksi am i suvreme ost (1986.

Suto so ijali ma: kraj masov og dru tva (1989.
Politi ka eko omija rijela og dru tva (1991.
Svjetski i a ov Hrvatskoj (2005. .

Ivo Perišin (1925. – 2008.; izv. lan 1977.
red. lan 1990. ivot je posvetio izu avanju novca
i nancija te njihovoj ulozi u suvremenom gospo-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

89

darstvu. Glavna su mu djela: A ali a ov a i kre-
ta ja s oseb im osvrtom a Jugoslaviju (1959.
Nova i rivred i ra voj (1961. Nova kredit i
ba karstvo u sistemu samou ravlja ja (1975. Go-
ro ad a i a ija (1985. Svjetski a ijski vrtlog
(1988. i a ijski me a i am i rvatska bilja
(2000. Hrvatska u svjetskom vrtlogu (2006. .

akov Sirotkovi (1922. – 2002.; dopisni lan
1966. red. lan 1975. predsjednik Akademije od
1978. do 1991. bio je makroekonomist koji se ba-
vio ekonomskom teorijom planiranjem i teorijom
gospodarskog razvoja te ekonomskom politikom.
Najva nija su mu djela: Metode eko omske a ali e
i eko omska olitika (1956. Problemi rivred og

la ira ja u Jugoslaviji (1961. eorija i olitika
eko omskog ra voja (1976. Eko omski ra voj
Jugoslavije od ros eriteta do kri e (1990. Hr-
vatsko gos odarstvo rivred a kreta ja i eko-

omska olitika (1996. Makroeko omska struktu-
ra rvatskog gos odarstva ra voj e mogu osti
i ogra i e ja (2000. .

Vladimir Stipeti (dopisni lan 1961. red. lan
1973. agrarni je ekonomist koji se bavi makroeko-
nomikom poviješ u ekonomske misli i povijesnom
demogra jom. Najva nija su mu djela: Kreta je i
te de ije u ra vitku oljo rivred e roi vod je
Hrvatske (1959. Jugoslave sko tr i te oljo ri-
vred i roi voda (tra ja o uda va jska trgo-
vi a i ije e (1964. Poljo rivreda i rivred i
ra voj (1969. Prijeti li glad (Svjetska re ram-
be a kri a i agrar a olitika (1975. Selja tvo
Jugoslavije (1979. Povijest rvatske eko omske
misli (Povijes a demogra ja Hrvatske – u
suradnji s Nenadom Vekari em (2004. .

Ivo Vinski (1915. – 1985.; izv. lan 1977. ra-
dio je na poslovima metodologije i izra una bruto
doma eg proizvoda i ksnih ondova kao determi-
nante gospodarskog razvoja. Glavne su mu knjige:
I vesti ije a odru ju Hrvatske i me u dva svjet-
ska rata (1955. Na io al o bogatstvo Jugoslavije
(1957. Pro je a a io al og bogatstva o o-
dru jima Jugoslavije (1959. Na io al o bogat-
stvo (1964. Uvod u a ali u a io al og do otka
i bogatstva (1967. Kreta je dru tve og roi voda
svijeta od do godi e (1978. iks i

fo dovi Jugoslavije i je i re ublika i okraji a
od do . (1978. .

Njihovu aktivnost unutar Akademije najbolje
e pokazati injenice. Unato tome što svoje radove

akademici objavljuju prete nim dijelom u edicija-
ma izvan Akademije oni su ipak iznimno prisutni
u njezinim izdanjima. Tako su i u izdanjima Aka-
demije objavljivali svoje radove svi akademici. Ti
se ekonomski radovi tiskaju ili kao posebne knjige
ili u ekonomskim zbornicima a u najnovije vrijeme
sve eš e i u edicijama Akademijinih zavoda.

Mnogostranu djelatnost Akademije na podru -
ju ekonomskih znanosti mogli bismo podijeliti u
više skupina. Na podru ju gospodarske povijesti
radi se najviše i najsustavnije. Uz mnogobrojne
pojedina ne monogra je (koje se objavljuju i u tra-
dicionalnim Akademijinim edicijama kao što su
Rad i Stari e te u mnogobrojnim novopokrenutim
godišnjim zbornicima pojedinih instituta pokre e
se i nova edicija Gra a a gos odarsku ovijest
Hrvatske (21 knjiga . Uz to i u samostalnim su se
edicijama pojedinih zavoda i instituta Akademije
pojavile knjige iz gospodarske povijesti pojedinih
regija ili Hrvatske kao cjeline.

Ekonomisti koji djeluju u Razredu za društve-
ne znanosti uz kontinuirani recenzentski i uredni -
ki posao za edicije Hrvatske akademije po (nepisa-
nom pravilu objavljuju nemali dio svoje znanstve-
noistra iva ke aktivnosti u izdanjima Akademije.

Velik doprinos istra ivanjima ekonomskih e-
nomena dali su i lanovi suradnici Razreda. Navo-
dimo broj priloga koje su oni dali u Akademijinim
edicijama:

Stjepan ratko (1998. – 2001. – 2; Gordan
Dru i (2002. – – 22; Ivan Erceg (1983. – – 14;
Zlatko Herkov (1973. – 1985. – 28; o idar el i
(1986. – – 10; Igor araman (1978. – 1992. – 9;
Dragomir Vojni (1983. – – 17.

Velik dio ekonomskih radova lanova Akade-
mije objavljuje se u edicijama Akademijinih zavo-
da koji naj eš e ve i dio svojih edicija posve uju
ekonomskim temama. lasi an je slu aj Zavoda za
znanstveni rad HAZU u Vara dinu. On je do 2010.
godine objavio radove na ak 7.811 stranica a od
toga je ak 3.226 stranica ispunjeno ekonomskim

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

90

temama (41 3% . Sve ostale znanstvene i kulturne
teme ispunile su manje od tri petine prostora edicija
tog zavoda. Sli no je i s edicijama ostalih zavoda.

Istra ivanja suvremenih gospodarskih prilika
dobila su na poletu osnivanjem Zavoda za ekonom-
ska istra ivanja ugoslavenske akademije 1979. go-
dine. Danas je to Odsjek za ekonomska istra ivanja
Zavoda za povijesne i društvene znanosti Hrvatske
akademije znanosti i umjetnosti.

Odsjek je svoju djelatnost ostvarivao preko
sljede a tri projekta:

Hrvatsko gos odarstvo uvjeti struktura ra-
voj (zapo eo s radom 1998. godine – glavni istra-
iva akademik akov Sirotkovi Pola i ta iljevi

i rav i eko omskog ra voja Hrvatske (od 2002.
godine – glavni istra iva Gordan Dru i i eo-
rijska ola i ta i modeli eko omskog ra voja (od
2007. godine – glavni istra iva Gordan Dru i .

Osnovni cilj istra ivanja na svim onim projek-
tima bio je da se na osnovi kriti ke analize zbiva-
nja u hrvatskome gospodarstvu prika u i ocijene
protekla kretanja i uvjeti u kojima su se doga ala
te sagledaju mogu i smjerovi promjena. U ocje-
ni dosadašnjih kretanja u hrvatskome gospodar-
stvu kao varijable od temeljnog zna enja uzeti su
pro izvodnja i zaposlenost a u ocjeni makroeko-
nomske politike njezinu usmjerenost i doprinos
krajnjim ciljevima kao što su rast proizvodnje i
zaposlenosti a ne te aj valute stabilnost cijena
ili stopa in acije.

Rezultate istra ivanja zaposlenika i suradnika
na projektima Odsjeka objavljena su u 21 knjizi
(sedam u Radovima Odsjeka a eko omska istra-
iva ja na više od 3.000 stranica 40 priloga u

zbornicima radova na više od 700 stranica i 21
lanku u znanstvenim asopisima na više od 250

stranica. njiga lana suradnika G. Dru i a Cro-
atia E o omi Develo me t a d t e EU Po-
te tial a d Pers e tives (2009. 359 str. na neki
na in sintetizira rezultate istra ivanja svih ovih
projekata.

Odsjek je u suradnji sa Znanstvenim vije em za
ekonomska istra ivanja i hrvatsko gospodarstvo Hr-
vatske akademije znanosti i umjetnosti organizirao pet
znanstvenih skupova posve enih strategiji razvoja:

Dugoro a strategija gos odarskog ra voja
Hrvatske (1999. ; tiskan je zbornik radova i poseb-
na knjiga V. Veselice i D. Vojni a Misli i ogledi
o ra voju Hrvatske. Uvjeti i i gledi eko omskog
ra voja Hrvatske o etkom stolje a (2000. ;
re erati su tiskani u zborniku radova. Hrvatska gos-
odarska kri a i rav i aokreta i re esije u eko-
omski ra voj (2001. ; re erati su tiskani u zborniku

radova. Pola i ta a strategiju eko omskog ra voja
Hrvatske (2002. ; re erati tiskani u zborniku rado-
va. Pristu strategiji eko omskog ra voja Hrvatske
(2003. ; re erati su tiskani u zborniku radova.

Osnovni cilj ovih skupova bio je doprinos
objektivnom sagledavanju stanja hrvatskoga gos-
podarstva identi ciranju uzroka poreme aja utvr-

ivanja razvojnih mogu nosti i nu nim promjena-
ma u smjerovima kretanja u gospodarskom sustavu
i ekonomskoj politici.

Posebno je zanimljiv dokument Kri o sta je
rvatskoga gos odarstva i rav i aokreta eko-
omske olitike i rore esijske u ra voj u koje

je Znanstveno vije e za ekonomska istra ivanja i
hrvatsko gospodarstvo usvojilo u travnju 2001. i
potom objavilo.

U realizaciji navedenih pet znanstvenih sku-
pova sudjelovala su osim lanova Akademije –
akademika Zvonimira aleti a (predsjednik Znan-
stvenog vije a 2009. Adol a Dragi evi a (pot-
predsjednik Znanstvenog vije a 2001. – 2008.

o idara Liš i a Andre Mohorovi i a Ive Periši-
na (predsjednik Znanstvenog vije a 2003. – 2008.
akova Sirotkovi a (predsjednik Znanstvenog

vije a 1998. – 2002. Vladimira Stipeti a o e
Udovi i a; akademkinje Alice ertheimer- aleti ;
lanova suradnika Stjepana ratka Gordana Dru i-
a (tajnik Znanstvenog vije a od 1998. o idara
el i a i Dragomira Vojni a – još 23 znanstvenika

sa sveu ilišta u Zagrebu Osijeka Splitu i Rijeci s
Ekonomskog instituta u Zagrebu i Instituta za javne

nancije te petoro iz ostalih institucija.
U 2005. godini Vije e je odr alo okrugli stol na

temu U ro i aostaja ja i mogu osti ra voja r-
vatskoga gos odarstva i dru tva a o etku sto-
lje a 2008. okrugli stol na temu Hrvatska trilema
i dvoj i de it (uvodno izlaganje Stjepan Zduni

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

91

2009. predavanje akademika Zvonimira aleti a na
temu Eko omska kri a i a tikri a olitika.

Odsjek je u suradnji sa Sekcijom za javne -
nancije Znanstvenog vije a za ekonomska istra i-
vanja i hrvatsko gospodarstvo organizirao sljede e
skupove:

e de ije u ra voju a ijske aktiv osti
dr ave (2000. u povodu 100. obljetnice tiskanja
knjige Stjepana Posilovi a i a ijal a a ost;
re erati su tiskani u zborniku radova. Promje e u
sustavu jav i ri oda (2003. ; tiskan je zbornik
radova skupa. Hrvatska red vratima EU skal i
as ekt (2005. ; re erati su tiskani u zborniku rado-
va. Odr an je i okrugli stol pod radnim naslovom
Pore i sustavi i ore a olitika o mjeri Hrvat-
ske (2007. .

Osnovni cilj navedenih skupova bila je raspra-
va o aktualnim i akutnim problemima unkcioni-
ranja poreznog sustava i mjera porezne politike. U
realizaciji su skupova – uz lanove Akademije aka-
demika akova Sirotkovi a i Vladimira Stipeti a
te lanove suradnike Gordana Dru i a i o idara
el i a (pro elnik Sekcije 2000. – – sudjelovala

još 23 znanstvenika sa Sveu ilišta u Zagrebu Osi-
jeka Puli Splitu i Rijeci Ekonomskog instituta u
Zagrebu i Instituta za javne nancije pet iz Mini-
starstva nancija te 12 iz ostalih institucija.

 Voditelj Odsjeka od njegova osnutka do
31. listopada 2002. godine bio je akademik akov
Sirotkovi a od 2003. godine Gordan Dru i lan
suradnik Akademije. Na ostvarivanju znanstveno-
istra iva kih i teku ih poslova u razdoblju od 1999.
do 2008. godine radilo je dvoje djelatnika Odsjeka:
znanstveni savjetnik i administrator. Od 2008. go-
dine u radu Odsjeka sudjeluje i znanstveni novak.

—
DEMOGRA I A

Demogra ska istra ivanja i mjesto demogra-
je u društvenim znanostima u okviru Akademije

mo emo razmatrati sa šireg i u eg aspekta. ro-
nološki gledano šire je gledište prethodilo u em.

Šire gledište podrazumijeva da su parcijalna demo-
gra sko-statisti ka istra ivanja hrvatskih krajeva
tj. istra ivanja pojedinih sastavnica razvoja stanov-
ništva ili njegovih pojedinih struktura sadr ana
u radovima lanova naše Akademije ponajprije iz
podru ja gospodarskih i povijesnih znanosti. U e
gledište za razliku od šireg podrazumijeva cjelo-
vitost demogra skog istra ivanja razvoja stanov-
ništva u svim njegovim dinami kim i strukturnim
aspektima uzimaju i u obzir njegove odrednice i
posljedice.

Demogra sko-statisti kim istra ivanjima bavi-
li su se u Akademiji znanstvenici raznih struka pri-
je svih pravnici statisti ari povjesni ari geogra .
Njihovi se radovi u Akademijinim edicijama pojav-
ljuju ve u posljednja dva desetlje a 19. stolje a. U
tom kontekstu valja spomenuti one lanove Aka-
demije koji su tada u svojim radovima primarno s
gledišta demogra ske statistike analizirali pojedine
aspekte demogra skih promjena napose one po-
vezane uz pojedine segmente statistike prirodnog
kretanja stanovništva Hrvatske i promjene njegovih
struktura demogra skih i ekonomsko-socijalnih.
Oni su bili utemeljitelji tadašnje zagreba ke de-
mogra sko-statisti ke škole.

Me u lanovima Akademije (pravim lanovi-
ma zaslu nima za razvoj demogra sko-statisti kih
istra ivanja u okviru Akademije u razdoblju 1880.
– 1920. godine valja na prvome mjestu spomenu-
ti Petra Matkovi a (1830. – 1898. koji je prema
obrazovanju bio geogra ali se posebno bavio sta-
tistikom gospodarstva. io je osniva Hrvatskog
statisti kog ureda i okupio je u Akademiji stru nja-
ke radi prikupljanja statisti kih podataka potrebnih
prije svega za prou avanje gospodarske povijesti
Hrvatske. Me u njima bila su tri lana Akademije
koja mo emo smatrati osniva ima zagreba ke de-
mogra sko-statisti ke škole. To su ran Vrbani
Milovan Zori i st. i Milan resser.

ran Vrbani (1847. – 1909. pro esor stati-
stike na zagreba kom Pravnom akultetu bio je
prema obrazovanju pravnik a po svojoj prete noj
znanstvenoj djelatnosti povijesni demogra . Me u
njegovim brojnim radovima isti u se sljede i de-
mogra ski radovi: Demografske rilike Ju i

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

92

Slave a i Jed o stolje e u ra voju iteljstva u Hr-
vatskoj i Slavo iji. Oba su rada iznimno va na za
upoznavanje demogra skih prilika u Hrvatskoj toga
doba i u njenu širem okru ju a posljednji je osobi-
to va an s aspekta kriti ke ocjene razvoja popisne
statistike metodologije popisa te analize promjena
u ukupnom broju stanovnika i u prirodnom kretanju
stanovništva u Hrvatskoj.

Demogra sko-statisti ka razmatranja pojedinih
obilje ja stanovništva odnosno pojedinih struktu-
ra sadr ana su zatim u nekim radovima Milovana
Zori i a st. i Milana ressera. Milovan Zori i st.
(1850. – 1912. bio je upravitelj Hrvatskog stati-
sti kog ureda a objavio je dva izvrsna rada o bit-
nim gospodarskim i obrazovnim obilje jima našeg
stanovništva koji predstavljaju vrijedan doprinos
demogra sko-statisti koj razradi ekonomsko-soci-
jalne strukture stanovništva. Prvi je rad iteljstvo

rvatske i Slavo ije o va ju i a ima ju a drugi
nosi naslov O isme osti iteljstva u kraljevi i Hr-
vatskoj i Slavo iji. Milan resser (1876. – 1924.
prema zanimanju statisti ar napisao je opse nu
studiju Gusto a iteljstva kraljevi e Hrvatske i
Slavo ije. Tu izme u ostaloga razmatra kretanje
ukupnog broja stanovnika po popisima od 1880.
do 1910. godine sastavnice prirodnog prirasta
(natalitet mortalitet po op inama neke aspekte
migracije zatim gospodarske prilike u Hrvatskoj
itd. Za razliku od ranije navedenih autora resser
u ovom radu nastoji sagledati demogra ske prilike
u usporedbi s gospodarskim kretanjima geogra -
skim i nekim drugim za demogra ska razmatranja
relevantnim obilje jima.

Djelatnost lanova Akademije nakon toga rada
(1917. godine pa sve do sredine šezdesetih godina
prošlog stolje a prakti ki izostaje uz napomenu da
se parcijalna demogra ska razmatranja u tom raz-
doblju pojavljuju samo usputno kao dio širih studi-
ja iz zdravstvene geogra ske i povijesne tematike.
U šezdesetim godinama parcijalna demogra ska
razmatranja pojavljuju se prije svega u okviru ra-
dova iz podru ja ekonomskih znanosti: ekonomike
Hrvatske ekonomike poljoprivrede ekonomske
povijesti Hrvatske. Rad na ovijes oj demogra -
ji ponovno u Akademiji inicira Vladimir Stipeti .

Oko Odbora za demogra sku povijest osnovanog
1973. godine okuplja se grupa od desetak istra iva-
a (lanova Akademije ili stru njaka izvan Akade-

mije koja je dotad u edicijama Akademije objavila
petnaestak knjiga i brojne manje studije i priloge o
povijesti stanovništva na podru ju Hrvatske. o-
ren i eva knjiga Naselja i sta ov i tvo So ijalisti -
ke Re ublike Hrvatske (objavljena
1979. godine u Akademijinoj ediciji Djela jedan
je od temeljnih priru nika koji je omogu io zamah
brojnim demogra skim mikrostudijama. Objavljeni
su i neki rani popisi stanovništva dosad nepozna-
ti kao primjerice Zadra i njegova podru ja (1608.
godine Roman eli Slavonije (iz 1698. godine
Ive Ma uran . Nastao je zatim ve i broj monogra -
skih djela o stanovništvu pojedinih gradova i regija
izdanih u raznim Akademijinim edicijama (Stjepan

rivoši o stanovništvu Zagreba Ante Gabri evi
o stanovništvu Vara dina itd .

Na istra ivanju demogra skog razvoja i demo-
gra ske povijesti u Hrvatskoj i na monogra skoj u oj
ili široj obradi pojedinih regionalnih i naseljskih
demogra skih tema radili su od lanova Akademije
osobito Alica ertheimer- aleti i Vladimir Stipe-
ti te lan suradnik Nenad Vekari .

Alica ertheimer- aleti (lan sur. 1986.;
red. lan 1992. pro esor je demogra je i pro elnik

atedre za demogra ju na Ekonomskom akultetu
Sveu ilišta u Zagrebu po obrazovanju ekonomist
a po znanstvenoj djelatnosti demogra . Posebno
podru je njezina istra ivanja jest demogra ski ra-
zvitak Hrvatske. Do 1992. objavljivala je prete -
no u znanstvenim publikacijama izvan Akademije.
Nakon 1992. u Akademijinim izdanjima objavila je
mnoge radove napose iz podru ja op e demogra je
(osobito teorije demogra ske tranzicije i demogra-

je Hrvatske i njezinih regija (posebno Slavonije i
aranje . ila je tajnik Razreda za društvene zna-

nosti (1994. – 2000. lan Predsjedništva Akade-
mije i potpredsjednica Akademije (2004. – 2010 .
U Akademijinim izdanjima objavila je dvije knjige
11 studija i lanaka u Radu HAZU i 20 radova u
ostalim Akademijinim edicijama. Najva nije su joj
knjige: Sta ov i tvo SR Hrvatske Studije (1971.
Eko omska aktiv ost sta ov i tva demografski as-

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

93

ekti (1978. Demogra ja sta ov i tvo i eko omski
ra vitak (prvo izdanje 1973. drugo izdanje 1982.
Z a stve e os ove o ula ijske olitike u Hrvatskoj
(1988. Sta ov i tvo Vukovara i vukovarskog kraja
(1993. prevedena na engleski jezik 1998. ; Sta ov-
i tvo i ra voj (1999. .

U razdoblju 1990. – 2010. godine djelatnost
Razreda za društvene znanosti u podru ju demo-
gra je i povijesne demogra je znatno se poja ala.
Pod vodstvom Alice ertheimer- aleti Razred je
organizirao dva znanstvena skupa. Godine 1995.
odr an je znanstveni skup Demografska kreta ja
u Hrvatskoj u drugoj olovi i stolje a (ra voj
sta je ers ektive . Re erati s tog skupa tiskani su
u posebnoj ediciji. Godine 2006. Razred je zajedno
s Akademijom medicinskih znanosti Hrvatske or-
ganizirao znanstveni skup Demografska kreta ja
u Hrvatskoj sta je i ers ektive (dru tve o-eko-

omski i dravstve i as ekti . Sa eci re erata s tog
skupa tiskani su u posebnoj ediciji.

U okviru Akademijina Zavoda za povijesne
znanosti u Dubrovniku u novopokrenutom nizu
Prilo i demografskoj ovijesti Dubrov ika i okoli-
e tiskano je 20 povijesnodemogra skih monogra-
ja u kojima je obra en povijesni razvoj stanovniš-

tva i demogra ski procesi na pojedinim podru jima
(Dubrovnik poluotok Pelješac Slansko primorje

onavle Lastovo . U 2004. godini publicirana je
izvrsna knjiga – sinteza Povijes a demogra ja
Hrvatske (Vladimir Stipeti i Nenad Vekari u
kojoj je rezimiran razvoj te znanstvene discipli-
ne u Hrvatskoj od njezinih po etaka do današnjih
dana. U suradnji Akademijina dubrova kog Zavoda
i Sveu ilišta u Dubrovniku kao rezultat prve ge-
neracije doktorskog studija Povijest sta ov i tva
objavljena je 2009. knjiga Po etak demografske
tra i ije u Hrvatskoj (ur. Nenad Vekari i o ena
Vranješ-Šoljan .

Osim u edicijama Zavoda za povijesne znano-
sti u Dubrovniku (A ali i Dubrov ik A als ve i
broj manjih demogra skih i povijesnodemogra skih
studija objavljen je i u drugim edicijama Akade-
mije u Radu Stari ama Gra i a gos odarsku

ovijest Hrvatske Radovima Zavoda a ovijes e
a osti HAZU u Zadru Zbor iku Odsjeka a o-

vijes e a osti Zavoda a ovijes e i dru tve e
a osti HAZU u Zagrebu Problemima sjever oga

Jadra a Zavoda za povijesne i društvene znanosti
u Rijeci A alima Zavoda a a stve i rad HAZU
u Osijeku i u drugim Akademijinim edicijama.

—
ETNOLOGI A

Me u strukama zastupljenima u Razredu za
društvene znanosti nalazi se i etnologija. Rad na
etnologiji odvija se u okviru radne jedinice Odsjeka
za etnologiju Zavoda za povijesne i društvene zna-
nosti u Zagrebu. Odsjek do 1993. Etnološki zavod
osnovan je 1963. na inicijativu Odbora za narodni
ivot i obi aje. Odbor za narodni ivot i obi aje naj-

stariji je radni odbor u sastavu Akademije. Osnovan
je u prosincu 1888. godine na poticaj predsjednika
Akademije ranje Ra koga pod nazivom Odbor za
sabiranje spomenika tradicionalne literature. Od
1928. do 1953. zvao se Odbor za olklor a 1953.
je dobio svoj današnji naziv. Prvi predsjednik Od-
bora bio je ranjo Ra ki a poslije njegove smrti
tu su du nost obnašali Tadija Smi iklas Dragutin

orani ranimir Guši i Vinko ganec.
Odbor za narodni ivot i obi aje bio je pot-

kraj 19. i u prvoj polovici 20. stolje a jednim od
središta hrvatske etnologije. Na njegov je poticaj
1963. utemeljen Etnološki zavod koji je 1993.
preimenovan u Odsjek za etnologiju. U više od tri
desetlje a postojanja u Zavodu kasnije Odsjeku
vodila su se etnološka i antropogeogra ska istra-
ivanja. Izu avala se etnološko-kulturna baština

pojedinih hrvatskih regija. Osim toga izu avali su
se narodni obi aji te etnosocijalne promjene u na-
inu ivota u našim selima. Prou avali su se obi aji

dinarskih sto ara posebno sto arske migracije na
Velebitu Dinari i ostalim planinama. Uz to istra i-
vala su se hrvatska naselja te kretanja i podrijetlo
stanovništva Hrvatske. U Etnološkom zavodu od
1980. do 1992. radilo se na projektu Narod i ivot
i tradi ijska kultura Hrvata kojemu je voditeljem
bio akademik Andre Mohorovi i .

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

94

U sastavu Odsjeka za etnologiju nalazi se ru-
kopisni arhiv Odbora za narodni ivot i obi aje koji
se sastoji od pet zbirki: Zbirke Mati e rvatske
Stare birke Nove birke Zbirke kores o de ije
i Zbirke fotogra ja.

Zbirka Mati e Hrvatske najstarija je zbirka u
Odsjeku. Mati a rvatska 1951. je predala na u-
vanje Akademiji cjelokupnu zbirku rukopisa narod-
nih pjesama i druge gra e koja se smatra jednom
od najva nijih i najbogatijih na podru ju srednje
i jugoisto ne Europe. Starija gra a iz sredine 19.
stolje a ve inom potje e iz sjeverne Hrvatske a
ona najobilnija iz posljednje etvrti 19. stolje a
uglavnom potje e iz Dalmacije osne i Hercego-
vine te gorske Hrvatske.

Stara birka sadr i etnološku i olkloristi ku
gra u nastalu od 1890-ih do 1940-ih koja je tek jed-
nim dijelom objavljena u starijim godištima Akade-
mijina Zbor ika a arod i ivot i obi aje. Suvreme-
ni su etnolozi naglasili njezinu teorijsko-metodološku
vrijednost a danas je osobito zanimljiva i istra iva-
ima povijesti kulture mentaliteta i mikrohistorije.

Nova zbirka sadr ava gra u prikupljenu od
1945. do danas. Njezini rukopisi ponajprije sadr e
etnološku gra u ali ima i dosta olkloristi ke i et-
nomuzikološke gra e te nekoliko radova iz podru -
ja antropogeogra je povijesti i drugih društvenih
disciplina što je odraz multidisciplinarne koncep-
cije Odbora za narodni ivot i obi aje i Etnološkog
zavoda u drugoj polovici 20. stolje a.

ao rezultat rada Odbora za narodni ivot i
obi aje objavljeno je ukupno 55 knjiga Zbor ika
a arod i ivot i obi aje u kojima su tiskani brojni

prilozi iz etnološke i srodne problematike Hrvat-
ske i susjednih zemalja. Najnoviji svezak Zbor i-
ka a arod i ivot i obi aje knjiga 55 objavljen
je 2010. godine. U njemu su publicirani rezultati
rada na projektu Et olo ka i folkloristi ka gra a
HAZU: a tita obrada i kriti ko objavljiva je pa
knjiga 55 donosi potpune in ormacije o arhivski
dokumentiranom gradivu Odsjeka i o svim izda-
njima Zbor ika a arod i ivot i obi aje od 1896.
do 2010. godine. Svi se ti podaci sada nalaze uz
ostala izdanja Akademije i u digitalnom obliku u
jedinstvenom Akademijinu digitalnom repozitoriju.

U Odsjeku za etnologiju djeluju jedna stru -
na suradnica troje asistenata i koordinatorica na
suradnom projektu akademije i Instituta za etnolo-
giju i olkloristiku Et olo ka i folkloristi ka gra a
HAZU: a tita obrada i kriti ko objavljiva je

15
0

H
A

ZU
 —

 R
az

re
d

za
 d

ru
št

ve
ne

 z
na

no
st

i

—

95

—
RAZRED ZA MATEMATI E
IZI E I EMI S E ZNANOSTI

—

96

Nakon obnove Akademije (1947. iz Mate-
mati ko- rirodoslov og ra reda izdvajaju se dva
razreda: Ra red a matemati ke i ke i te i ke

a osti i Ra red a rirod e i medi i ske a-
osti Ra red a matemati ke i ke i te i ke
a osti godine 1985. mijenja naziv u Ra red a

matemati ke i ke kemijske i te i ke a osti
a nakon odvajanja tehni kih znanosti u zaseban
Ra red a te i ke a osti (1997. mijenja na-
ziv u Ra red a matemati ke i ke i kemijske

a osti
Nakon osnutka povijesnog Matemati ko-

- rirodoslov og ra reda pravi lanovi Akademije
od godine 1866. bili su: anez lei eiss (1808.
– 1881. osip alasancije Schlosser lekovski
(1808. – 1882. ogoslav Šulek (1816. – 1895.
osip Torbar (1824. – 1900. i ivko Vukasovi

(1829. – 1874. . roj pravih (redovitih lanova
Akademije postupno se pove avao pa su 25 godina
nakon osnutka Akademije pravi lanovi (navodi
se i godina izbora uz ogoslava Šuleka i osipa
Torbara bili Ljudevit Vukotinovi (1813. – 1893.;
1867. Spiro rusina (1845. – 1908.; 1874. i uro
Pilar (1846. – 1893.; 1875. osniva i Hrvatskog
prirodoslovnog društva zatim arel (arlo Dra-
gutin Zahradnik (1846. – 1916.; 1879. Vinko
Dvo k (1848. – 1922.; 1887. i Gustav ane ek
(1854. – 1928.; 1887. .

rajem 1918. pravi su lanovi bili: Vinko
Dvo ak Gustav ane ek Mijo išpati (1851. –
1926.; 1893. Andrija Mohorovi i (1857. – 1936.;
1898. Vladimir Vari ak (1865. – 1942.; 1904.
Dragutin Gorjanovi - ramberger (1856. – 1936.;
1909. uraj Majcen (1875. – 1924.; 1909. i Artur
Gavazzi (1861. – 1944.; 1917. .

Godine 1940. bili su pravi lanovi: Vladimir
Vari ak Artur Gavazzi Stanko Hondl (1873. –
1971.; 1923. Vale Vouk (1886. – 1962.; 1924.

ran Tu an (1878. – 1954.; 1930. eljko Marko-
vi (1889. – 1974.; 1931. Stjepan Škreb (1879.
– 1952.; 1935. Marijan Salopek (1883. – 1967.;
1935. Ante Šercer (1896. – 1968.; 1937. i ru-
noslav abi (1875. – 1953.; 1940. .
U to doba dopisni lanovi nisu bili u radnom sa-
stavu Akademije i zato se ne navode.

Godine 1947. podijeljen je Matemati ko- ri-
rodoslov i ra red u Odjel a matemati ke i ke
i te i ke auke (kasnije Razred za matemati ke

zi ke kemijske i tehni ke znanosti i Odjel a
rirod e i medi i ske a osti

U novoosnovanom Odjelu a matemati ke
i ke i te i ke a osti bili su 1955. pravi la-

novi erko Ala evi (1876. – 1963.; 1950. osip
Goldberg (1885. – 1960.; dop. lan 1940. pravi
lan 1951. Miroslav aršulin (1904. – 1984.; dop.
lan 1948. pravi lan 1952. osip Lon ar (1891.

– 1973.; dop. lan 1937. pravi lan 1947. i eljko
Markovi (1889. – 1974.; dop. lan 1928. pravi
lan 1931. te dopisni lanovi u radnom sastavu:

Danilo lanuša (1903. – 1987.;1952. Hrvoje Ive-
kovi (1901. – 1991.; 1950. uro urepa (1907.
– 1993.; 1952. Rajko uševi (1894. – 1966.;
1948. Milivoj Petrik (1884. – 1979.; 1953. i Ra-
dovan Verni (1914. – 1958.; 1951. .

Godine 1975. redoviti lanovi bili su: rešimir
alenovi (1914. – 2003.; izv. lan 1958. red. lan

1975. Danilo lanuša (1903. – 1987.; izv. lan
1952. red. lan 1958. Drago Grdeni (dop. lan
1959. red. lan 1973. Hrvoje Ivekovi (1901. –
1991.; izv. lan 1950. red. lan 1959. Miroslav

aršulin (1904. – 1984.; izv. lan 1948. red. lan
1952. Vilko (Vilim Ni e (1902. – 1987.; izv.
lan 1960. red. lan 1973. Mladen Pai (1905. –

1997.; dop. lan u radnom sastavu 1950. – 1954.
red. lan 1961. Milivoj Petrik (1884. – 1979.; izv.
lan 1953. red. lan 1968. Hrvoje Po ar (1916. –

1991.; izv. lan 1965. red. lan 1975. Ivan Supek
(1915. – 2007.; dop. lan u radnom sastavu 1948.
– 1954. red. lan 1961. te izvanredni lanovi:
Gaja Alaga (1924. – 1988.; 1968. Stanko ilin-
ski (1909. – 1998.; 1963. Tomo osanac (1918.
– 2003.; 1960. Vladimir Devid (1925. – 2010.;
1973. seno ont Ilakovac (1975. Zlatko anko-
vi (1916. – 1987.; 1960. Maksimilijan onrad
(1924. – 1980.; 1975. Sibe Mardeši (1975. Vla-
dimir Matkovi (1915. – 2005.; 1966. Tomislav
Pinter (1899. – 1980.; 1963. i Mihovil Proštenik
(1916. – 1994.; 1963. .

rajem 1990. redoviti lanovi Razreda za
matemati ke zi ke kemijske i tehni ke znanosti

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

97

bili su: rešimir alenovi (1914. – 2003.; 1975.
Stanko ilinski (1909. – 1998.; 1986. Vladimir
Devid (1925. – 2010.; 1990. Drago Grdeni
(1973. Sibe Mardeši (1988. Mladen Pai (1905.
– 1995.; 1961. Hrvoje Po ar (1916. – 1991.;
1975. Mihovil Proštenik (1916. – 1994.; 1986.
i Ivan Supek (1915. – 2007.; 1961. a izvanred-
ni lanovi: Smiljko Ašperger (l. suradnik 1975.
izv. lan 1980. Slaven ariši (1990. Vojislav

ego (1923. – 1999.; l. suradnik 1975. 1986.
Tomo osanac (1918. – 2003.; 1960. Dragutin

leš (1921. – 2005.; 1981. seno ont Ilakovac
(1975. oris amenar (l. suradnik 1975. izv.
lan 1988. Vladimir Matkovi (1915. – 2005.;

1966. Riko Rosman (1927. – 2008.; l. suradnik
1988. 1990. Vinko Škari (1923. – 2006; l. su-
radnik 1977. 1986. Ivo Šlaus (1977. Dubravko
Tadi (1934. – 2003.; l. suradnik 1975. 1981. i
Leo lasinc (1990. .

lanovi suradnici biraju se od 1975. rajem
1990. lanovi suradnici bili su (u zagradi je go-
dina prvog izbora : ranjo raum (1977. arko
Dadi (1977. ranimir Gašpert (1988. Vladimir

napp (1990. oran Leonti (1975. Vladimir
Paar (1988. Pavle Papi (1977. Elsa Reiner
(1977. Zlatko Smrki (1975. ranko Sou ek
(1977. Olga Šarc-Lahodn (1975. Vladimir Vo-
lenec (1980. Zlatko inkler (1917. – 1996.; l.
suradnik 1977. dopisni l. 1986. red. lan 1992.
i Radenko ol (1975. .

Od 1990. do 2000. izabrani su za redovite
lanove: Smiljko Ašperger (1991. Slaven ari-

ši (1991. arko Dadi (1992. seno ont Ila-
kovac (1991. oris amenar (1991. Vladimir
Paar (1992. Riko Rosman (1927. – 2008.; 1991.
Vinko Škari (1923. – 2006.; 1991. Ivo Šlaus
(1991. Dubravko Tadi (1934. – 2003.; 1991.
Nenad Trinajsti (1992. Dionis Emerik Sunko
(1912. – 2010.; dop. 1992. redoviti lan 1997.
osip Pe ari (lan sur. 1992. redoviti 2000. Mar-

ko Tadi (2000. . U tom su razdoblju za lanove
suradnike izabrani: Ibrahim Aganovi (1992. i
Stanko Popovi (1992. .

U razdoblju 2000. – 2010. izabrani su u Ra-
zredu za matemati ke zi ke i kemijske znanosti

za redovite lanove: Leo lasinc (2004. Stanko
Popovi (2004. Nikola alla (2008. i Goran Pic-
hler (2010. . U tom su razdoblju za lanove surad-
nike izabrani: Vitomir Šunji (2002. Mladen ini
(2004. Mirko Primc (2006. Silvia Tomi (2008.
Marina Cindri (2010. i Svetozar Musi (2010. .

Ve i dio radova s podru ja Razreda za ma-
temati ke zi ke kemijske i tehni ke znanosti u
po etku se objavljivao u Radu Akademije Tada
su svi radovi objavljivani u zajedni kim svescima
bez obzira na struku. Ta se praksa odr ala do 1881.
Nakon 60. sveska objavljuju se posebni svesci po
razredima. Tako su objavljena 83 sveska Rada ta-
dašnjeg Matemati ko- rirodoslov og ra reda s oko
270 radova iz znanstvenih podru ja tog razreda. Od
osnutka Razreda za matemati ke zi ke i tehni ke
znanosti do 1981. objavljeno je 17 svezaka Rada s
prilozima iz podru ja matematike zike kemije i
tehnike. Od 1982. objavljuju se posebni svesci za
svaku od spomenutih struka. Objavljuju se i serije:
Godi jak Jugoslave skog e tra a kristalogra ju
i serije ravaux d ICSOBA (Internacionalni komitet
za studij boksita glinice i aluminija . Objavljena
su Sabra a djela Mari a Getaldi a

Ve dulji niz godina najve i broj radova iz ma-
tematike zike i kemije lanovi Razreda objavlju-
ju u svjetskim asopisima i doma im asopisima
pojedinih struka.

Tajnici Razreda Akademije uz ostalo koordi-
nirali su djelatnosti unutar Razreda. Naziv Razreda
mijenjao se tijekom vremena. Od 1947. do 1972.
Razred se zvao Odjel za matemati ke zi ke i
tehni ke nauke 1972. ime mu je promijenjeno u
Razred za matemati ke zi ke i tehni ke znanosti
1985. u Razred za matemati ke zi ke kemijske
i tehni ke znanosti a 1994. u Razred za matema-
ti ke zi ke i kemijske znanosti. Tajnici Razreda
bili su: eljko Markovi (1947. – 1967. Hrvoje
Ivekovi (1967. – 1972. Danilo lanuša (1972.
– 1978. Vilim Ni e (1978. – 1985. Zlatko an-
kovi (1985. – 1988. Vladimir Matkovi (1988.
– 1991. Vinko Škari (1991. – 1992. Vojislav

ego zamjenik (1992. – 1994. Smiljko Ašperger
(1994. – 2000. Sibe Mardeši (2001. – 2004. i

seno ont Ilakovac (2004. – 2010. .

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

98

—
MATEMATI A

lanovi Akademije bili su ovi matemati a-
ri: arlo (arel Zahradn k eški matemati ar
bio je prvi pro esor matematike na obnovljenom
Sveu ilištu u Zagrebu. Došao je 1876. iz Praga u
Zagreb na poziv Sveu ilišta organizirati atedru
za matematiku. Do svog odlaska u rno 1899. za
rektora novootvorene Tehni ke visoke škole obja-
vio je velik broj radova u kojima se prvenstveno
bavio algebarskim krivuljama u ravnini osobito
krivuljama tre eg stupnja (Za rad kova isoida .

Na atedri za matematiku Sveu ilišta u Za-
grebu Zahradnika je naslijedio Vladimir Vari ak.

io je tako er lan Srpske i eške akademije.
avio se algebarskim krivuljama i kompleksnim

unkcijama neeuklidskom geometrijom teorijom
relativnosti i izu avanjem ivota i djela Ru era

oškovi a. Najva niji Vari akov znanstveni rad
zapa en i u europskim matemati kim centrima
odnosi se na geometriju Loba evskoga i njezine
primjene u specijalnoj teoriji relativnosti. Vari ak
je smatrao da je geometrija Loba evskoga pogodan
okvir za opisivanje specijalne teorije relativnosti i
da su ormule te teorije bitno jednostavnije ako se
izraze u terminima neeuklidske geometrije. Poseb-
no je zapa ena njegova geometrijska interpretacija
relativisti kog slaganja brzina.

uraj Majcen pro esor na ilozo skom akul-
tetu u Zagrebu bio je dopisni lan eške akade-
mije. U svojim brojnim znanstvenim radovima
od kojih je gotovo polovica objavljena u ugled-
nim europskim asopisima bavio se geometrijom
osobito problemima koji se odnose na krivulje i
plohe 3. i 4. reda. Zapa en odjek imala je njegova
rasprava iz 1903. u kojoj je uveo i prou io nov
prav asti kompleks koji je kasnije nazvan Maj e-

ovim kom leksom. Majcen je osniva Zagreba ke
geometrijske škole koju su dalje razvijali njegovi
u enici i nasljednici.

eljko Markovi pro esor na Tehni kom i
Prirodoslovno-matemati kom akultetu u Zagre-

bu studirao je u Zagrebu Pragu i G ttingenu a
specijalizirao u Parizu. io je lan Me unarodne
akademije za povijest znanosti u Parizu. U svom
se znanstvenom radu bavio matemati kom anali-
zom nebeskom mehanikom povijesti starogr ke
matematike i prou avanjem ivota i djela Ru era

oškovi a. Posebno se bavio primjenom integral-
nih jednad bi u teoriji linearnih di erencijalnih
jednad bi te je pokazao da poznata Mathieuova
di erencijalna jednad ba ne dopušta dva linearno
nezavisna periodi ka rješenja. Njegova istra ivanja
matematike u Platona i Aristotela bacila su novo
svjetlo na taj dio starogr ke matematike. Markovi-
evo kapitalno djelo o Ru eru oškovi u sinteza

je dugogodišnjih istra ivanja oškovi eva rada i
ivota. Iskazano mu je više visokih priznanja za

njegovu stvarala ku nastavnu i javnu djelatnost.
Me u ostalim dobitnik je Nagrade vlade NR
zaslu nim radnicima na podru ju nauke i kulture
za ud benik Uvod u vi u a ali u Ordena rada I
reda i Nagrade za ivotno djelo.

Vilko Ni e pro esor na Tehni kom akultetu
u Zagrebu bavio se gotovo isklju ivo projektiv-
nom geometrijom koju je obra ivao sinteti kom
metodom. Objavio je velik broj radova od kojih je
posebno zapa en rad u kojemu je de nirao i pro-
u io kompleks najkra ih dirnih puteva me u plo-
hama pramena kvadrika. Taj je kompleks poznat u
literaturi kao Ni eov kom leks. Za svoj rad primio
je mnoga priznanja. Tako posebno: Orden rada sa
crvenom zastavom Nagradu Ru er Bo kovi Na-
gradu grada Zagreba i Nagradu za ivotno djelo.

Danilo lanuša pro esor na Tehni kom akul-
tetu u Zagrebu bio je dopisni lan Srpske i Au-
strijske akademije. Njegov znanstveni rad u mate-
matici odnosi se ponajprije na specijalne unkcije
(esselove unkcije i di erencijalnu geometriju
a u zici na teoriju relativnosti i enomenološku
termodinamiku. Najve u i najva niju skupinu

lanušinih radova predstavljaju njegovi radovi o
izometri nom smještanju mnogostrukosti konstan-
tne zakrivljenosti u druge takve mnogostrukosti.
Poseban je odjek imao njegov rezultat da je mo-
gu e izometri no smjestiti hiperboli nu ravninu
odnosno hiperboli ni -dimenzionalni prostor u

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

99

euklidski prostor dimenzije 6 odnosno 6 -5. Time
je dobivena nova vrsta modela hiperboli ne ge-
ometrije. Na Moskovskom dr avnom sveu ilištu
organiziran je 1959. poseban jednosemestralni te aj
posve en prikazu lanušinih rezultata o izometri -
nom smještanju. Za znanstveni rad dodijeljeno mu
je više priznanja: Nagrada Ru er Bo kovi Orden
rada s crvenom zastavom Nagrada grada Zagreba
Nagrada za ivotno djelo i Orden zasluga za narod
sa zlatnom zvijezdom.

Radovan Verni pro esor na Prirodoslovno-
-matemati kom akultetu u Zagrebu bavio se nebe-
skom mehanikom astronomijom i meteorologijom.
Objavio je monogra ju o problemu triju tijela.

Zlatko ankovi pro esor na Prirodoslovno-
matemati kom akultetu u Zagrebu bio je na stu-
dijskim boravcima u openhagenu (Institut Nielsa

ohra za teorijsku ziku i u Parizu. ao vanjski
suradnik Teorijskog odjela Instituta Ru er Bo ko-
vi obavljao je niz va nih unkcija. Njegovi brojni
znanstveni radovi odnose se na teorijsku mehaniku
teorijsku nuklearnu ziku di erencijalne jednad be
i teoriju specijalnih unkcija di erencijalnu geo-
metriju i teoriju spinora s primjenama u kvantnoj
mehanici. Svoju poop enu ormulaciju tenzorskog
ra una primjenjivao je na interpretaciju i generali-
zaciju postoje ih zikalnih teorija. Za svoj znan-
stveni nastavni i organizatorski rad dobio je mnoga
priznanja: Orden rada II. reda Plaketu grada Za-
greba Plaketu i povelju Instituta Ru er Bo kovi
Nagradu Ru er Bo kovi Orden rada s crvenom
zastavom Povelju Saveza društava matemati ara

zi ara i astronoma ugoslavije i Orden zasluga za
narod sa srebrnim zrakama.

uro urepa pro esor na Prirodoslovno-mate-
mati kom akultetu u Zagrebu a od 1965. pro esor
na Prirodno-matemati kom akultetu u eogradu
specijalizirao je u Parizu i Varšavi. io je lan Aka-
demije osne i Hercegovine i lan Srpske akade-
mije. U svom opse nom znanstvenom opusu bavio
se raznim pitanjima zasnivanja matematike teorije
skupova topologije i algebre a napose principima
indukcije kardinalnim brojevima kardinalnim to-
pološkim invarijantama nenumeri kom distancom
i matricama. Najpoznatiji je i najva niji njegov rad

u teoriji stabala. urepa je prvi uspostavio vezu
izme u te teorije i poznatog Suslinova problema
koji se odnosi na karakterizaciju realnog kontinu-
uma kao ure enog kontinuuma u kojemu je svaka
amilija disjunktnih intervala najviše prebrojiva.

Pokazao je da je pozitivan odgovor na Suslinov
problem ekvivalentan tvrdnji da je stablo prebro-
jivo ako su mu prebrojivi svi lanci i svi antilanci.
U svjetskoj literaturi više pojmova nosi urepino
ime (Kure i o stablo Kure i a i ote a Kure i
ko ti uum . Dobitnik je Nagrade AVNO -a.

Stanko ilinski pro esor na Prirodoslovno-
-matemati kom akultetu u Zagrebu bio je lan
Austrijske akademije. U svom znanstvenom radu
bavio se teorijom mre a i poliedara primjenama
geometrije u opisu zi kih i geo zi kih pojava
primjenama ptolomejskih matrica u elementarnoj
geometriji neeuklidskim geometrijama di erenci-
jalnom i prav astom geometrijom te primjenama
unkcionalnih jednad bi i teorije invarijanata u

geometrijskim problemima. Posebno su zapa e-
na njegova otkri a novih polupravilnih poliedara
(rombokubooktaedar II. vrste i rompskih izoedara
(rompski dodekaedar II. vrste poop enja rene-
tovih ormula i nov model hiperboli ne ravnine.
Dobitnik je Nagrade Ru er Bo kovi i Nagrade za
ivotno djelo.

Vladimir Devid pro esor na Strojarskom
akultetu u Zagrebu bio je na specijalizaciji u a-

panu i Izraelu a gostovao je u Australiji i SAD-u.
Objavio je ve i broj radova iz matemati ke logike i
zasnivanja matematike iz teorije skupova i algebre
te iz elementarne i višedimenzionalne geometrije.
Posebno ga je zanimala uloga matematike u raznim
kulturama i epohama. Napisao je niz knjiga (tri-
desetak o matematici i o japanskoj knji evnosti.
Dobitnik je niza nagrada za rezultate na podru ju
znanosti kulture i prosvjete. Dodijeljen mu je Or-
den rada sa zlatnim vijencem Nagrada Ru er Bo -
kovi Nagrada grada Zagreba Nagrada za ivotno
djelo me unarodna nagrada „Le Pri C.I.D.A.L.C“
(Comite I ter atio al our la Diffusio des Arts et
des Lettres ar Ci ema i carsko odlikovanje japan-
ske vlade „ un-san-to Zuihosho“ (Orden svetoga
blaga tre eg stupnja .

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

100

Sibe Mardeši pro esor na Prirodoslovno-
-matemati kom akultetu u Zagrebu proveo je
u vode im matemati kim centrima u svijetu više
godina kao gostuju i istra iva odnosno gostuju i
pro esor (dulji boravci u Princetonu i Seattleu po
dvije godine u Heidelbergu jednu godinu . lan je
Europske akademije i dopisni lan Slovenske aka-
demije znanosti i umjetnosti. Dobitnik je Nagrade
Ru er Bo kovi Nagrade grada Zagreba i Nagrade
za ivotno djelo. U uredništvu je više me unarod-
nih asopisa. avi se topologijom te je objavio
velik broj radova o teoriji dimenzije o neprekid-
nim slikama ure enih kontinuuma o inverznim
sustavima prostora o teoriji homologije i o teoriji
oblika. U teoriji dimenzije poznat je Marde i ev
faktori a ijski teorem. U teoriju oblika uveo je po-
liedarske rezolvente kao sredstvo za aproksimaciju
prostora. Razvio je jak oblik i jaku homologiju za
op e prostore. Monogra je o teoriji oblika koje
je objavio kod vode ih svjetskih izdava a (Nort
Holla d S ri ger standardna su re erencija za to
podru je topologije.

Riko Rosman pro esor na Arhitektonskom
akultetu u Zagrebu studirao je u Zagrebu a dok-

torirao u M nchenu. Specijalizirao je u Njema koj
i anadi. esto je pozivan u inozemne znanstvene
centre. U svom radu razvijao je matemati ke meto-
de (ra un varijacija ekstremalni principi di eren-
cijalne i di erencijske jednad be matri ni ra un
koje primjenjuje na rješavanje problema statike
kinematike i dinamike arhitektonskih konstrukcija
vode i pritom ra una i o ambijentalnim utjecajima
napose o potresnim uzbudama. U Njema koj mu
je objavljeno šest knjiga o statici dinamici gra e-
vinskih konstrukcija i njihovu odzivu na potrese.
Dobitnik je Nagrade za ivotno djelo a embri ki
me unarodni centar (I ter atio al Ce tre Cam-
bridge u Engleskoj proglasio ga je „vode im znan-
stvenikom u svijetu“ (leadi g s ie tist of t e orld
Cambridge 2005 .

arko Dadi znanstveni savjetnik u Akade-
mijinu Zavodu za povijest i lozo ju znanosti
redoviti je lan Me unarodne akademije za po-
vijest znanosti u Parizu. lan je Me unarodne
astronomske unije i njezine komisije za povijest

astronomije. avi se poviješ u egzaktnih znanosti
posebno u Hrvata. Osobitu pozornost posvetio je
Hermanu Dalmatinu Marinu Getaldi u rani Pe-
trišu i Ru eru oškovi u o ijem je ivotu i djelu
objavio više knjiga. Napisao je i nekoliko knjiga
o razvitku egzaktnih znanosti u Hrvata. Sura uje
na objavljivanju cjelokupnih oškovi evih djela
u Akademia a io ale delle s ie e u Rimu. Na
temelju svojih istra ivanja napisao je prvu sinte-
zu razvitka egzaktnih znanosti u Hrvata. Za svoj
znanstveni rad na istra ivanju povijesti matemati-
ke zike i astronomije u Hrvatskoj dobio je broj-
ne nagrade i priznanja: Dr avnu nagradu Bartol
Ka i Nagradu Josi Juraj Strossmayer Nagradu
Oto Ku era Matice hrvatske i Nagradu Do ra-

e Buli za ivotno djelo. Njegovo je znanstveno
djelo i u bivšoj dr avi nagra eno Ordenom rada
sa zlatnim vijencem te Ordenom zasluga za narod
sa srebrnim zrakama.

osip Pe ari pro esor na Tehnološkom a-
kultetu u Zagrebu bavi se teorijom matemati kih
nejednakosti. Osniva je seminara „Nejednakosti
i primjene“ na Matemati kom odjelu PM -a koji
je dosad dao 27 doktorata matemati kih znanosti.

oravio je više godina kao gostuju i pro esor u
Australiji i Pakistanu gdje je tako er bio voditelj
doktoranada. Osniva je i glavni urednik etiri
me unarodna matemati ka asopisa tiskana u
Zagrebu. edan od njih prvi je hrvatski matema-
ti ki asopis na SCIE listi a drugi je jedini hrvatski
matemati ki asopis i na CC i SCIE listi i to od
prvog broja. U literaturi je Pe ari evo ime vezano
uz neke nejednakosti (jednakosti i neke postupke.
Npr. o Mond-Pe ari evoj metodi objavljena je mo-
nogra ja a u monogra ji P. S. ullena o sredinama
najcitiraniji je autor (citira se 105 njegovih radova i
sedam monogra ja . Objavio je oko 800 znanstve-
nih radova (bio je deseti svjetski matemati ar iji je
broj radova prešao brojku 500 te više priru nika i
15 monogra ja enciklopedijskog karaktera o nejed-
nakostima (sedam na engleskom izdale su poznate
izdava ke ku e u svijetu . Zbog njegovih doprinosa
matematici me unarodni asopis Ba a J Mat
A al (na CC i SCIE listi od prvog broja posvetio
mu je jedan svezak.

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

101

Marko Tadi pro esor na Prirodoslovno-ma-
temati kom akultetu u Zagrebu proveo je u vode-
im matemati kim centrima u svijetu više godina

kao gostuju i istra iva odnosno pro esor (dulji
boravci u G ttingenu i Salt Lake Cit ju po dvije
godine u onnu godinu dana te brojni kra i bo-
ravci u Chicagu Parizu i Hong ongu . lan je
Europske akademije. avi se harmonijskom ana-
lizom na grupama posebno klasi nim te vezom
s modernom teorijom automor nih ormi. Prvi je
klasi cirao ireducibilne unitarne reprezentacije za
op e linearne grupe nad lokalnim poljima koji za
te grupe odgovaraju osnovnim harmonikama u kla-
si noj harmonijskoj analizi. io je to prvi uspješan
opis duala tog tipa proizvoljno velikih rangova.
Uveo je i nove djelotvorne metode za izu avanje
ireducibilnih reprezentacija p-adskih grupa. lasi-

cirao je zajedno s C. Moeglin ireducibilne kva-
dratno integrabilne reprezentacije klasi nih pa dskih
grupa modulo kupsidalne reprezentacije tih grupa.
Dobitnik je Nagrade Ru er Bo kovi .

lan suradnik Pavle Papi pro esor Prirodo-
slovno-matemati kog akulteta u Zagrebu boravio
je na specijalizaciji u Moskvi. avio se op om to-
pologijom i teorijom skupova napose nearhimed-
skim prostorima slikama ure enih kompakata te
poop enjem regularnih i normalnih prostora.

lan suradnik Ibrahim Aganovi pro esor na
Prirodoslovno-matemati kom akultetu u Zagrebu
bio je na studijskim boravcima u Rusiji Njema koj
i rancuskoj. avi se primijenjenom matematikom
napose rubnim problemima mehanike kontinuuma.
Glavni mu je doprinos matemati ko opravdanje ma-
kroskopskih modela tankih i kompozitnih struktura.

lan suradnik Vladimir Volenec pro esor na
Prirodoslovno-matemati kom akultetu u Zagre-
bu bavi se geometrijom. Sustavno istra uje veze
paralelogramskih prostora s raznim drugim geo-
metrijskim i algebarskim strukturama i prou ava
geometrijska svojstva medijalnih i idempotentnih
medijalnih kvazigrupa osobito kvadratnih šeste-
rokutnih i GS-kvazigrupa. oautor je poznate mo-
nogra je o geometrijskim nejednakostima.

lan suradnik Mirko Primc pro esor Prirodo-
slovno-matemati kog akulteta u Zagrebu boravio

je na institutima u Princetonu i erkle ju te na
sveu ilištu u Lundu. avi se teorijom reprezenta-
cija poluprostih Liejevih grupa ac-Mood jevih
algebri i algebri verteksnih operatora. Od posebne
su va nosti radovi u kojima primjenjuje teoriju
repezentacije Liejevih algebri za dobivanje kom-
binatornih identiteta. Dobitnik je Nagrade Ru er
Bo kovi i Nagrade HAZU.

—
IZI A

U Matemati ko- rirodoslov om ra redu za
po asnog je lana 1896. godine izabran Nikola
Tesla (1856. – 1943. . Istaknuo se pokusima o
izmjeni nim strujama visokog napona i rekven-
cije njihovim dobivanjem i prijenosom. Svojim
otkri ima više aznih struja i okretnog magnetskog
polja omogu io je golem razvitak elektrotehnike.
Uz to Tesla je ovje anstvu dao nov sustav motora
i trans ormatora a va an je njegov pronalazak pri-
mopredajnika visoko rekventnih titraja za prijenos
be i nog signala i in ormacija.

Redoviti lanovi Akademije u polju zike jesu:
Vinko Dvo k (1848. – 1922. bio je redoviti

pro esor zike Mudroslovnog akulteta Sveu ili-
šta u Zagrebu osnovao je izikalni kabinet (1875.
– 1911. današnji izi ki zavod Prirodoslovno-
-matemati kog akulteta i bio njegov dugogodišnji
predstojnik. Svoja znanstvena istra ivanja iz optike
i akustike zapo eo je na Sveu ilištu u Pragu. U
Zagrebu nastavlja svoj plodan znanstveni rad iz
akustike koji proširuje istra ivanjima iz elektroma-
gnetizma mehanike i povijesti znanosti. Poznat je
niz njegovih otkri a: stereokineti ka pojava ljud-
skog vida Dvor k-Ra leigheva cirkulacija zraka
u cijevi u kojoj titra zrak sila na plo icu u zvu nom
polju („Dvo kova plo ica“ što Ra leigh primje-
njuje za tzv. Ra leighov radiometar otkrio je sile
na zvu ne rezonatore i zvu na kola (Dvo kova
zvu na kola razvio je više ure aja za mjerenje
mehani kih u inaka zvuka opti ki sustav za pro-
matranje strija elektroakusti ke naprave i sl. Va an

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

102

je njegov rad iz povijesti znanosti o oškovi evim
istra ivanjima u zici. io je rektor zagreba kog
sveu ilišta 1893./94. lan eškog u enog druš-
tva So i t fra aise de ysi ue (Pariz So iet
i ter atio ale des le tri ie s dopisni lan eš-
ke akademije znanosti i lan raljevskog eškog
u enog društva. Za svoj rad dobio je veliku kolajnu
na milenijskoj izlo bi u udimpešti 1896. dok je
za ivotno djelo 1911. dobio kolajnu reda osipa
I. – komturski kri .

Stanko Hondl (1873. – 1971. bio je redoviti
pro esor zike ilozo skog akulteta Sveu ilišta u
Zagrebu i dugogodišnji predstojnik izikalnog ka-
bineta (1911. – 1946. današnjeg izi kog zavoda
Prirodoslovno-matemati kog akulteta rektor Sve-
u ilišta u Zagrebu. Napisao je brojne znanstvene
radove iz više podru ja zike. Najpoznatiji su mu
radovi iz povijesti zike posebno o djelima Ru-

era oškovi a i Mark Antuna de Dominisa. io
je predsjednik Hrvatskog prirodoslovnog društva
(1934. – 1936. i potpredsjednik Akademije (1933.
– 1942. . Njegovim nastojanjem i zalaganjem iz-
gra ena je za potrebe izikalnog zavoda zgrada na
Maruli evu trgu 19 u Zagrebu. Tako o ormljeni i-
zikalni zavod postao je va an imbenik u razvitku

zike u Hrvatskoj.
Ivan Supek (1915. – 2007. bio je redoviti

pro esor Prirodoslovno-matemati kog akulteta
Sveu ilišta u Zagrebu i jedan je od osniva a tog
akulteta. On je i pokreta moderne hrvatske teorij-

ske zike te utjecajan imbenik i u razvoju ekspe-
rimentalne zike kemije i biologije u Hrvatskoj.
Njegov seminar za teorijsku ziku (osnovan 1947.
bio je rasadnik mladih znanstvenika i suvremenih
ideja u zici. Utemeljio je Institut Ru er Bo kovi
1950. Imao je va nu ulogu u osnivanju poslijedi-
plomskih studija u Hrvatskoj. Prvi se kod nas bavio
teorijom vodljivosti u metalima i poluvodi ima te
kvantnom teorijom polja. Poslije 1960. aktivan je
uglavnom u lozo ji znanosti i u knji evnosti te
je u tim podru jima objavio brojne lanke i knjige.
Utemeljio je današnji Zavod za lozo ju i povijest
znanosti (1961. te postao prvi pro esor lozo -
je znanosti na zagreba kom Sveu ilištu. Godine
1966. osnovao je današnji Zavod za lozo ju i

povijest znanosti HAZU. Redovni je sudionik
me unarodnih sastanaka pokreta Pug as te je i
osniva hrvatskog pagvaškog pokreta. io je rektor
Sveu ilišta u Zagrebu (1968. – 1972. te predsjed-
nik HAZU (1991. – 1997. . Njegov knji evni rad
najve im dijelom o društvenim pitanjima vrlo je
opse an: napisao je i objavio 23 drame i 15 ro-
mana. Njegovim je zalaganjem osnovan me u-
narodni Interuniverzitetski centar u Dubrovniku
koji je uvelike pridonio razvoju lozo je znanosti
i drugih humanisti kih disciplina u nas. Dobio je
prvu Republi ku nagradu „Ru er oškovi “ 1960.
i Republi ku nagradu za ivotno djelo 1970. godine
te mnoga druga priznanja.

Mladen Pai (1905. – 1997. bio je redoviti
pro esor zike Prirodoslovno-matemati kog akul-
teta Sveu ilišta u Zagrebu i eksperimentalni zi ar
u podru ju bio zike te kemijske nuklearne i atom-
ske zike. Svoj je istra iva ki rad zapo eo u Parizu
u Institutu „Al red ournier“ (zi ka istra ivanja
bioloških tvari i u laboratoriju tvrtke Com ag ie
Alais roges et Camargue (rendgenske strukturne
analize . Otkrio je nove spojeve ivinih tiosul ata i
jodosul ata utvrdio je razlike u zi kim svojstvi-
ma seruma zdravih i bolesnih ljudi ispitivao dje-
lovanje ultrazvuka na mikroorganizme primjenom
ultracentri uge utvrdio je mase makromolekula u
ljudskom serumu koje su odgovorne za hemolizu
odnosno djelovanje protiv otrova otkrio je novu
azu istog aluminija. Godine 1946. vra a se u

Zagreb gdje je imenovan predstojnikom izi kog
zavoda. itno unapre uje nastavu eksperimentalne

zike. Sudjeluje u utemeljenju Instituta Ru er Bo -
kovi gdje osniva više zi kih laboratorija i vodi
gradnju neutronskog generatora. Utemeljio je Insti-
tut za ziku u Zagrebu i bio njegov upravitelj oko
deset godina. U tom institutu postigao je zapa ene
rezultate o opti kim svojstvima visokotemperatur-
nih supravodi a i termoluminiscentnih tvari. Dobio
je Nagradu Nikola esla 1961. 1971. nagradu za
ivotno djelo i 1974. Nagradu AVNO -a.

Gaja Alaga (1924. – 1988. bio je redoviti
pro esor Prirodoslovno-matemati kog akulteta
Sveu ilišta u Zagrebu i prvi je teorijski nuklearni

zi ar u Hrvatskoj. Tijekom boravka u Institutu za

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

103

���������
&����
�
@����������
������
��
@[�����[
��
�����
�
�
��������
�
�
�����"
������
Q�����
�

D����
�����	
#�
��
�������
�����
�
�����
��
����
��

�
�������
��
��������
����
�
���������
�������
���[
���"
��
����
��
����
Q���
�
Q��
D����
���
�������

����
�
����
���
�������	
D���
��������
�������

�
�����
����������
�������
�������
�������
�����
�

��
beta- i gama-�����
���
�
�
�����
����
��?����!���

���������
������
�
(�������
Alagina pravila)"
����

�������
��������
�
�����!���
��
�������
�����
�
��

���
���������!������
���!�	
Q����
��
����!��
��
������

�������
���������
&����
�
$��������	
@��
�������

��������
Fizika
�������
��
��������
��������
�����[
����!���	
<�������
��
E����
����
�������
'�<���=�!-

����
��
��������
����������
�������"
����
�!
�������

��
��������"
��������
�������
����
��
9�����
����

�
Q��\�

���"
�������
�
��
D���������
&����
���

�������	

@����?���
>
�����!"
��������
���?����
�
��������

i �����������	������
��������
����[������������

?���
����
9�����
����
�
%������"
������������
��

��
&�����
�
��������
���
�����
�
�������
&����	

�������
��
����
��������
���
������
�����������

����������
�������
����������
������	
>��!������

��
�
��������
�����
��������
�������[�������
����[
���!���
�����������
���������
�����
����������
�

������
�����
��������
���������"
����
��
�������
�

�
����
������������
�����������
���
������
&������

��
����
�������
�������	
��������
��
���
������[
���
����
����
����������
����������
L���������

�?����"
L���������
����������
��
�������
�
�����[
����"
���?��������
�������
��������
@[���
����"

���������
������
�
����
������
�����
���
�
�������
�

�����
���
����
�
@[
���!�"
������
��������
������[
���
����[���������
�
�������
�
������
���!�����	

<����
������
���
��
���������
���?����
��
9�����
����

�
]����������
>?��������@����B��(��"���)�'�?]) u
9����
��
�
9�<[�	

Q��
��
�
��
9������
��������
��
���
�����
����[
����
�
�����������
@�������
��
&����
(*N4S	
6
*N4N)	

'������
��
��������
Fizika A i U�3�
��=	
Q��
��
�
��

�����������
������
��������
V����(@�����*�W�
(*NN+	

6
7//*)
�
������������
��
���
��������
�
����������

��������!���
J��������
&������
�������
(*NNS	
6

7//P)	
<�������
��
�������
'�<���=�!
����
(*N47)	

>�����������
���
������
��
�
�
����������
&��[
��
�����������
��
>��
K
���"
�
��
�����
����
�
J�[
�������
�������
&������
(*N4N)"
�
��
�����
����
�

V�����
���
���	�
�
(X����	���V�������Y
(*N33)"

�������
�
��
���������
(��9"
*NNG)
�
���
�����

&������
�������
(>=�"
*NN+)
�
�
��
9�������
�����[
����
��������
�
����������
>B�����X����	@����X���
����0������)�]��9)"
�
��
�������
��������������
�

�����������
�������
=���
�
��
�����������
J�����	

������������
��
�������
����
����
�����������
���[
����[�������
��
����
����������
�
�?��������
������

���
������
��
�
����
�������
��
�������
����������

���
������
��
�"
�����������
���������
���[����"
��[
�������
���
������
����!���
��
�����������
���
���

����
��i u
��������	

@��
���
��
����
������������

�
����!������
&��!�"
�������
�����
�����?����!��[
����
��
������������
(*N4N)
�
������������
�
��������

�
��������
(*N3/)	
'���
��
��
����
����������
���

�����
�
������
�
�������
�
�������
����
�!���
��[
����
������������"
�������
�
�����
����������
����[
�����	
E�������
��
���������
���?����
��
9�����
����

@�
�?�����
>?��������@����Z���������"
'LM�)"
��

9�����
����
F�������^�
>?��������@��������"���W�Y
�
��
9�����
����
<���
>+�
��?��������@Y"
������[
������
��������
[���X��	���*��������[�#������@"

*�����'������(�[�#������@
�
����
����������
���[
���
����
�
�������	
=�
7///	
��
7//P	
���������
��

�
$��������
������"
�
��
7/*/	
�
��
V��������
[������(���*��W��

��
�
��
9������
\�"W��(�
��

7//7	
<�������
��
�������
'�<���=�!
����
(*N47	
�

*N4N)	
�
�������
��
�������
���
�
(7//3)	
<������

��
�
��
D���������
�
L���������
���������	

 9
����
Q������"
��������
���?����
�������[
�
����[������������
?���
����
9�����
����
�
%����[
��"
�
��������
�
I	
W�����
��
�
�	[F	
��
F�������

�����
��
�������������������
��������
�������
�

����
������������
����
���	
=���
���������
�����

�������
?�����
�����
���
�����
�����
�
������������

���������"
����������
��
��
����������
�
����
��[
���
��
���������
���
�����
�����
�����
�����
����	

E�����
��
�������
�
������[?����
�������
�
�����!�

�������
�������"
����������
��
�����
����
����
�"

�
�����
�
��
����
�
�
�������
����	
����
��
����

������������
��
��
����������������
������"
����

��
���
���
�
���
������
9�[9!����??��[$��������

*+
/

$
�

%'

X

E
��

��
�

��

�

��
��

��
��

��
"
&

��
��

�

�
�

��
���

��

�

��
��

��
�

—

104

pristupa solitonskoj zici vodljivih polimera a dru-
ga na jako korelirane elektronske sustave. Razlu i-
vao je odnos ononskih i kulonskih me udjelovanja
vodljivih elektrona uva avaju i retardaciju onih
prvih i dugodose ni karakter onih drugih. Zamislio
je i s V. . Emer jem izradio mnogo esti nu teo-
riju organskih metala. Sudjelovao je u ormulaciji
kulonskog zasjenjenja za model više vrpci u pri-
sutnosti monopolnih i dipolnih sila. Sada se bavi

zikom bakar-oksida rijetkih zemalja koji pokazuju
supravodljivost do temperatura oko 135 poseb-
no uva avaju i jako kulonsko odbijanje vodljivih
elektrona na ionima bakra. io je prvi pro elnik
Odjela za teorijsku ziku Instituta za ziku te lan
uredni kog vije a asopisa Euro ea Jour al of
P ysi s Dobitnik je Nagrade Ru er Bo kovi
(1976. odlikovan je Spomenicom Domovinskog
rata (1992. i Redom Danice hrvatske s likom Ru-

era oškovi a (1997. . io je savjetnik za znanost
predsjednika Republike Hrvatske (1991. – 1992. i
1998. – 2000. te predsjednik Nacionalnog vije a
za visoku naobrazbu (1994. – 2001. .

Dubravko Tadi (1934. – 2003. bio je re-
doviti pro esor Prirodoslovno-matemati kog a-
kulteta Sveu ilišta u Zagrebu. Poglavito se bavio
teorijskom enomenologijom u zici elementarnih
estica. od semileptonskih procesa razradio je

korekcije višeg reda dozvoljenim nuklearnim beta-
-raspadima u grupi G. Alage. asnije je postigao
rezultate povezane s nuklearnim orm aktorima i
neutrinskim problemima u dvostrukom-beta raspa-
du. Dao je doprinose teoriji hiperonskih nelepton-
skih raspada te s time povezanim teorijama nukle-
arnih sila koje ne uvaju paritet i koje ne uvaju
stranost. Razvio je teorije kiralnih kvarkovskih
modela i relativisti kih kvarkovskih modela. io
je predstojnik Zavoda za teorijsku ziku PM -a te
je vodio poslijediplomski studij zike elementar-
nih estica. io je lan uredni kog vije a asopisa
Euro ea Jour al of P ysi s Dobio je Nagradu
Ru er Bo kovi (1974.

Vladimir Paar redoviti pro esor Prirodoslov-
no-matemati kog akulteta Sveu ilišta u Zagrebu
sudjelovao je s G. Alagom u otkri u i primjenama
modela grozdova i vibracija bavio se i razvojem

bozonsko- ermionskih modela i njihovom pri-
mjenom na eksperimentalne rezultate istaknutih
svjetskih laboratorija u suradnji s velikim brojem
znanstvenika u svijetu. Posebno se isti e njegovo
otkri e modela I M za neparno-neparne jezgre i
otkri e paraboli nih pravila. U našu sredinu uvodi
podru je zike deterministi kog kaosa i bavi se
njegovim primjenama u robotici medicini geo-
gra ji kemiji astronomiji i biologiji. Posebno se
isti e otkri e novih svojstava kaoti nih tranzijenata
i globalne repeticijske mape (GRM u kompjutor-
skoj genomici. avi se problemima obrazovanja i
pisanjem školskih ud benika iz zike. Dobitnik je
Republi ke nagrade za zna ajno znanstveno otkri e
i Republi ke nagrade za popularizaciju znanosti.

Stanko Popovi redoviti pro esor Prirodoslov-
no-matemati kog akulteta Sveu ilišta u Zagrebu
u mirovini unaprijedio je u nas teoriju i primjenu
di rakcije rendgenskog zra enja u polikristalu. Ra-
zvio je originalne metode rendgenske di rakcije za
to no mjerenje periodi nosti u kristalu za istra i-
vanje utjecaja mikrostrukture na pro le di rakcij-
skih maksimuma te na aznu analizu višekompo-
nentnih sustava. Primjenjuje di rakcijske metode u

zici i kemiji vrstog stanja posebno u istra ivanju
procesa precipitacije u prezasi enim vrstim otopi-
nama aznih pretvorbi i aznih dijagrama metalnih
slitina metalnih oksida poluvodi kih i koloidnih
sustava minerala i biominerala. Ta istra ivanja dala
su nove doprinose i modi kaciju niza aznih dija-
grama prethodno prihva enih u literaturi. Dobio
je Nagradu grada Zagreba i Dr avnu nagradu za
znanost. Predsjednik je Hrvatske kristalogra ske
zajednice.

Goran Pichler ima postignu a u emtosekun-
dnim laserskim spektroskopskim istra ivanjima te
stvaranju i detekciji ultrahladnih molekula. Interesi
su mu: stvaranje plazme laserom ili u elektri nom
izboju u molekulskom plinu miješanom s alkalij-
skim parama laserom vo eni procesi u atomskim
parama i molekulskim plinovima te ve im naku-
pinama estica i ivih stanica laserska medicina i
stomatologija me udjelovanje laserskog zra enja
sa ivim tkivom sudarni i radijativni procesi u
istim i miješanim metalnim parama i plazmi po-

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

105

mo u linearne i nelinearne spektroskopije laserska
spektroskopija me umetalnih eksimera i njihovih
iona. Po asni je lan Ameri kog zikalnog društva
i dobitnik Dr avne nagrade za znanost Republike
Hrvatske za 2005. godinu.

Vladimir napp umirovljeni pro esor akulte-
ta elektrotehnike i ra unarstva Sveu ilišta u Zagre-
bu istakao se radovima na rezonantnom raspršenju
gama zra enja te ranim primjenama M sbauerova
e ekta na Sveu ilištu u irminghamu. Utvrdio je
polarizaciju rezonantno raspršenog gama-zra enja.
Primjenom M sbauerova e ekta odredio je gornju
granicu magnetskog momenta otona. Na Elek-
trotehni kom akultetu razvija modernu nastavu

zike i nuklearne energetike. U energetici odnosno
nuklearnoj energetici autor je niza kriti kih ana-
liza novih koncepcija i njihovih perspektiva kao
što su geotermi ka energija suhih stijena oplodni
reaktori i mionska kataliti ka uzija. Niz godina
bavi se pitanjima nuklearne sigurnosti i kompati-
bilnosti miroljubivog korištenja nuklearne energi-
je i njezine vojne upotrebe. Nagra en je Zlatnom
plaketom „ osip Lon ar“ i Godišnjom nagradom
„Hrvoje Po ar“ (2001. .

Izu avanje elektronskih i nanoskopskih svoj-
stava metala i supravodi a zapo eo je oran Le-
onti rofessor emeritus zike na Prirodoslovno-
matemati kom akultetu Sveu ilišta u Zagrebu u
tadašnjem Institutu za ziku Sveu ilišta. oš uvi-
jek se aktivno bavi istra ivanjima na tom polju.
Sa suradnicima je razvio kontinuiran proces ultra-
brze solidi kacije koji je otvorio put proizvodnje
amor nih metala. U amor nim i mikrokristali nim
uzorcima metala otkrio je zajedno sa suradnicima
spinske uktuacije. Uveo je metodu primjene vo-
dika kao atomske probe u matrici amor nih metala
i pokazao prvi put postojanje kvantnomehani ke
inter erencije na de ektima u masivnom neure e-
nom sistemu. Nakon otkri a visokotemperaturnih
supravodi a (VTS prvi je u ovom dijelu svijeta
sintetizirao takav supravodi zasnovan na gadoli-
niju. S D. abi em razvio je metodu prou avanja
dinamike vorteksa u monokristalima VTS. io je u
više navrata pozvani predava u raznim svjetskim
ustanovama i na internacionalnim kongresima.

Dobitnik je i Nagrade Ru er Bo kovi za istaknuti
znanstveni rad (1974. te Dr avne nagrade za i-
votno djelo (2000. a odlikovan je Redom Danice
hrvatske s likom Ru era oškovi a (1999. .

Silvia Tomi zapo ela je svoj znanstveni rad
u Institutu za ziku 1977. u podru ju zike kon-
denziranih tvari. Znatno je doprinijela razvoju

zike niskodimenzijskih vodljivih sustava odno-
sno sustava s jakim elektronskim korelacijama u
kompleksnim ravnote nim stanjima. Uvo enjem
novih eksperimentalnih tehnika posebice dielek-
tri ne spektroskopije otvorila je put istra ivanjima
niskoenergijskih pobu enja kako u zici krutina
tako i u zici meke tvari te protegla ta istra ivanja
na biološke sustave.

—
EMI A

Naša je Akademija imala dva hrvatska kemi a-
ra nobelovca za po asne lanove: Leopolda (Lavo-
slava Ru i ku i Vladimira Preloga. Leopold Ru i -
ka (1887. – 1976. ro en je u Vukovaru. Gimnaziju
je polazio u Osijeku. Vrhunsku svjetsku karijeru
posti e na Saveznoj visokoj tehni koj školi (ETH u
Z richu. Nobelovu nagradu za kemiju dijeli (1939.
s A. utenandom dobivši je 14 godina prije svog
slavnog u itelja H. Staudingera. Za po asnog lana
AZU izabran je 1940. Studirao je ziološki aktivne

prirodne spojeve i mirisne tvari. Prou avao je naš
dalmatinski buha i sintetizirao razli ite terpene
komponente mnogih mirisnih ulja razli itih biljaka i
cvije a. Postavio je tzv. i o re sko ravilo kojim se
objašnjavaju razli ite strukturne korelacije terpena i
srodnih spojeva. Proveo je djelomi nu sintezu muš-
kih spolnih hormona androsterona i testosterona.

Neposredno pred po etak II. svjetskog rata
ogromnu ulogu u razvoju naše kemije napose or-
ganske kemije odigrao je Vladimir Prelog (1906.
– 1998. . Rodio se u Sarajevu. Gimnaziju je polazio
u Osijeku kao i njegov slavni prethodnik Leopold
Ru i ka. Studij kemije završio je u Pragu. Godine
1935. na poziv Tehni kog akulteta u Zagrebu

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

106

dolazi u Zagreb za predstojnika Zavoda za organ-
sku kemiju. Na Ru i kin poziv odlazi 1941. na
Saveznu visoku tehni ku školu (ETH u Z richu
gdje 1957. naslje uje Leopolda Ru i ku. Dobitnik
je Nobelove nagrade za kemiju 1976. (koju dijeli
s . . Corn orthom za istra ivanja na podru ju
organskih prirodnih spojeva i stereokemije. Po a-
sni je doktor Sveu ilišta u Zagrebu i po asni lan
HAZU (od 1986. .

Mo e se s pravom re i da je Prelog iako je u
Zagrebu znanstveno djelovao samo šest godina
jedan od najzaslu nijih za razvoj organske kemi-
je u Hrvatskoj. udu i pro esori organske kemije
zagreba kih akulteta (alenovi Hahn olbah
Re ek Proštenik Sei erth bili su njegovi suradni-
ci iz toga vremena. Prelog je dao znatne doprinose
objašnjenju strukture steroida triterpena kinina
strihnina i dugih alkaloida. Sintetizirao je trici-
kli ki ugljikovodik adamantan (u zajednici s R.
Sei erthom dopisnim lanom HAZU . Pridonio
je i našim znanjima o enzimatskim reakcijama.
Poznato je Ca -I gold-Prelogovo ravilo koje
omogu uje klasi kaciju prostorne gra e kiralnih
molekula. Istovremeno kad i A. Streit ieser (er-
kele i . Saunders sa S. Ašpergerom (Rochester
otkrio je s . Mislo om i S. or i em sekundarni

-deuterijski kineti ki izotopni e ekt.
Uz po asne lanove navedene hrvatske ke-

mi are nobelovce Akademija je imala još dva po-
asna lana: ruskog kemi ara Dimitrija Ivanovi a

Mendeljejeva (1834. – 1907. i ameri kog kemi a-
ra Linusa Carla Paulinga (1901. – 1994. .

Dimitrije Ivanovi Mendeljejev izabran je za
po asnog lana 1882. Djelovao je kao pro esor na
Sveu ilištu u Petrogradu (1865. – 1890. ali je
zbog spora s ministrom prosvjete morao napustiti
to mjesto pa je do kraja ivota djelovao kao znan-
stveni suradnik glavnog ureda za mjere i utege u
tom gradu. avio se mnogim granama kemije pa
je pridonio izgradnji ruske rudarske metalurgijske
i kemijske industrije. Najva nije je njegovo otkri e
op eg zakona o periodi nosti kemijskih svojstava
elemenata. Na temelju njega sastavio je „perio-
di ni sustav elemenata“ (1869. kojim je mogao
pravilno predvidjeti svojstva niza elemenata koji

su tek kasnije otkriveni. Njegov sustav postao je
temelj znanosti o strukturi tvari. Istra ivao je i zi -
ka svojstva plinova i teku ina te ustanovio pojam
kriti ke temperature nezavisno od T. Andre sa.

Za dopisnog (1966. a potom i za po asnog
lana naše Akademije (1994. izabran je i ameri ki

kemi ar dvostruki nobelovac Linus Carl Pauling.
Djelovao je kao pro esor u Pasadeni u ali orniji.

avio se prou avanjem strukture molekula i prirode
kemijske veze. Izra unao je ionske radijuse i ener-
gije vezanja postavio op enita pravila stvaranja
ionskih kristalnih struktura dao teoriju homeopo-
larne veze i metode za ocjenjivanje heteropolarne
veze protuma io usmjerenost valencija te stvorio
pojam rezonancije. U biokemiji je unaprijedio te-
oriju imuniteta i strukture bjelan evina te postavio
hipotezu o strukturi i stvaranju antitijela. Dobitnik
je Nobelove nagrade za kemiju (1954. . ao borac
za mir me u narodima i slobodu znanstvene misli
dobitnik je i Nobelove nagrade za mir (1962. .

U Razredu za matemati ke zi ke i kemij-
ske znanosti bili su ovi kemi ari: ogoslav Šulek
(1816. – 1895. rodom Slovak lan Akademije
od njezina osnutka glavni tajnik (1874. – 1895.
istakao se svojim „nazivoslovljem“ u kojem je
predlagao slavenske kovanice u zamjenu za strane
kemijske nazive. Prema Šulekovu prikazu u Radu
iz 1885. o napretku prirodnih znanosti u Hrvatskoj
tijekom minulih 50 godina kemija je bila u zao-
statku za ostalim znanostima.

Sustavni znanstveni rad iz kemije po inje u
nas s Gustavom ane ekom (1854. – 1928. ute-
meljiteljem kemije u Hrvatskoj i pravim lanom
Akademije. Diplomirao je armaciju u Pragu gdje
je stekao i doktorat lozo je a nešto kasnije i dok-
torat armacije u e u gdje je na Visokoj tehni koj
školi predavao kra e vrijeme sudsku kemiju. Od
1879. djeluje na Sveu ilištu u Zagrebu. Izgradio
je prvi sveu ilišni emijski institut na današnjem
Strossma erovu trgu. io je predstojnik emijskog
zavoda (1879. – 1924. rektor Sveu ilišta (1908.
– 1909. predsjednik Akademije (1921. – 1924. .
Objavljivao je u Radu rasprave o odre ivanju
atomskih te ina o sastavu tvari o kemiji voda o
elektrolizi os ornih i platinskih kiselina i drugo.

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

107

emiju voda unaprijedio je u nas Hrvoje Ive-
kovi (1901. – 1991. . Za kemiju voda zainteresi-
rao se za vrijeme trogodišnjeg boravka u Institutu
za higijenu u erlinu (1954. – 1956. . avio se
desalinacijom morske vode i pretvorbom bo at-
ne vode u pitku vodu. Prou avao je i podzemne
vode Zagreba. Istra ivao je vode Plitvi kih jezera
i njihovu genezu. Studirao je kemizam i tehnolo-
giju dobivanja boksita. io je glavni urednik lista
Bulleti S ie ti ue (1956.–1980. koji je izdavala
Akademija. Zaslu an je za modernu organizaciju
nastave na armaceutsko-biokemijskom akultetu
uvo enjem Tehnološkog i Medicinsko-biokemij-
skog smjera. Više godina bio je urednik Akademi-
jina asopisa Rad i asopisa Bulleti s ie ti ue
Savjeta akademija tadašnje S R . io je predsjed-
nik Hrvatskog kemijskog društva (1962. – 1963.
i Matice hrvatske (1968. – 1970. . Dobitnik je Re-
publi ke nagrade za ivotno djelo (1976. . io je
rektor Sveu ilišta u Zagrebu (1954. i u dva navrata
prorektor tog sveu ilišta.

Miroslav aršulin (1904. – 1984. redoviti
pro esor zikalne kemije Tehnološkog akulteta
Sveu ilišta u Zagrebu i glavni tajnik Akademije
(1961. – 1972. bavio se elektrokemijom korozi-
jom i zaštitom materijala te kemijom silikata. Dao
je znatne doprinose prou avanju kemije boksita.

avio se metodom raš injavanja azbestnog škriljca
radi dobivanja vlaknastog azbesta. Zaslu an je za
osnivanje Zavoda za zaštitu materijala od utjecaja
morske vode i za desalinaciju sudjelovao u osni-
vanju više kemijskih instituta tako Prehrambeno-
-tehnološkog odjela Metalurškog odjela u Sisku
i emijsko-tehnološkog odjela u Splitu. U Aka-
demiji je osnovao Odbor za studij boksita koji je
1964. prerastao u Internacionalni odbor (ICSO A .

Me u pionirima našeg znanstvenoistra i-
va kog rada isti e se i Tomislav Pinter (1899.
– 1980. . avio se kemijskom kinetikom ka-
talizom i kemijskom termodinamikom napose
jednad bama plinskog stanja. Eksperimentalna
istra ivanja vezana su uz kemiju kompleksnih ci-
janida eljeza (II . Istra ivao je mehanizam kata-
liti kog djelovanja dvovalentnog ivinog iona na
brzinu disocijacije cijanida iz heksacijano erata

(II i prakti nu primjenu te kataliti ke reakcije u
odre ivanju tragova tih metala. io je predsjed-
nik Hrvatskog kemijskog društva (1954. – 1956.
i predsjednik Savjeta Sveu ilišnog instituta za

zikalnu kemiju. Odlikovan je ordenom rada s
crvenom zastavom.

Me u ugledne Prelogove suradnike ubraja se i
rešimir alenovi (1914. – 2003. redoviti pro e-

sor organske kemije na Prirodoslovno-matemati -
kom akultetu Sveu ilišta u Zagrebu. Usavršavao
se 1942. kod A. Szent-G rg ija u Sz gedu ma-

arskog biokemi ara (Nobelova nagrada za medi-
cinu 1937. . io je predstojnik Zavoda za organsku
kemiju i biokemiju Prirodoslovno-matemati kog
akulteta. avio se kemijom ziološki zanimljivih

prirodnih spojeva napose aminokiselinama i pri-
rodnim organskim spojevima sumpora sintezama
antibiotika kemijom poliketona i odre ivanjem
apsolutnih kon guracija prirodnih spojeva. Od in-
teresa je spomenuti da su njegovi pionirski radovi
na sintezi opti ki aktivnih -aminokiselina postali
vrlo va ni u sintezi -aminopolipeptida. io je lan
Slovenske akademije znanosti i umjetnosti te lan
hrvatskog engleskog ameri kog i nizozemskog
kemijskog društva; isto je tako bio lan uredništva
asopisa etra edro Dobitnik je Savezne nagrade

i Ordena rada II reda (1949. te Nagrade za ivotno
djelo (1985. . Po etkom uspostavljanja neovisne
Republike Hrvatske bio je jedan od njenih prvih
šest potpredsjednika.

Iz škole L. Ru i ke i V. Preloga dolazi i Mi-
hovil Proštenik (1916. – 1994. redoviti pro esor
kemije na Medicinskom akultetu Sveu ilišta u
Zagrebu. io je pro elnik Odjela za organsku ke-
miju i biokemiju Instituta Ru er Bo kovi (1954.
– 1957. . Znanstveni radovi odnose mu se ponaj-
prije na kemiju lipida napose s ngolipida spoje-
va središnjeg iv anog sustava i ostalih animalnih
tkiva te heterocikla s dušikom kao heteroatomom.
Proštenik je pronašao C-20 s ngozin u mozgu viših
sisavaca. Djelovao je kao glavni urednik Akade-
mijina asopisa Rad za podru je kemije. Dobitnik
je Nagrade Ru er Bo kovi (1961. Ordena rada
sa zlatnim vijencem (1965. i Nagrade za ivotno
djelo (1983. .

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

108

Anorganska kemija osobito strukturna anor-
ganska kemija dobila je svoj zamah istra ivanjima
Drage Grdeni a rofessora emeritusa Prirodoslov-
no-matemati kog akulteta Sveu ilišta u Zagrebu.
U Institutu organske kemije Akademije znanosti
u Moskvi usavršavao se u odre ivanju strukture
molekula di rakcijom rendgenskog zra enja. Te
je metode uveo u našu sredinu i razvio nakon
svog boravka u O ordu kod Doroth C. Hodgkin
(Nobelova nagrada za kemiju 1964. . Osnovao je
Zavod za op u i anorgansku kemiju na Prirodo-
slovno-matemati kom akultetu. io je voditelj
Odjela anorganske i strukturne kemije Instituta
Ru er Bo kovi (1952. – 1961. te glavni tajnik
Akademije (1973. – 1975. . lan je Slovenske aka-
demije znanosti i umjetnosti (od 1976. i dopisni
lan Akademije nauka osne i Hercegovine (od

1975. . avio se kristalnom i molekularnom struk-
turom organo ivinih spojeva i metalnih kompleksa.
Studirao je ulogu nepodijeljenog elektronskog para
u spojevima dvovalentnog kositra i trovalentnog
antimona. U kemiji ive isti u se otkri a oksonije-
vih i sul onijevih spojeva strukture permerkurira-
nog metana acetaldehida i octene kiseline. Uveo
je pojam e ektivne i karakteristi ne koordinacije
ivina atoma. Potaknuo je i kemijska istra ivanja

poluvodi a u Institutu Ru er Bo kovi . On je i je-
dan od osniva a tog instituta. Posebna aktivnost
vezana je i za istra ivanja povijesti hrvatske i svjet-
ske kemije. Dobitnik je više nagrada i priznanja:
Nagrade Ru er Bo kovi (1961. Nagrade grada
Zagreba (1975. Republi ke nagrade za ivotno
djelo (1985. Nagrade AVNO -a (1988. i Medalje
Bo o e ak Hrvatskoga kemijskog društva (1990. .

Studije anorganskih reakcijskih mehanizama
uveo je u našu sredinu Smiljko Ašperger redoviti
pro esor u mirovini zikalne kemije na armaceut-
sko-biokemijskom akultetu Sveu ilišta u Zagrebu.
U zajednici s . eberom otkrio je negativni ki-
neti ki temperaturni koe cijent kod otooksidacija
glicerola i etilen glikola s bikromatom. To je dovelo
do otkri a oksida etverovalentnog kroma (CrO2 .
Sa Sir Christopherom Ingoldom (1893. – 1970.
(U iversity College of Lo do radio je na teoriji
oktaedrijskih supstitucija i utvrdio uloge dirigira-

ju ih liganada elektron donora i elekton apsorbe-
ra na mehanizme i stereokemiju tih supstitucija.
Sa . H. Saundersom (1955. – 1957. otkrio je

-deuterijski kineti ki izotopni e ekt i pokazao da
se ormoliza 2- eniletil -toluensul onata odvija
preko simetri nog neklasi nog enonijeva iona. a-
vio se spektrometrijom masa sumpora-34 i odredio
njegov maksimalni izotopni e ekt. Primijenio je

-deuterijski kineti ki izotopni e ekt u rješavanju
anorganskih reakcijskih mehanizama napose u
kemiji erocena. io je predsjednik Hrvatskog ke-
mijskog društva (1966. – 1968. . lan je nekoliko
stranih znanstvenih društava. Dobitnik je Nagrade
Ru er Bo kovi (1967. Nagrade za ivotno djelo
(1992. i Medalje Bo o e ak (1996. .

Dionis Emerik Sunko (1912. – 2010. rofessor
emeritus Prirodoslovno-matemati kog akulteta
Sveu ilišta u Zagrebu u suradnji sa S. or i em
prvi je 1959. unio u nas mehanisti ki pristup stu-
diju organsko-kemijskih reakcija. Istra ivao je
solvolitske reakcije i pokazao da se odre ivanjem
sekundarnih -deuterijskih izotopnih e ekata mo e
dobiti uvid u prijelazne strukture karbokationa te
je time stekao me unarodni ugled. Zaslu an je za
uspješno povezivanje eksperimentalne i teorijske
organske kemije te za uvo enje kolegija izikalno-
-organska kemija na dodiplomskom studiju kemije
na Prirodoslovno-matemati kom akultetu. io je
lan uredništva Jour al of t e C emi al So iety i

Jour al of P ysi al Orga i C emistry. Dobitnik
je Nagrade Ru er Bo kovi (1967. i Nagrade za
ivotno djelo (1992. .

Vrijedan doprinos razvoju organske sintetske
kemije prirodnih spojeva dao je znanstveni savjet-
nik Instituta Ru er Bo kovi Vinko Škari (1923.
– 2006. . Usavršavao se na Harvardu kod R. .

ood arda (Nobelova nagrada za kemiju 1965
dopisni lan HAZU . io je direktor Instituta Ru-

er Bo kovi (1966. – 1974. i voditelj Laborato-
rija za stereokemiju i prirodne spojeve tog instituta
(1974. – 1993. . Istra ivao je sinteze trans ormaci-
je i stereokemiju neuobi ajenih analoga nukleozida
i nukleotida te aminocikloheksan i cikloheksanon
karboksilnih kiselina. Istra ivanja su se pokazala
od zna enja u biosintezama i biotrans ormacijama

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

109

u organizmima a neki od tih spojeva pokazali su
antibakterijska antitumorska i antiviralna svojstva.

io je zastupnik u Saboru Socijalisti ke Republike
Hrvatske (1969. – 1974. te lan hrvatskog en-
gleskog i švicarskog kemijskog društva. Dobitnik
je Nagrade Ru er Bo kovi (1990. . lan Dru be
Bra a rvatskoga maja postao je u drugom obno-
viteljskom valu s imenom Zmaj Postirski (1991. .

ristalokemijom kompleksnih i metaloorgan-
skih spojeva bavi se oris amenar rofessor eme-
ritus Prirodoslovno-matemati kog akulteta Sveu i-
lišta u Zagrebu. Istra ivanje je zapo eo na Institutu
Ru er Bo kovi . Usavršavao se na Sveu ilištu u
O ordu sura uju i s Doroth C. Hodgkin (Nobelo-
va nagrada za kemiju 1964. gdje istra uje strukture
derivata vitamina 12 i molekularnih kompleksa s
prijenosom naboja. Gostuju i lan All Souls Colle-
gea u O ordu (1971. – 1972. i u više navrata gostu-
ju i pro esor na sveu ilištima Novog Zelanda. Isti u
se njegova istra ivanja istog silicija i bora potreb-
nih za poluvodi e zatim sinteze i rješenja struktura
novih kompleksnih spojeva prijelaznih metala po-
sebno molibdena kao modela molibdoenzima te
struktura molekula s nepodijeljenim elektronskim
parom. itna su i strukturna istra ivanja spojeva od
armakološkog interesa posebno u suradnji s Pli-

vom novih makrocikli kih antibiotika iz reda aza-
lida (azitromicin . Predstavlja Razred Akademije u
Odboru za me unarodnu suradnju. Od 2005. lan je
Svjetske akademije umjetnosti i znanosti a od 2009.
dopisni je lan Makedonske akademije znanosti i
umjetnosti. io je predsjednik Hrvatskog kemijskog
društva (1976. – 1980. Europskog kristalogra skog
povjerenstva (1981. – 1984. i predsjednik Hrvatske
kristalogra ske zajednice (1992. – 2005. . Dobitnik
je više nagrada i priznanja: Nagrade Ru er Bo kovi
(1970. Nagrade grada Zagreba (1980. Nagrade za
ivotno djelo (2000. i Medalje Bo o e ak Hrvat-

skog kemijskog društva (2002. . Hrvatsko kemijsko
društvo u svom asopisu Croati a C emi a A ta
posvetilo mu je dva posebna sveska u povodu 70.
obljetnice ro enja (1999. .

Teorijsku i ra unalnu kemiju unaprijedio je u
nas Nenad Trinajsti znanstveni savjetnik Instituta
Ru er Bo kovi i redoviti pro esor na Prirodoslov-

no-matemati kom akultetu Sveu ilišta u Zagrebu.
avi se razvojem i primjenom teorije molekularnih

orbitala (najvrjedniji mu je rezultat razvoj semiem-
pirijske teorije za studij strukture i svojstava velikih
heterocikli kih molekula razvojem teorije valen-
tnih struktura (utvrdio je da je model konjugiranih
krugova mogu e izvesti iz Pauling- helandove
teorije jer posjeduje strogu kvantno-mehani ku
bazu te razvojem kemijske teorije gra ova (po-
kazao je da je topologijska rezonancijska energija
bitan kriterij za aromati nost . Va na su i njegova
istra ivanja o strukturnim invarijantama. io je
glavni urednik asopisa Jour al of Mat emati al
C emistry (1990. – 1993 i Croati a C emi a A ta
(1994. – 2005. . Predstavlja Razred u Akademijinu

nji ni kom odboru. Dobitnik je više nagrada i
priznanja: Nagrade grada Zagreba (1971. Nagrade
Ru er Bo kovi (1982. Mid-Ameri a State U i-
versities Asso iatio Disti guis oreig S olar
(1987. ests rift i o our of Ne ad ri ajsti
I ter et Jour al of Mole ular Desi g 2 (2003 sv.
7-12 i 3 (2004 sv. 1-6 Dr avne nagrade za ivotno
djelo (2004. ests rift i o our of Ne ad ri-

ajsti Croati a C emi a A ta 77 (2004 I- I
1-414. i Medalje Bo o e ak Hrvatskog kemijskog
društva (2004. . Posve en mu je i jedan svezak
asopisa Jour al of C emi al I formatio a d

Com uter S ie e 47 (2007 705-851 Ameri koga
kemijskog društva. lan Dru be Bra a rvatskoga
maja postao je u drugom obnoviteljskom valu s

imenom Zmaj Primorski (1991. .
Leo lasinc znanstveni savjetnik Instituta Ru-

er Bo kovi i redoviti pro esor Prirodoslovno-mate-
mati kog akulteta bavi se masenom i elektronskom
spektroskopijom te istra ivanjem atmos ere. Zapa e-
na su mu odre ivanja elektronske strukture biološki
va nih molekula osobito aminokiselina i steroida
te tropos erskog ozona. Dobitnik je Nagrade Ru er
Bo kovi (1987. i Nagrade Akademije (1996. . Od
1984. stalan je gostuju i pro esor na Dr avnom sve-
u ilištu Louisiane u aton Rougeu u SAD-u.

Nikola alla redoviti pro esor i predstojnik
izi ko-kemijskog zavoda na Prirodoslovno-mate-

mati kom akultetu Sveu ilišta u Zagrebu boravio
je na usavršavanju u SAD-u i Poljskoj te u više

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

110

navrata kao pro esor-posjetitelj u Njema koj. avi
se koloidnom kemijom površinskom kemijom i
kemijom otopina uz razvoj teorijskih modela ek-
sperimentalne tehnike i razrade metoda za tuma-
enje mjerenja. Glavni mu je predmet istra ivanja

elektri ni me usloj (EIL za koji je predlo io ka-
snije prihva eni standardni model. Djelovao je kao
predsjednik Hrvatskog kemijskog društva (1994. –
1996. . Od 2005. glavni je urednik asopisa Croati-
a C emi a A ta koji izdaje to društvo. Dobitnik je

više nagrada i priznanja: Nagrade Ru er Bo kovi
(1992. Nagrade Akademije (1999. Nagrade gra-
da Zagreba (2000. Priznanja akultetskog vije a
Prirodoslovno-matemati kog akulteta Sveu ilišta
u Zagrebu (2006. i Outsta di g Le turer A ard
Pa i Nort est Natio al Laboratory (PNNL

a USA (2010. . Od 1993. lan je Dru be Bra a
rvatskog maja pod imenom Zmaj Gra arski.
lanovi suradnici Razreda s podru ja kemije jesu:

Elsa Reiner znanstvena savjetnica Instituta za
medicinska istra ivanja i medicinu rada u Zagrebu.

avi se enzimatskom kemijom osobito mehanizmi-
ma interakcije esteraza sa supstratima i inhibitorima.
Razvila je kineti ke modele za alosteri ko vezanje
liganada na kolinesteraze te klasi kaciju esteraza s
obzirom na hidrolizu organo os ornih spojeva.

Vitomir Šunji znanstveni savjetnik i redoviti
pro esor Prirodoslovno-matemati kog akulteta u
Zagrebu. Usavršavao se kod nobelovca V. Preloga
na poslijedoktorskom studiju na ETH u Z richu.

avi se sintetskom organskom kemijom i stereo-
kemijom osobito stereoselektivnim sintezama i
istra ivanjima organskih molekula s biološkim i
kataliti kim djelovanjem s te ištem na enantiose-
lektivnim kataliti kim reakcijama i enantioselek-
tivnim procesima prepoznavanja. Sura uje i s ar-
maceutskom industrijom. Predstavnik je Razreda
u Znanstvenom vije u za na tu.

Mladen ini znanstveni savjetnik predstoj-
nik Zavoda za organsku kemiju Instituta Ru er
Bo kovi i redoviti pro esor Prirodoslovno-mate-
mati kog akulteta Sveu ilišta u Zagrebu. Usavr-
šavao se na poslijedoktorskom studiju kod nobe-
lovca V. Preloga na ETH u Z richu. Dobitnik je
Akademijine nagrade za prirodne znanosti (2002. .

avi se preparativnom kemijom osobito supramo-
lekularnom kemijom molekularnim prepoznava-
njem i samoudru ivanjem u organskim gelovima
te supramolekularnim katalizatorima.

Marina Cindri redovita pro esorica u e-
mijskom odsjeku Prirodoslovno-matemati kog
akulteta u Zagrebu. avi se sintezom i karakteri-

zacijom kompleksnih spojeva molibdena i vanadija
s biološki zanimljivim molekulama polioksometa-
latima molibdena i vanadija te supramolekularnim
sustavima. Ti su spojevi va ni kako s kemijskog
gledišta tako i u njihovoj mogu oj primjeni u me-
dicini i industriji. Dobitnica je nagrade MZOŠ-a za
Izvrsnost u istra ivanjima na podru ju anionskih
supramolekulskih receptora (2008. .

Svetozar Musi znanstveni savjetnik i pred-
stojnik Zavoda za kemiju materijala Instituta Ru-

er Bo kovi . avi se karakterizacijom metalnih
oksida oksidnih stakala i staklokeramike. Osobito
istra uje primjenu M ssbauerove spektroskopije u
istra ivanju korozijske inhibicije interakcije metal/
organska prevlaka i atmos erske korozije potom
hidrolizu eljeznih iona adsorpcijsko/desorpcijske
ravnote e metalnih kationa i oksianiona te kon-
stitucijskih iona. Dobitnik je Nagrade Akademije
(2006. .

—
ZAVOD ZA POVI EST I ILOZO I U ZNANOSTI

Zavod je nastao 1992. spajanjem Zavoda za
povijest prirodnih matemati kih i medicinskih
znanosti i Zavoda za lozo ju znanosti.

Prvi od njih osnovan je 1960. kao Institut za
povijest prirodnih matemati kih i medicinskih
nauka a nastao je spajanjem Odjela za povijest
medicine Instituta za medicinska istra ivanja i me-
dicinu rada i armaceutske zbirke armaceutskog
društva Hrvatske. U sastav Instituta ušao je i Mu-
zej Ru era oškovi a na Lokrumu u Dubrovniku
koji je osnovala AZU tijekom me unarodnoga
znanstvenog skupa o Ru eru oškovi u 1958. Za
osnutak tog instituta posebice se zauzeo akademik

eljko Markovi koji se bavio poviješ u matema-
tike osobito s Ru erom oškovi em te dr. Mirko

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

111

Dra en Grmek iz Odjela za povijest medicine. Gr-
mek je postao prvi direktor Instituta a Markovi
predstojnik (voditelj . Institut je u po etku imao
samo pet istra iva a. Povijest znanosti bila je vrlo
mlada znanstvena disciplina i u svijetu a pogoto-
vo kod nas pa je to predstavljalo znatne teško e
za njezino pro esionalno utemeljenje u posebnom
institutu. Zato je ne samo u po etku nego i kasnije
uvijek bilo teško a u nala enju kadrova.

Usprkos tome zauzimanjem dr. Mirka Dra e-
na Grmeka i akademika eljka Markovi a Institut
je dobivao sve ve u ulogu u znanosti ne samo u
Hrvatskoj nego i u tadašnjoj ugoslaviji – pogotovo
stoga što je još 1956. u sklopu AZU nastojanjem
M. D. Grmeka i . Markovi a osnovan Nacionalni
komitet za historiju nauka S R što je po tadaš-
njim propisima bilo mogu e. Godine 1963. Institut
je pokrenuo i objavio prvi svezak povremene publi-
kacije Ras rave i gra a a ovijest auka u kojoj
su se objavljivali radovi znanstvenika u Institutu
ali i drugih autora izvan njega. U Institutu su tada
postojala samo istra ivanja povijesti medicine ar-
macije matematike zike i astronomije.

Godine 1963. M. D. Grmek napustio je Institut
i otišao u Pariz ali je i dalje odr avao stalnu surad-
nju s Institutom. Na polo aju direktora Grmeka je
naslijedio dr. Hrvoje Tartalja. U idu em razdoblju
Institut je organizirao više znanstvenih skupova i
to 1968. u Dubrovniku me unarodni skup o Ma-
rinu Getaldi u u povodu etiristote obljetnice ro-

enja 1971. u Trogiru me unarodni skup o 700.
obljetnici prvog spomena ljekarne u Trogiru 1972.
u Zadru znanstveni skup o ederiku Grisogonu u
povodu 500. obljetnice njegova ro enja te 1974. u
Rabu znanstveni skup o Marku Antunu Dominisu
u povodu 350. obljetnice njegove smrti. Svi znan-
stvenici u Institutu bez obzira na osnovnu struku
sudjelovali su na tim skupovima tako da je za-
jedni ki rad u Institutu u najve oj mjeri dolazio
do izra aja. Re erati s tih skupova objavljivani su
u posebnim zbornicima. Velik pothvat napravljen
je u povodu obljetnice Marina Getaldi a kad je
1968. objavljen reprint cjelokupnih Getaldi evih
djela O era om ia Mari i G etaldi te 1972. prvi
svezak hrvatskog prijevoda Getaldi evih prvih šest

radova pod naslovom Sabra a djela Mari a Ge-
taldi a svezak I. Revizija prijevoda i komentari
rad su arka Dadi a.

Godine 1974. umro je dugogodišnji predstoj-
nik Instituta (od tada Zavoda eljko Markovi a
novi predstojnik nije imenovan. Ipak je tada uspje-
lo Zavod oja ati i strukama kojih dotad u njemu
nije bilo. U to su pak doba neki istra iva i po eli
pokazivati tendencije izolacije svojih mati nih
struka ne shva aju i potrebu za pro imanjem svih
struka koje su bile zastupljene u Zavodu a na emu
se dotad inzistiralo. Zbog nesre ene situacije u Za-
vodu bilo je mogu e da Op ina Dubrovnik ras or-
mira Muzej Ru era oškovi a na Lokrumu koji
je dotad bio u sklopu Zavoda i u prostor u kojem
se nalazio smjesti ugostiteljski objekt. Izlošci su
bili razneseni a pojedine vrednije dr. arko Dadi
pronašao je i donio u Zavod u Zagrebu.

ona no je 1978. postavljen za predstojnika
akademik ranko esi koji se nije nikad bavio
poviješ u znanosti. On je 1980. potakao diobu Za-
voda na dva odsjeka: Odsjek za povijest prirodnih
i matemati kih znanosti i Odsjek za povijest me-
dicine koja su od tada i prostorno razdvojena. U
idu im mandatima bili su im drugi voditelji ali
nijedan nije nikad istra ivao probleme povijesti
znanosti. Zbog svega toga Zavod je potpuno izmi-
jenio na in rada i nije više mogao djelovati u onom
smislu za koji su se zauzimali utemeljitelji Instituta
(Zavoda akademik Markovi i pro . Grmek.

Institut za lozo ju znanosti i mir utemeljen je
1965. U njemu je njegov predstojnik akademik Ivan
Supek razvijao istra ivanja lozo je znanosti su-
kladno svojim nazorima povezuju i je sa zauzima-
njem za humanizam. U skladu s tim naporima on je
u Institutu (Zavodu utemeljio Hrvatsku pagvašku
grupu zbog koje je Zavod i imao u naslovu dodatak
a mir Iako je kasnije taj dodatak otpao Supek nije

nikad odustao od svoje temeljne koncepcije. On je
u Zavodu pokrenuo objavljivanje asopisa E y lo-

aedia moder a koji je izlazio od 1966. godine.
Njegov program bio je humanisti ka orijentacija
znanosti i umjetnosti te politi ki pluralizam.

Godine 1992. akademik Ivan Supek kao pred-
sjednik HAZU potaknuo je spajanje spomenuta dva

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

112

zavoda u Zavod za povijest i lozo ju znanosti
jer je smatrao da su povijest i lozo ja znanosti
nerazdvojne – i u Me unarodnu uniju uklju ene
su kao dvije sekcije pa je novi Zavod sada dobio
i tre i odsjek. Za voditelja novog zavoda imeno-
van je akademik arko Dadi koji je od 1982. bio
redoviti lan Me unarodne akademije za povijest
znanosti u Parizu kao jedini njezin lan koji je tada
ivio u Hrvatskoj.

U novom razdoblju istra iva ki je rad u Za-
vodu razli it s obzirom na odsjeke i na njihovu
brojnost. Naime Odsjek za lozo ju znanosti ima
danas samo jednog istra iva a a ni ostali odsje-
ci nisu brojni. U Odsjeku za povijest prirodnih i
matemati kih znanosti istra uju se neki problemi
tih struka ali situacija je takva zbog malobrojnosti
istra iva a ograni enih samo na neke teme i razdo-
blja. Današnji voditelj Zavoda arko Dadi koji
je do 1995. bio zaposlen kao znanstveni savjetnik
u tom odsjeku napisao je prvu sintezu povijesti
egzaktnih znanosti u Hrvata u dva sveska (1982. i
nakon toga mnogo opse niju u šest svezaka (1991.
– 2010. . Odsjek za povijest medicine objavio je
posljednjih godina više svezaka edicije Ras rave
i gra a a ovijest a osti s vrijednom gra om
a znanstvenici iz tog odsjeka objavili su i nekoliko
knjiga od kojih treba posebno spomenuti knjigu o
akademiku Andriji Štamparu. Sve su to knjige iz
novije povijesti zdravstva u Hrvatskoj na što se da-
nas taj odsjek usredoto uje. Upraviteljica Odsjeka
za povijest prirodnih i matemati kih znanosti jest
pro . dr. sc. Snje ana Paušek a dar a Odsjeka
za povijest medicine pro . dr. sc. Stella atovi -
- eren i dok Odsjek za lozo ju znanosti nema
upravitelja.

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

at
em

at
i

ke

zi
ke

 i
ke

m
ijs

ke
 z

na
no

st
i

—

113

—
RAZRED ZA PRIRODNE

ZNANOSTI

—

114

Akademija je osnovana u doba velikog zamaha
prirodnih znanosti u zapadnome svijetu. U svom
rodoljubnom zanosu naši su prvi prirodoslovci pri-
onuli prou avanju vlastitoga tla i doma eg biljnog i
ivotinjskog svijeta o emu je prikupljena opse na

i vrijedna gra a. No i takvim se istra ivanjima doš-
lo i do izvanredno bitnih op ih prirodoznanstvenih
otkri a. Tu se ponajprije isti e otkri e diskontinui-
teta u Zemljinoj unutrašnjosti (Moho-sloj nazvan
po otkriva u Andriji Mohorovi i u i nalaz osilnih
ostataka neandertalca kraj rapine koji je obradio
Dragutin Gorjanovi ramberger.

Prirodoslovci su objavljivali u Akademijinim
publikacijama Rad (zajedni ki asopis za sve
discipline zatim Djela i Ljeto is. Od 1913. izla-
zila su Prirodoslov a istra iva ja koja su 1956.
podijeljena na A ta geologi a i A ta biologi a (do
2002. . Uz to su postojali i specijalizirani asopisi
Palaeo tologia Iugoslavi a i Kr Jugoslavije (koji
izlaze do 1989. te A ali a umarstvo i Larus koji
izlaze i danas.

Dugo su se vremena sva ta istra ivanja od-
vijala u prvotnom Matemati ko- rirodoslov om
ra redu. Razred za prirodne znanosti u koji su
prvobitno bili uklju eni i lije nici osnovan 1949.
obuhva a podru ja geoznanosti i bioznanosti. Otad
su tajnici Razreda bili: Vale Vouk (1949. – 1954.
Aleksandar Ugrenovi (1954. – 1955. Marijan
Salopek (1955. – 1958. Teodor Vari ak (1958. –
1977. Zoran ujas (1977. – 1985. Milan Herak
(1985. – 1989. Slavko rvavica (1989. – 1991.
Vladimir Majer (1991. – 1997. Milan Meštrov
(1997. – 2006 ranko Soka (2004. – 2006. i

eljko u an (2007. – 2010. . U ovoj je spomenici
opisana djelatnost pravih lanova Akademije. Osim
njih opisana je i djelatnost nekih dopisnih lanova
iji je rad znatno pridonio radu i ugledu Akademije

te nekolicine lanova suradnika koji neposredno
nastavljaju rad redovitih lanova.

—
PRIRODNE ZNANOSTI U A ADEMI I

PRI E OSNIVAN A DANAŠN EG
RAZREDA

Me u prvim izabranim lanovima Akademije
bilo je i nekoliko za ono vrijeme istaknutih prirodo-
slovaca iz podru ja prirodnih znanosti. Djelovanje
mnogih od njih opisao je u svojim djelima osip

alabani lan suradnik Akademije.
Ljudevit arkaš Vukotinovi (1813. – 1893. ško-

lovani pravnik i istaknuti društveno-gospodarski i
kulturni djelatnik kao prirodoslovac je bio samouk
prete a „slu bene“ hrvatske geologije a bavio se
i botanikom. Svoje geološke i paleontološke ra-
dove (njih dvadesetak ali i op enito lozo ska
razmišljanja o evoluciji objavljivao je ne samo u
Akademijinim izdanjima nego i u e u (Geologis-

e Bu desa stalt i Austrijska akademija znanosti .
Njegovi radovi doprinijeli su boljem poznavanju
stratigra skih odnosa mnogih naših krajeva a isti u
se oni o stijenama i gra i Medvednice o osilnoj

ori i auni neogenskih naslaga okolice Zagreba
(Podsused i Radoboja u Zagorju te o krednim „go-
zavskim“ naslagama u Samoborskom gorju. Izradio
je i prvu „geognosti ku“ kartu „Gore Zagreba ke“.
Iako naravno neke njegove tvrdnje danas zahti-
jevaju odre ene korekcije ipak su njegove glavne
ideje postale (i ostale temelj kasnijim istra ivanji-
ma naših prvih školovanih geologa Gjure Pilara
Mije išpati a i drugih.

Petar Matkovi (1830. – 1898. osniva je i prvi
sveu ilišni pro esor geogra je u Hrvatskoj. avio se
podjednako zi kom geogra jom (orogra ja hip-
sometrija kao i povijesno-geogra skom problemati-
kom. Zaslu an je i za organizaciju statisti ke slu be
u Hrvatskoj (danas Dr avni zavod za statistiku .

Gjuro Pilar (1846. – 1893. prvi pro esor ge-
ologije i mineralogije na zagreba kom Sveu ilištu
ujedno i prvi pro esor prirodoslovac Hrvat (ubrzo
e mu se pridru iti i S. rusina osniva je i uteme-

ljitelj „slu bene“ geologije u Hrvatskoj. U njegovih
samo 46 godina ivota njegovu svestranost i u

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

115

istra iva koj i u nastavnoj djelatnosti nisu dostigli
ni njegovi nasljednici. Predavao je sve geološke
kolegije a i šire od paleontologije do mineralogi-
je i astronomije. Njegova doktorska teza (O re-
vratima (revolu ijama Zemlji e kore koju je
obranio na sveu ilištu u ru ellesu kasnije je pre-
vedena na engleski i objavljena u izdanju Smit so-

ia I stitutio u ashingtonu što samo za sebe
svjedo i o njezinoj vrijednosti. avio se Zemljinom
endodinamikom i s time u vezi postankom planina
(što je u ono vrijeme a i kasnije kao dugo vrijeme
neriješeni problem bilo u okusu zapadnoeurop-
skih geoznanstvenika zatim oledbama u geološ-
koj prošlosti ali i primjenom geologije posebno
problemima vodoopskrbe u našem kršu. Osobito
su vrijedni njegovi stratigra ski podaci primjerice
o tercijarnim osilima iz Pokuplja kao i njegova
monogra ja o osilnoj ori iz okolice Podsuseda
(lora fossilis suseda a u kojoj se nadovezuje na
Vukotinovi a a koja je još i danas nezaobilazno
djelo u paleobotani koj literaturi. Zapo eo je i s
geološkim kartiranjem Medvednice koje je nakon
njegove prerane smrti nastavio Gorjanovi .

Spiridion rusina (1845. – 1908. dao je velik
doprinos paleomalakologiji osobito (ali ne samo
u svoje dvije opse ne monogra je o tercijarnim
slatkovodnim i kopnenim pu evima i školjkašima
ne samo Hrvatske (Slavonije i Dalmacije nego i
Ma arske osne Srbije i ugarske. U njima je
opisao mnogo novih taksona (od kojih ve ina i da-
nas vrijedi tako da su ti radovi još i danas osnova
za prou avanje tercijarnih mekušaca iz Panonskog
bazena i drugih dijelova Paratetisa. U svojim or-
nitologijskim prou avanjima nastojao je rusina
obuhvatiti itav slavenski jug. Srpska akademija
izdala je 1888. njegovo veliko djelo Pti e rvat-
sko-sr ske. Posebno je prou avao ptice otora i
Crne Gore a prvi je u nas po eo s organizacijom
ornitologijskih promatranja. rusina je prou avao
i ribe osobito velike hrskavi nja e u adranskom
moru o kojima je napisao i raspravu Morski si
Sredo em oga i Crlje oga mora. oš je napisao
Pabir i a rvatsku i tiologiju i ribarstvo Na e je-
setre te raspravu Sisav i Jadra skog mora. Sabrao
je velike malakologijske zbirke naših kopnenih

slatkovodnih i morskih mekušaca te pribavio zbirke
konhilija iz aspijskog mora ajkalskog jezera te
jezera Tanganjika.

rusina je bio oduševljeni pobornik Dar i-
novih ideja koje je uspješno popularizirao pa ve
1870. i 1871. dr i predavanje o darvinizmu. Pre-
davanja su kasnije tiskana pod naslovom Ne to o
Dar i ovoj teoriji.

Pristaša darvinizma bio je i ogoslav Šulek
(1816. – 1895. . Godine 1885. objavio je raspra-
vu Prete e darvi i ma u kojoj je dao prvi op enit
prikaz Dar inove teorije evolucije.

Mijat (Mijo išpati (1851. – 1926. naslije-
dio je Pilara na Mineraloško-petrogra skoj katedri.
Za svoja istra ivanja uveo je tadašnje najmoder-
nije metode sustavne mikroskopske (opti ke i
kemijske analize minerala i stijena tako da njego-
vi mikroskopski opisi imaju i danas punu vrijed-
nost a nabavio je (i adaptirao najbolje tadašnje
instrumente koje je koristio i u nastavi. Obradio je
minerale iz gotovo svih eruptivnih i metamor nih
stijena iz cijele Hrvatske (uklju uju i i otoke a-
buku i rusnik osne i Hercegovine te s ruške
gore. Najva niji su mu detaljni petrogra ski radovi
o kristalinskim stijenama tzv. serpentinske zone u

osni koja se pru a u duljini od 500 km od Drine
(Višegrada do u anovinu i Pokuplje. To je prva
takva iscrpna petrogra ska monogra ja u svijetu
o stijenama koje danas nazivano o olitima. Obja-
snio je genezu tog „o olitnog kompleksa“ koja
uz odre ene modi kacije vrijedi i danas. Njegovo
shva anje bosanske serpentinske zone kao cjelo-
vitog genetski jedinstvenog kompleksa u koje-
mu je našao sve bitne sastojke tzv. o olitne suite
prethodi današnjem shva anju globalnih o olitnih
pojasova. U svoju široku lepezu interesa unio je i
istra ivanja arte akata i time unio nove spoznaje u
arheologiju a sastavio je i niz „potresnih izvješ a
za Hrvatsku i Slavoniju“ u kojima je obradio sve
doga aje po evši od najstarijih bilje aka. Napisao
je više od 80 znanstvenih radova a uz to je bio i
vrlo uspješan popularizator znanosti objavivši 18
prirodoslovnih knjiga (u izdanju Matice hrvatske
i 60 manjih prinosa o ribama pticama kukcima
rudama pa sve do novovjekih izuma.

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

116

Dragutin Gorjanovi ramberger (1856. –
1936. naslijedio je Pilara na Geološko-paleontološ-
koj katedri nakon što se Pilarova katedra podijelila
na Geološko-paleontološku i Mineraloško-petro-
gra sku (išpati . Me unarodno je Gorjanovi
najpoznatiji po detaljnoj i temeljitoj obradi i inter-
pretaciji osilnih ostataka krapinskog pra ovjeka (i
prate e aune kojima je slu e i se uz klasi nu
mor ološku anatomiju i rendgenogra jom (što je
tada bila najnovija metoda kona no dokazano po-
stojanje „praljudi“ hominida koji su postojali prije
vrste Homo sa ie s (što ne zna i da su bili i naši
neposredni pretci . To nije bio samo znanstveni re-
zultat koji je nedvojbeno dokazao postojanje starijih
vrsta hominida nego je upravo time bitno utjecao
i na promjenu svjetonazora onoga doba jer su ra-
niji nalazi (npr. iz Neandertala u Njema koj i oni
tadašnjih vrhunskih znanstvenika (npr. glasovitog
njema kog lije nika i patologa Rudol a Vircho a
bili tuma eni kao patološke de ormacije na kostima
suvremenih ljudi (a neki su ih smatrali i kostima
Napoleonovih vojnika koji su se smrzli prilikom
povla enja iz Rusije . Uz to Gorjanovi je pisao i
o osilnim ribama i gmazovima tercijarnoj auni
osobito logeniji nekih pu eva te o osilnim noso-
rozima i surlašima Hrvatske. S nacionalnog stajališta
podjednako su va ni i njegovi geološki radovi pri-
mjerice o praporu hidrogeologiji i krškim pojava-
ma u našim krajevima zatim o paleoklimatologiji
regionalnoj stratigra ji i tektonici te osobito što je
nastavak rada zapo etog s Pilarom izrada geoloških
karata Medvednice okolice Zagreba i drugih krajeva
sjeverne Hrvatske. No najve e zasluge na nacional-
nom planu pripadaju mu za osnutak Geološkog po-
vjerenstva za Hrvatsku i Slavoniju (1909. ime se
Geološka slu ba Hrvatske odvojila i osamostalila od
„pokroviteljstva“ Geološkog instituta u udimpešti
a neposredni i kontinuirani sljednik Gorjanovi eva
Geološkog povjerenstva jest današnji Hrvatski geo-
loški institut. Ukupno je Gorjanovi objavio oko 200
znanstvenih radova a one najva nije u tadašnjim
uglednim me unarodnim asopisima (npr. mono-
gra ju o krapincu u seriji poznatog lije nika zubara
Otta aldho a u iesbadenu 1905. . io je lan
devet inozemnih znanstvenih društava i akademija.

Gorjanovi ev suvremenik i kolega u istom
Akademijinu razredu bio je Andrija Mohorovi i
(1857. – 1936. koji je bio i tajnik tadašnjeg Ma-
temati ko- rirodoslov og ra reda (1918. – 1922. .
Ispo etka se bavio meteorologijom pri emu je
pomo u instrumenta koji je sam konstruirao uspio
odrediti smjer brzinu i vertikalnu komponentu gi-
banja oblaka te je unaprijedio i proširio djelatnost
tadašnjeg Meteorološkog zavoda koji je tako po-
stupno prerastao u današnji Geo zi ki zavod. a-
snije se posvetio seizmici i analiziraju i pokupski
potres koji se dogodio 8. listopada 1909. došao do
undamentalnog otkri a o postojanju nehomoge-

nosti ispod Zemljine površine odnosno do otkri a
plohe diskontinuiteta u dubini od oko 50 km na
kojoj se mijenja brzina širenja potresnih valova i
koja odjeljuje površinsku Zemljinu koru od du-
bljeg sloja plašta. Time je prvi put jednozna no
dokazano postojanje krute Zemljine kore i „teku-
eg“ (viskoznog plašta ispod nje a ta spoznaja

bitno je doprinijela razjašnjenju op ih strukturnih
odnosa u gra i Zemlje. asnija istra ivanja mno-
gih inozemnih autora potvrdila su injenicu da ta
grani na ploha (diskontinuitet „obavija“ itavu
Zemljinu kuglu jednako ispod kontinenata kao i
ispod oceanskog dna (naravno na razli itim du-
binama . Zato je ta ploha u svjetskoj geološkoj i
geo zi koj literaturi poznata kao Mohorovi i ev
diskontinuitet (ili skra eno Moho-sloj zakon o
porastu brzine širenja potresnih valova s dubinom
poznat je kao Mohorovi i ev zakon a me unarod-
ni projekt bušenja Zemljine kore (zapo et 1957
nazvan je Mohole i kasnije je nazivan drugim te-
matskim nazivima. Mohorovi i evim je imenom
1970. g. nazvan i jedan krater promjera 77 km na
nama nevidljivoj strani Mjeseca. No Mohorovi i
se bavio i „svakodnevnim“ prakti nim problemi-
ma; ponukan katastro alnim potresom koji je 28.
prosinca 1908. pogodio ju nu Italiju razmatrao je
ponašanje gra evina prilikom potresa.

Artur Gavazzi (1861. – 1944. bavio se zi -
kom geogra jom: geomor ologijom klimatolo-
gijom hidrogra jom (varner Vransko jezero u
Dalmaciji limnologija Plitvica i istra ivanjima
sile te e.

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

117

Milutin Milankovi (1879. – 1958. dopisni
lan 1920. po studiju je bio gra evinski in enjer

no stekao je svjetsku slavu svojim matemati kim
prora unima Sun eve svjetlosti koja sti e na Ze-
mlju ovisno o variranju Zemljinih orbitalnih pa-
rametara. Iako su njegovi izra uni sezali samo
100.000 godina unatrag danas znamo da se njima
mogu objasniti klimatske promjene na Zemlji i u
daljoj prošlosti tj. izmjene tzv. ledenih i me u-
ledenih doba koje objašnjavaju klimu na Zemlji
tijekom zadnjih milijun i pol godina. Njegova je
teorija 1960-ih godina esto bila osporavana ali
je novija sustavna istra ivanja u svijetu sa sve
to nijim mjernim rezultatima sve više potvr uju.
Danas je op eprihva eno da tzv. Milankovi eva
krivulja koja pokazuje kako je intenzitet Sun eva
zra enja varirao tijekom prošlih 600.000 godina
ujedno objašnjava klimatske promjene na Zemlji
u tom razdoblju pa i ranije. Iako je ve i dio ivota
proveo u eogradu njegovo epohalno djelo (koje
je prethodilo kasnijim opse nijim djelima Mate-
mati ka teorija termi ki ojava u rokova i Su -
evim ra e jem objavljeno je u izdanju Akademije

1920. godine na rancuskom jeziku i pretiskano u
izdanju poznate pariške izdava ke ku e Gaut iers
Villars. Preporuku za tiskanje dali su akademici V.
Vari ak i A. Mohorovi i .

Vrijedni rezultati postignuti su i na podru ju
prou avanja ore vegetacije i op e botanike. Tu
valja na prvome mjestu spomenuti pionirski rad
dvojice Nestora hrvatske botanike: osipa ala-
sancija Schlossera lekovskog (1818. – 1882. i
Ljudevita arkaša Vukotinovi a ve navedenog
kao geologa. Rezultati njihovih botani kih istra-
ivanja objavljeni su u kapitalnim djelima: Sylla-

bus orae Croati ae lora Croati a. Pisana su
latinskim jezikom imaju 1.362 stranice i sadr e
146 porodica 846 rodova i 3.461 vrstu (od toga
18 rodova i 29 vrsta koji pripadaju jedino hrvat-
skoj ori . Tre e je djelo Bili ar lora ex ursoria.
Schlosser je objavio i tri sveska au e kor ja a

rojedi e Kraljevi e a u Radu i dodatak toj auni.

—
RAD U DO A I NA ON OSNUT A

RAZREDA ZA PRIRODNE ZNANOSTI

U novoosnovani Razred bili su primljeni la-
novi s podru ja geoznanosti i bioznanosti a ravno-
te a izme u tih podru ja zadr ala se do danas pa
se tradicionalno na elo Razreda naizmjence biraju
predstavnici tih podru ja. lanovi su Razreda s po-
dru ja geoznanosti nakon 1947. godine: Marijan
Salopek (1883. – 1967.; dop. lan 1930. red. lan
1935. ran Tu an (1878. – 1954.; red. lan 1947.
osip Goldberg (1885. – 1960. red lan 1960.

Miroslav Tajder (1909. – 1983.; dop. lan 1954.
red. lan 1958. osip Rogli (1906. – 1987.; dop.
lan 1960. red. lan 1969. Luka Mari (1899.

– 1979.; red. lan 1963. Milan Herak (dop. lan
1963. red. lan 1973. Ivan urkovi (dop. lan
1963. red. lan 1969. Vanda ochansk -Devid
(1915. – 1990.; dop. lan 1966. red. lan 1973.
Mirko Malez (1924. – 1990.; izv. lan 1968. red.
lan 1979. Vladimir Majer (izv. lan 1973. red.
lan 1986. Stjepan Š avni ar (izv. lan 1973. red.
lan 1990. Ante Polšak (1930. – 1990.; izv. lan

1973. erislav Makjani (1922. – 1988.; izv. lan
1977. Velimir ranjec (1930. – 2002. lan sur.
1975. izv. lan 1986. red. lan 1991. Dragutin
Skoko (lan sur. 1975. izv. lan 1990. red. lan
1991. Ivan Guši (red. lan 1992. ranko So-
ka (lan sur. 1988. red. lan 1992. i osip Tišljar
(1941. – 2009. lan sur. 1984. red. lan 2004.
Oni su se uglavnom bavili geo zikom meteorolo-
gijom geologijom geogra jom paleontologijom
mineralogijom i srodnim esto interdisciplinarnim
istra ivanjima.

ran Tu an bio je prvi išpati ev u enik a
išpati mu je ostao uzorom ne samo u znanstve-

nom radu nego i na polju popularizacije znanosti.
Od 1942. do 1945. bio je umirovljen pa i neko
vrijeme zatvoren. Nakon rata vra en je na mjesto
redovitog sveu ilišnog pro esora a bio je i lan
Predsjedništva Akademije i prvi dekan novoo-
snovanog Prirodoslovno-matemati kog akulteta.

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

118

Prou io je brojne minerale i mineralne asocijacije
od kojih su mnoge i novootkrivene s mnogih loka-
liteta Hrvatske ali i s ruške gore iz ju ne Srbije
te iz Makedonije. Najpoznatija je njegova teorija o
postanku zemlje crvenice (ili crljenice; terra rossa
kojom je dokazao nadovezuju i se na išpati evo
mišljenje da je crvenica netopivi ostatak karbo-
natnih stijena (ponajprije vapnenaca a boksit je
osilna crvenica. Napisao je više od 60 znanstve-

nih radova šest srednjoškolskih i dva sveu ilišna
ud benika (u dva izdanja te oko 80 popularnih
lanaka uz velik broj stru nih prikaza prigodnih
lanaka recenzija putopisa beletristi kih crtica i

kazališnih kritika. Od 1945. do smrti ure ivao je
Prirodu a bio je i lan rancuskog i eškog mine-
raloškog društva.

Stjepan Škreb (1879. – 1952. bavio se teorij-
skom meteorologijom meteorološkom statistikom
i klimatologijom. U njegovoj monogra ji Klima
Hrvatske (1942. prvi je put obra ena klima Hrvat-
ske u cijelosti kao rezultat dugogodišnjih priprema
materijala za obradu i studijske obrade podataka.
Uspostavio je mareogra sku postaju u akru i time
potaknuo zikalno-oceanogra ska istra ivanja a-
drana u Hrvatskoj. Objavio je 40-ak znanstvenih
radova.

Marijan Salopek bio je za vrijeme NDH umi-
rovljen na Sveu ilištu i izbrisan iz lanstva Akade-
mije a nakon Drugoga svjetskog rata ponovno je
vra en na polo aj redovitog pro esora i obnovljeno
mu je lanstvo u Akademiji. avio se stratigra jom
tektonikom i paleontologijom. Istra io je trijaske
ce alopodne (amonitne aune mnogih lokaliteta u
Hrvatskoj ali i u Crnoj Gori ime je znatno doku-
mentirao i razradio stratigra ju srednjeg trijasa tih
podru ja. Istra ivao je i trijaske naslage Velebita
(Donje Pazarište otoka Visa (kod omi e Like
(Donji Lapac i ulijskih Alpa te eocenske naslage
otoka Hvara. Zatim je istra ivao gornjopaleozojske
naslage Like i Velebita o emu je objavio brojne
rasprave zatim kredne i paleogenske naslage Istre
(i arija i Hrvatskog primorja (Novi Vinodolski
te kona no i paleozojske naslage Gorskoga kotara
(Mrzla Vodica i dr. . U svim tim radovima osim
detaljne stratigra je rasvijetlio je i mnoge tekton-

ske odnose (alohtonija odnosno navla na i ljuskava
gra a U ke i arije i Gorskog kotara a rasprav-
ljao je i o širim tektonskim okvirima primjerice o
modernoj navla noj tektonici u Alpama. No mo da
najva niji njegov doprinos geologiji u Hrvatskoj jest
da je uveo sistematska ekipna terenska istra ivanja
u koja je uklju ivao studente (i time zapravo utvr-
dio zagreba ku geološku školu te da je primijenio
litostratigra ski (ormacijski pristup u stratigra ji
koji se ponovno uveo tek zadnjih dvadesetak godina.

osip Goldberg (1885. – 1960. bavio se geo-
zikom zikom i astronomijom (za vrijeme NDH

bio je prisilno umirovljen . U akarskom zaljevu
organizirao je mareogra ska istra ivanja seša a ka-
snije mjerenje magnetske deklinacije na adranu.
Njegovim nastojanjem osnovan je 1958. Institut
za ziku atmos ere i kozmi ku ziku i podignut je
opservatorij na Puntijarki. Uveo je u prakti an rad

zikalna tuma enja uo enih injenica u analizama
odnosno usporedbu empirijskih i teoretskih podata-
ka. Objavio je 32 znanstvena i pet stru nih radova a
istakao se i kao pisac izvrsnih srednjoškolskih ud -
benika iz zike i astronomije.

Luka Mari svojim je petrološkim istra iva-
njima osobito magmatskih i metamor nih stijena
obuhvatio gotovo sva podru ja tadašnje ugoslavije
i time bitno doprinio poznavanju regionalnih karak-
teristika petrogra skih provincija. Nadovezuju i se
na išpati a nastavio je istra ivanja o olitnog kom-
pleksa u okviru magmatsko-sedimente ormacije i
obavio usporedne analize tih stijena u Dinaridima i
u Tauridima. Napisao je i prvu kompleksnu studiju
(monogra ju o magmatizmu na podru ju bivše u-
goslavije u kojoj je analiti ko-genetskim pristupom
istra io sve va nije pojave magmatskih stijena. Iz
svojih geokemijskih istra ivanja crvenice i boksita
došao je i do zaklju ka o njihovoj genezi. Prvi se u
Hrvatskoj bavio i tehni kom petrogra jom.

osip Rogli bio je geogra svestranog djelo-
vanja ime je bitno doprinio potpunijoj identi ka-
ciji geogra je kao cjelovite znanstvene discipline u
okviru geoznanosti. Osobito se bavio geomor olo-
gijom i drugim geogra skim aspektima istra ivanja
krša te evolucijom krškog krajolika zatim geogra -
skim aspektima o uvanja okoliša i geogra skom

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

119

osnovom racionalnog planiranja i projektiranja
prometnica. U radovima regionalnog karaktera
posebno se bavio jadranskim prostorom i njego-
vim zale em (iokovska upa i dr. . Napisao je
više od 150 znanstvenih i stru nih radova koji su
nezaobilazni za upoznavanje geogra skih odnosa
naših krajeva uz nekoliko ud benika. io je po a-
sni lan više stranih društava i akademija i dobitnik
je mnogobrojnih odli ja nagrada i priznanja.

ranimir Guši lan Razreda za medicinske
znanosti istra ivao je odnose ovjeka i krša kako
s medicinskog tako i s etnološkog gledišta. Ulazio
je i u rasprave o krškoj nomenklaturi.

ranko Maksi (1909. – 1966. dopisni lan od
1966. dao je nekoliko undamentalnih doprinosa

zici atmos ere kojima je uklonio mnoge dotadaš-
nje nedostatke u na inu i mjerenju vlage u zraku
tog osjetljivog i va nog meteorološkog elementa.
Prou avaju i istovremeno karakteristike zra nih
masa radi analize i prognoze vremena uspio je
sintezom svojih istra ivanja u ta dva podru ja
objasniti koji procesi u atmos eri dovode do ekstre-
mno niske relativne vlage u pojedinim vremenskim
situacijama što je kasnije proširio i na adekvatne
pojave u višim slojevima atmos ere. Poboljšao je
i to nost nekih meteoroloških instrumenata prila-
godbama u konstrukciji.

Miroslav Tajder glavni je dio svoga znanstve-
nog rada posvetio petrogenezi magmatskih i meta-
mor nih stijena u koje je uveo tada (i danas vlada-
ju e teorije o ena o njihovoj genezi i evoluciji.
Osim istra ivanja pojedina nih stijena i minerala s
mnogih lokaliteta u Hrvatskoj osni i Makedoniji
koja su postala model i uzor suvremenim istra i-
vanjima magmatskih i metamor nih stijena bivše
ugoslavije prvi je u nas uveo i op a istra ivanja

stijena itavog jednog podru ja te je prema prin-
cipima prije spomenute o enove teorije rakcij-
ske kristalizacije i kristalizacijske di erencijacije
odredio genezu itavog sklopa stijena (stijenskog
masiva . Tuma io je procese i produkte izmjene
primarnih minerala i primjenjivao nove metode
kvantitativne analize kemijskog i mineralnog sa-
stava pojedinih aza stijena. Objavio je više od 70
znanstvenih uz desetak stru nih i popularnih la-

naka a kao ekspert bio je pozvan na istra ivanje
rudnih terena u Sudanu i Venezueli.

Vanda ochansk -Devid utemeljiteljica je
mikropaleontologije kao znanstvenoistra iva ke
discipline u Hrvatskoj. Iako je istra ivala osilne
organizme vrlo razli ite taksonomske pripadnosti
starosti i okoliša najva niji su joj radovi o pale-
ozojskim oramini erama (skupina usuli a ea i
vapnena kim algama (iz skupine Dasy ladales iz
Hrvatske Slovenije i Crne Gore od kojih su prve
mo da najva niji osili za globalnu stratigra sku
korelaciju gornjeg karbona i perma a u stopu ih
prate vapnena ke alge. Po tim radovima spada u
vrh svjetskih specijalista uzulinologa i algologa
tako da je po njoj nazvano nekoliko novih rodova
i vrsta radovi su joj objavljivani i u ameri kim
ruskim japanskim poljskim švicarskim njema -
kim i drugim inozemnim znanstvenim asopisi-
ma a inozemni geolozi slali su joj materijale na
odredbu. Uz to va ni su joj i radovi o miocenskim
mekušcima Paratetisa (iz osla enih okoliša a po-
taknula je izradu (i ispo etka sudjelovala u izradi
geoloških bibliogra ja Hrvatske. Iako je po struci i
obrazovanju bila biolog botani ar paleontološki je
obrazovala mnogobrojne generacije geologa i pale-
ontologa. Objavila je 100 znanstvenih i više od 110
stru no-popularnih radova te dva ud benika. ila
je i dopisna lanica Slovenske akademije znanosti
i umjetnosti. Dobitnica je ve eg broja hrvatskih i
slovenskih nagrada i priznanja.

Milan Herak (1917. geolog iji su tematski
raspon radova i znanstvenoistra iva ko djelovanje
iznimno široki od paleontologije (osilne spu ve
mor ometrijska analiza ostataka špiljskog medvje-
da a osobito osilne vapnena ke alge – Dasy la-
dales u emu je jedan od svjetski priznatih znan-
stvenika pa je po njemu prozvano nekoliko rodova
i vrsta tih organizama preko stratigra je (posebno
trijasa regionalne geologije i tektonike (mnogo-
brojni geološki radovi o razli itim podru jima
Hrvatske do geologije i hidrogeologije krša gdje
je uz ostalo uveo i tektogenetski pristup (umjesto
opisnog klasi kaciji krških terena (orogenetski krš
i epiorogenetski ili epiplat ormni krš . Postavio je
novu geotektonsku shemu Dinarida na mobilisti -

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

120

kim temeljima napustivši do tada prevladavaju i
ksisti ki pristup. Osobitu je pa nju posve ivao

našim krškim podru jima (tzv. Vanjskim Dina-
ridima gdje su na temelju njegovih geoloških i
hidrogeoloških studija izgra eni svi naši va niji
hidroenergetski objekti (Peru a Senj Vinodol
Rje ina Obrovac Ombla i drugi koji i danas
uspješno unkcioniraju i neki izvan Hrvatske (HE
sustavi na Neretvi Drini Mavrovu i Tari-Mora i .
To su bili pionirski gra evinski pothvati takve vrste
u svijetu pa su ga UN i AO niz godina anga irali
kao eksperta na problemima vodoopskrbe u amaj-
ci Egiptu Libanonu i svim ostalim mediteranskim
zemljama. Poznata izdava ka ku a Elsevier pozva-
la ga je još 1965. da bude glavni urednik i autor
glavnog priloga u prvoj svjetskoj monogra ji 13
autora o kršu na sjevernoj Zemljinoj polutci ime
su znanstvene spoznaje dobivene prou avanjem
našega krša postale dostupne svjetskoj znanstvenoj
javnosti. Uz to Herak je ukupno objavio više od
220 naslova od toga oko polovicu znanstvenih ra-
dova uz 13 izdanja ud benika i dvije knjige. lan
je Austrijske i Slovenske akademije a do 1991.
bio je i lan Srpske akademije znanosti kada je
otkazao lanstvo. Dobitnik je mnogih dr avnih
nagrada i odli ja.

Ivan urkovi (1917. istra io je velik broj
(više od 20 rudnih pojava u gotovo svim dijelovi-
ma bivše ugoslavije a posebno u Hrvatskoj i o-
sni. Ve ina tih radova predstavlja pionirske radove
u našoj zemlji. Sintezom tih radova i me usobnom
usporedbom istra enih rudnih pojava izdvojena su
pojedina rudna podru ja i dijelovi velikih metalo-
genih provincija kao i pojedine metalogene epo-
he. Tu se osobito isti u podrobne metalogenetske
studije Petrove i Trgovske gore zatim Unsko-san-
skog paleozoika i Srednjobosanskog rudogorja
te prva sistematizacija rudnih le išta i pojava u
Hrvatskoj. Rudne minerale iz Srednjobosanskog
rudogorja prvi je u Hrvatskoj podvrgnuo kvanti-
tativnim opti kim istra ivanjima u re ektiranom
polariziranom svjetlu. ao vrhunskog stru njaka
za rudna le išta urkovi a je niz godina anga irao
UN pa je istra io i mnogobrojna rudna le išta u
inozemstvu. Od tih radova isti u se opisi le išta i

njihova tektonskog sklopa u dotad geološki posve
neistra enim podru jima sjeverne i srednje ur-
me a rezultati tih istra ivanja objelodanjeni su u
monogra skom djelu Geology of Burma. Va ni su
i njegovi rezultati postignuti prou avanjem le išta
i metalogenije središnjeg dijela Tunisa s olovno-
-cin anim baritno- uoritnim i eljeznim le ištima
i drugih lokacija.

Vladimir Majer (1922. bavi se petrološkim
istra ivanjima na prostorima Hrvatske osne
Srbije i Makedonije s te ištem na kompleksnim
istra ivanjima o olitne zone posebno o olitnog
kompleksa anovine s Pokupljem zatim ultrama ta
s prate im stijenama i metamor nih stijena u bazi
o olita gdje su kompletnom analizom serije me-
tamor nih stijena u bazi o olita a na osnovi azne
P-T analize precizno riješeni stupanj i karakter
metamor zma kao i njegova starost na temelju
radiometrijskih analiza istra io je i sedimente u
o olitnom melan u. Tim istra ivanjima postignuti
su novi rezultati o gra i sastavu i genezi tog o -
olitnog kompleksa. Majerova istra ivanja ultraba-
zi nih stijena Šar-planine dala su osnove za nove
izvorne teorije o genezi o olita. Geokemijskom
analizom elemenata u tragovima rijetkih zemalja
i izotopa postignuti su novi rezultati o o olitima
lercolitske zone u zapadnoj osni. U sjevernom
dijelu Pelagonida prvi je put utvrdio postojanje
metamor zma visokog tlaka na prostorima bivše
ugoslavije. Uz velik broj znanstvenih radova u
asopisima objavio je i dvije sa ete i jednu op-

se nu monogra ju o o olitima na prostoru bivše
ugoslavije.

erislav Makjani bavio se klimatologijom
dinami kom meteorologijom (strujanje zraka pre-
ko planine obalno kru enje zraka vjetrovi bura
jugo i etezija primjenom matemati ke statistike u
geo zici (teorija ekstrema te seizmi kim rizikom
(enkinsova metoda za najja e potrese. Rezultate
tih istra ivanja objavio je u 30-ak znanstvenih i
pribli no isto toliko stru nih radova u raznim a-
sopisima uklju uju i i najuglednije me unarodne
asopise iz seizmologije i zike atmos ere.

Stjepan Š avni ar (1923. bavi se analizom
i rješavanjem kristalnih struktura prirodnih i sin-

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

121

tetskih spojeva metodom di rakcije rendgenskih
zraka ime je determinirao i interpretirao brojne
kristalne strukture (ivinih spojeva talijskih soli
i kompleksnih sul osoli brojnih losilikata i tek-
tosilikata zatim istra ivanjem svojstava geneze
i stabilnosti pojedinih minerala ili grupa (npr. sre-

enosti strukture albita u tzv. spilit-kerato rskoj
asocijaciji u osni te op enito mineraloško-pe-
trološkim problemima (npr. serije am bola iz am-

bolita o olitne zone u osni i dr. . Iz tih podru ja
objavio je više od 60 radova od toga oko polovicu
u vode im europskim i svjetskim mineraloškim i
petrološkim asopisima. Dobitnik je mnogih dr-
avnih sveu ilišnih i drugih priznanja.

Mirko Malez bavio se prou avanjem svih
skupina osilnih vertebrata (kralje njaka odre i-
vanjem njihove taksonomije i migracija a onda i
geologijom (paleogeogra jom kvartara op enito.
Najve i broj radova koje je napisao ve inom s mla-

im suradnicima koje je uvodio u struku posve en
je špiljskim aunama Hrvatske (Veternica Šanda-
lja Velika Pe ina na Ravnoj gori i dr. uklju uju i
i tzv. koštane bre e (na Marjanu iznad Splita . Pi-
sao je i o genezi špilja podzemnim i površinskim
krškim pojavama hidrologiji podzemlja i špilja kao
staništima pleistocenske aune i osilnog ovjeka.
Malez je od 1974. voditelj i upravitelj Zavoda za
paleontologiju i geologiju kvartara (vidi dolje . U
špilji Vindiji kod Donje Vo e pod njegovim vod-
stvom iskopani su skeletni ostaci neandertalca koji
spadaju me u najmla e nalaze te izumrle vrste pa
su zbog razmjerno dobro o uvanih dijelova DNA
poslu ili za rekonstrukciju genoma neandertalca
(vidi dolje o djelovanju Zavoda za paleontologi-
ju i geologiju kvartara . Malez je bio vrlo plodan
pisac objavio je više od 250 znanstvenih lanaka
sura ivao je s mnogobrojnim stru njacima u zemlji
i inozemstvu (Sarajevo Ljubljana Skoplje Graz

e erlin Pariz SAD Helsinki . io je dopisni
lan Austrijske akademije a po njemu su imenova-

ne etiri nove vrste (vertebrata ostrakoda i rudista .
Ante Polšak bio je geolog i paleontolog. Naj-

va niji su mu radovi o stratigra ji i osilnom sa-
dr aju gornjokrednih naslaga Vanjskih (krških i
Unutrašnjih Dinarida u kojima je dao nove dopri-

nose poznavanju tih terena. io je svjetski poznat
specijalist za skupinu gornjokrednih aberantnih
pahiodontnih školjkaša (rudista u kojoj je posta-
vio niz novih rodova i vrsta i dao znatne dopri-
nose boljem poznavanju njihove paleobiologije
pa su inozemni specijalisti za tu skupinu osila (iz

rancuske Italije Španjolske a i iz dr ava biv-
še ugoslavije dolazili k njemu na specijalisti ki
studij. Na temelju istra ivanja u Istri podijelio je
gornjokredne naslage na niz rudistnih cenozona
koje je korelirao s kronostratigra jom i koje su pri-
mijenjene u itavim Dinaridima a i šire u sredoze-
mnom podru ju. Pisao je i o tektonici Unutrašnjih
Dinarida a pionirska su njegova istra ivanja paleo-
temperatura na temelju odnosa kisikovih izotopa (u
suradnji s geokemi arima koja je uveo kao jednu
od metoda tzv. polivalentne stratigra je za koju
se zalagao a koja su tek kasnijim istra ivanjima
potvr ena i primjereno vrednovana. Objavio je više
od 90 znanstvenih radova dijelom i u inozemnim i
me unarodnim asopisima i zbornicima.

Velimir ranjec unaprijedio je geologiju na -
tnih le išta u Hrvatskoj i razvio metode potpovršin-
skog (dubinskog geološkog kartiranja strukturne
geologije i mor ometrije. Istra ivao je i geologiju
Tuzlanskog solnog bazena. ao dugogodišnji na-
stavnik na Rudarsko-geološko-na tnom akultetu
odgojio je mnogobrojne generacije na tnih in enje-
ra geologa a istakao se i u suradnji s gospodarskim
organizacijama posebno s INA-Na taplinom. Izra-
dio je i opse nu geološku studiju o na toplinono-
snosti mediteranskog prostora.

Dragutin Skoko (1930. istra uje probleme
seizmologije i zike unutrašnjosti Zemlje što uk-
lju uje registriranje potresa op enito i digitalnu
trans ormaciju zapisa mehani kih seizmogra a
zatim optimalizaciju polo aja seizmoloških postaja
postupkom Monte Carlo te seizmi kim zoniranjem
odnosno analiti kim odnosom neotektonskih i se-
izmi kih parametara što omogu uje kvantitativnu
procjenu maksimalno mogu e magnitude potresa
na osnovi tektonskih parametara ime se subjek-
tivnost te metode smanjila na najmanju mogu u
mjeru odnosno olakšava de niranje prostora mo-
gu ih arišta potresa. oravio je na usavršavanju

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

122

u Geomagnetskom opservatoriju u Grockoj u dva
navrata u Me unarodnom seizmološkom institutu u
Tokiju (gdje je i dr ao predavanja iz seizmologije
zatim u Poljskoj Njema koj tadašnjoj ehoslo-
va koj i SAD-u. Objavio je više od 60 znanstvenih
radova.

Geolog ranko Soka (1933. osim što je
dugogodišnjim geološkim kartiranjima znatno do-
prinio poznavanju regionalne geologije Hrvatske
jedan je od svjetski poznatih stru njaka za osilne
vapnena ke alge koje su jedna od najva nijih sku-
pina mikro osila za geologiju naših Vanjskih Dina-
rida kako za biostratigra ju tako i u paleoekološ-
kom pogledu tj. za rekonstrukciju osilnih okoliša.
Postavio je desetak novih rodova i velik broj vrsta iz
te skupine od kojih se ve ina pokazala pouzdanim
provodnim i acijesnim osilima osobito u mezo-
zojskim plitkomorskim karbonatnim naslagama ne
samo u našim Dinaridima nego i u širem podru ju
Tetisa. Sa suradnicima je detaljnije razradio podjelu
plitkomorskih jurskih naslaga na cenozone koju su
zapo eli talijanski istra iva i. Pisao je o paleogeo-
gra ji trijasa a objavio je više od stotinu radova u
doma im i me unarodnim asopisima a autor je ili
koautor na desetak listova Osnovne geološke karte
(OG 1:100 000 bivše ugoslavije.

Ivan Guši (1938. bavi se stratigra jom me-
zozoika i geološkom evolucijom Vanjskih Dinarida
Hrvatske za koje je na temelju prou avanja gor-
njokrednih naslaga otoka ra a postavio zajedno
s Vladimirom elaskom osnove tzv. dinami ke (ili
doga ajne stratigra je (eve t stratigra y što je
u Sloveniji i „slu beno“ poznato i prihva eno kao
„ ra ki model“. Opisao je nekoliko vrsta orami-
ni era i vapnena kih algi koje su se pokazale kao
pouzdani provodni osili i u širem podru ju Tetisa
a za neke je utvrdio i nove logenetske odnose.
Doprinio je i poznavanju mezozoika sjeverne Hr-
vatske. Objavio je 50-ak znanstvenih radova od
toga oko polovicu u me unarodnim asopisima te
nekoliko stru nih i popularnih lanaka.

osip Tišljar bio je vode i hrvatski sedimen-
tolog – istra iva sedimentnih stijena – koje za-
premaju više od 90% površine Hrvatske. Iako je
po eo istra ivati o olitni melan u Vardarskoj zoni

ubrzo se potpuno posvetio sedimentnim stijenama
u istra ivanjima kojih je koristio najsuvremenije
metode i saznanja. Iako je istra ivao i klasti ne
sedimentne stijene osobito se bavio plitkomorskim
karbonatnim stijenama – vapnencima i dolomitima
– koji izgra uju velik dio naših dinarskih planina.
Unio je neke izvorne ideje o postanku dolomita
koji još uvijek nije jednozna no objašnjen. Objavio
je oko 60 znanstvenih radova i pet knjiga (ud be-
nika uz ve i broj ostalih vrsta radova. Istakao se
i kao nastavnik te je odgojio itave generacije mla-

ih geologa i nakon završenog studija a uspješno
je sura ivao i s INA-Na taplinom.

akob Pami (1928. – 2004. dopisni lan
1992. proveo je dobar dio svog radnog vijeka u
Sarajevu pa je i velik dio njegovih radova vezan za

osnu (odnosno IH . Za to vrijeme bio je koautor
na 11 listova tzv. Osnovne geološke karte (OG
bivše ugoslavije u mjerilu 1:100.000 tako da bi
naše današnje geološko poznavanje osne bez
Pami evih radova bilo posve nepotpuno. Samo
geolozi znaju što zna i biti koautor na 11 listova
karte 1:100.000 posebno kad se to odnosi na sje-
vernu osnu koja geološki pripada Unutrašnjim
Dinaridima a odlikuje se zamršenom geološkom
gra om i esto teško prohodnim terenima. Ve je
onda posebnu pozornost posvetio „ išpati evoj“
o olitnoj zoni. asnije je svoju pa nju usmje-
rio i na sjeverozapadni dio tzv. Vardarske zone
i njezin dodir s Alpama. No bavio se i trijaskim
gornjokrednim paleogenskim i neogenskim ma-
gmatizmom u Dinaridima i bio je prvi hrvatski
geolog koji je u suradnji s ameri kim kolegama
uveo izotopnu geokemiju (pa i izotopnu geologiju
op enito u Hrvatsku. Školsku godinu 1975./76.
proveo je kao pro esor na Me unarodnom sveu i-
lištu u Shirazu u Iranu. Ukupno je Pami objavio
više od 300 znanstvenih radova od toga 60-ak u
visokorangiranim asopisima koji se re eriraju u
bazama podataka Curre t Co te ts i SCI i po tome
je me unarodno najistaknutiji a i najcitiraniji hr-
vatski geolog uop e.

lanovi su Razreda s podru ja bioznanosti
od 1947. godine: Vale Vouk (1886. – 1962.; dop.
lan 1920. red. lan 1924. Alois Tav ar (1895.

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

123

– 1979.; red. lan 1947. Aleksandar Ugrenovi
(1883. – 1958.; red. lan 1948. Albert Ogrizek
(1891. – 1970.; dop. lan 1951. red. lan 1954.
Ivo Pevalek (1893. – 1967.; red. lan 1960. Te-
odor Vari ak (1907. – 1977.; izv. lan 1955. red.
lan 1958. Zdravko Lorkovi (1900. – 1998.; dop.
lan 1959.; red. lan 1965. Zoran ujas (1910. –

2004.; dop. lan 1960. red. lan 1968. Milan Ani
(1906. – 1968.; dop. lan 1963. red. lan 1968.
Stjepan Horvati (1899. – 1975.; izv. lan 1966.
red. lan 1973. Nikola Škreb (1920. – 1993.;
izv. lan 1968. red. lan 1979. Mirko Vidakovi
(1924. – 2002.; izv. lan 1969. red. lan 1981.
Davor Mili i (1915. – 1993.; izv. lan 1973. red.
lan 1986. Zvonimir Devid (izv. lan 1973. red.
lan 1991. Dušan lepac (1917. – 2003.; lan

sur. 1975. izv. lan 1977. red. lan 1991. Slav-
ko rvavica (1920. – 2003.; izv. lan 1977. red.
lan 1991. Stevan Milkovi (1923. – 1989.; izv.
lan 1977. Andrija aštelan (izv. lan 1979. red.
lan 1991. glavni tajnik Akademije 1998. Milan

Meštrov (1929. – 2010.; lan sur. 1975. izv. lan
1979. red. lan 1991. rista ostial-Šimonovi
(izv. lan 1981. red. lan 1991. Vlatko Silobr i
(lan sur. 1977. izv. lan 1986. red. lan 1991.

eljko u an (lan sur. 1977. izv. lan 1990.
red. lan 1991. ranko urelec (1935. – 1999.;
lan sur. 1988. red. lan 1992. Milan Maceljski

(1925. – 2007 red. lan 1992. eljko Trgov evi
(1939. – 2000.; red. lan 1992. Velimir Pravdi
(red. lan 1997. rano ršini (lan sur. 1992.
red. lan 2000. Anton Švajger (1935. – 2003.;
lan sur. 1980. red. lan 2000. Stjepan Gamulin

(red. lan 2002. Slavko Mati (red. lan 2004.
Pavao Rudan (red. lan 2006. i ranjo Tomi (red.
lan 2010. . Njihova se istra ivanja prote u od tra-

dicionalne botanike zoologije i genetike preko an-
tropologije ekologije imunologije i molekularne
biologije sve do poljoprivrede i šumarstva.

Anatomska istra ivanja Vale Vouka dala su
bitne rezultate o otvorima biljnog tijela koji slu e
za izmjenu plinova. Tako je istra io anatomiju i
ontogenetski razvitak lenticela na korijenu lipe
osebujne pneumatode na stablu begonija (Bego ia
vitifolia S ott hidatode (pu i vodenice kod 12

vrsta cecelja (Oxalis te raspodjelu pu i na listovi-
ma osjetljive mimoze (Mimosa udi a Voukova
istra ivanja s podru ja biljne ziologije va ni su
prilozi poznavanju mjerenja kemijskog intenziteta
svjetlosti izmjeni inulina kod vodopija (Ci orium
i tybus utjecaju aluminijevih soli na boju cvatova
hortenzije (Hydra gea orte sis Sm te ziološkog
shva anja simbioze i gibanja biljaka. Tu je posti-
gao i svoje najva nije rezultate istra uju i strujanje
citoplazme i gibanje plazmodija gljiva sluznja a.
Prvi je naime ustanovio da su nepravilnosti u pe-
riodi nosti uktuacijskog („njihaju eg“ strujanja
(njem. ebers iff e stromu g engl. S uttle
streami g u citoplazmi plazmodija acelularnih
gljiva sluznja a izazvane dnevnim svjetlom i ti se
radovi citiraju i danas.

Valja spomenuti i Voukova istra ivanja alga
(pogotovo modrozelenih i bakterija iz termalnih
izvora obradu porodice kodijaceja (Codia eae
istra ivanja paro ina (C ara eae i crvenih alga
morske vegetacije te istra ivanja biologije termal-
nih voda.

Ivo Pevalek bavio se istra ivanjem sastava
vaskularne ore Hrvatske. riti ki je razradio po-
jedine polimor ne taksone opisavši i neke potpuno
nove oblike. To se ti e napose vrste Laser tium

seuda oides u okviru koje je opisao novi varije-
tet te vrste Ge tia a ris ata Vis koju je raš la-
nio u tri novoopisane podvrste: subs bo jakii
Pev. subsp visia i Pev. i subsp autom alis Pev
Me utim glavno je podru je njegove znanstvene
djelatnosti algologija. Prou avao je slatkovodne
alge iz razli itih vodenih staništa na podru ju Hr-
vatske i Slovenije posebno jednostani ne alge iz
sastava vegetacije cretova koje prete nim dijelom
pripadaju sistematskoj skupini Desmidia eae Alge
je prou avao ne samo kao algolog nego i s geobo-
tani kog odnosno ekološkog gledišta. Pronašao
je niz novih dotad nepoznatih alga iz razli itih
sistematskih skupina Desmidia eae Posebnu po-
zornost obratio je togenom talo enju i nastanku
sedre (travertina u našim krškim vodama.

Stjepan Horvati sustavno je istra ivao odnose
polimor nih taksona kao što su roda Leu a t e-
mum kolektivne vrste Peu eda um oria eum

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

124

i Pla tago olosteum te taksoni roda Se e io iz
skupine vulgaris leu a t emifolius ta su istra i-
vanja napose kod roda Leu a t emum dala bitne
rezultate i nove koncepcije koje su prihva ene i u
najuglednijim stranim oristi kim djelima.

loristi ka istra ivanja koja se odlikuju nasto-
janjima da se ora istra ivanih podru ja temeljito
analizira s obzirom na njezinu pripadnost raznim

ornim elementima dala su kao rezultat raš lanji-
vanje ilirskog ornog elementa u ilirsko-balkanski
i ilirsko-mediteranski orni element te raš lanjenje
itavog mediteranskog ornog elementa u niz u ih

geoelemenata.
ao daljnji rezultat navedenih sustavnih i o-

risti kih istra ivanja valja navesti i opise i nalaze
novih taksona kao što su Leu a t emum libur i-
um L roati um L rae ox Se e io arolimalyi

i Aristolo ia roati a Horvati eva dugogodiš-
nja istra ivanja vegetacije naše zemlje (na osnovi

raun- lan uetovih gledišta pokazala su: 1. da se
livadna vegetacija sjeverozapadnih podru ja bivše
ugoslavije zbog posebnih klimatskih i drugih eko-

loških uvjeta odlikuje osebujnoš u te da pripada
dobrim dijelom prete no endemi nim asocijacija-
ma i posebnim višim sistematskim jedinicama; 2.
da se vegetacija mediteranskog i submediteranskog
krša u Hrvatskoj sastoji od vrlo velikog broja ni ih
i viših vegetacijskih jedinica osebujnog oristi kog
sastava koji je podrobno obra en.

Dugogodišnja istra ivanja Davora Mili i-
a na biljnim virusima raznih skupina (napose

potivirusa tobamovirusa i rabdovirusa pomo u
modernih eksperimentalnih metoda (serologije
spektro otometrije imunoelektro oreze i dr. dala
su ove va ne rezultate: prvi je put uspješno pre-
nesen -virus kakteja na standardne eksperimen-
talne biljke ime je uvelike olakšano istra ivanje
tog virusa. upoznate su citopatološke promjene
koje biljni virusi uzrokuju u protoplastu in ciranih
biljnih stanica napose virusne stani ne inkluzije
potivirusa tobamovirusa i komovirusa. izolirani
su i karakterizirani mnogi virusi na eni u nas prvi
put (na krstašicama itaricama duhanu vo kama i
ukrasnim biljkama ime je dan va an prinos našoj

opatološkoj praksi.

U novije je vrijeme bitan prilog oristici svo-
jom knjigom Velebit i jegov bilj i svijet dao lan
IV. Razreda Sergej orenbacher.

U novoosnovanom razredu vrlo je bitan bio
rad Zdravka Lorkovi a na podru ju citotaksono-
mije i logenije. Zahvaljuju i njegovu pronalasku
metode za umjetnu kopulaciju Le ido tera kojom
se izbjegavaju opti ki ol aktorni i mehani ki sek-
sualni izolacijski mehanizmi bilo je omogu eno
geneti ko miješanje hibridizacija vrsta rodova i
tribusa. Dobivene je rezultate provjeravao elektro-
orezom enzima i našao dobru podudarnost na razi-

ni vrsta dok su se ispod te razine esto razilazili. To
je i razlog zašto se interspecijska hibridizacija ne
podudara uvijek s elektro orezom enzima u pogle-
du logenetskih odnosa me u organizmima. Istom
tom metodom bilo je mogu e ustanoviti unkciju
pojedinih organa genitalnog aparata Le ido tera.
Amputacijom pojedinih organa došao je do novih
nazora o utjecaju speci nih razlika genitalnih or-
gana kao posljedice a ne uzroka postanka novih
vrsta odnosno njihovih prijelaznih stadija semispe-
cijesa. Prou avaju i ulogu kromosoma u sterilnosti
interspecijskih hibrida pronašao je mnogostruke
adekvatno smanjene brojeve kromosoma u nekih
vrsta Le ido tera što je protuma io ragmenta-
cijom kromosoma omogu enom holokineti kom
strukturom njihovih kromosoma za razliku od cen-
trokineti ke strukture u velike ve ine organizama.
Lorkovi je otkrio mnoge nove vrste leptira pa je
ve i broj taksona posve en Lorkovi evu imenu a
dobio je i brojna me unarodna i doma a priznanja
za svoje vrijedne znanstvene doprinose.

Istaknuti zoolog Tomo Gamulin istra ivao
je zooplankton adranskog i Sredozemnog mora
osobito kopepoda hetognata si ono ora hiperida
eu azida i dr. izu avaju i njihovu pojavu u vreme-
nu i u prostoru s obzirom na temperaturu i slano-
u mora. Istra ivao je mriještenje razvoj srdele i

migracijska kretanja te za ribarstvo va ne vrste u
adranskom moru. Osposobio je mla e istra iva e

koji danas vrlo uspješno nastavljaju njegovo djelo.
Tako rano ršini (1947. istra uje biologiju

mikrozooplanktona posebno grupe tintinida. Ta
skupina zooplanktona jedna je od va nijih karika

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

125

u razumijevanju tro kih odnosa u moru. Uz po-
mo suvremenog na ina uzorkovanja osobito je
pridonio poznavanju raspodjele i dinamike popu-
lacije eodarijskih radiolarija koji spadaju me u
najmanje poznate radiolarije uop e. Nastavljaju i
istra ivanja Tome Gamulina publicirao je vrlo
vrijedne podatke o biologiji i ekologiji kaliko ora
adranskog i Sredozemnog mora. Revidirao je neka

sustavna i mor ološka otkri a kod malih kopepo-
da jednog od najmanje poznatog roda O aea.
Posljednjih nekoliko godina vrlo se aktivno bavi
upoznavanjem malih i izoloranih biotopa uz našu
obalu adrana. Opisao je dva nova roda i etiri nove
vrste endemskih planktonskih kopepodnih rakova:
Mesaiokeras urei S eleo varella gamuli i Ba-
dijella jal i i i S eleo ria mestrovi.

Milan Meštrov istra io je ekološke i bioceno-
loške odnose podzemnih staništa i voda na kopnu
te nove endemi ke i reliktne taksone troglobionata
s objašnjenjima njihove ekološke evolucije te di-
namike njihova naseljavanja. Istra ivao je djelo-
vanje ekoloških imbenika ponajprije vla nosti
supstrata na mehanizme dijapauze regeneracije
i neurosekrecije troglo lnih oligoheta te pojava
reprodukcije mriještenja i dinamike populacija
pu eva pod utjecajem temperature okoliša u vezi
s aktivnoš u neurosekretornog sustava. Višegodiš-
njim terenskim i laboratorijskim ekološkim istra i-
vanjima one iš avanja teku ica i podzemnih voda
antropogenih utjecaja na slatkovodne ekosustave
napose na dinamiku populacija organizama i na
metaboli ke procese u njima dobio je odgovore u
vezi s odvijanjem pojedinih aza tih procesa. Utvr-
dio je zakonitosti prostorno-vremenske dinamike
utjecaja one iš enosti voda. Posebno je istra ivao
utjecaj temperature na biocenoze i na populacije
pojedinih vrsta organizama te na njihove osnov-
ne metaboli ke procese a to je posebno va no za
postoje e i budu e izvore termopolucije vodenih
ekosustava. Rješavana su mnoga pitanja stupnja
one iš enja te imbenika i stupnja tro je teku ica
i mnogih prirodnih i umjetnih akumulacija.

Zapa eni su i rezultati istra ivanja Velimira
Pravdi a (1931. posve eni odnosima znanosti i
upravljanja okolišem u razvijanju na ela primjene

znanstvenih rezultata u stvaranju i de niranju stu-
dija o utjecaju na okoliš i u de niranju na ela na
kojima se zasnivaju suvremene strategije upravlja-
nja okolišem. Strategije se zasnivaju na prirodnim
znanostima a povezuju gospodarske sociološke
i eti ke dimenzije u cjelinu. Objavio je priloge
prirodoznanstvenim istra ivanjima geokemije se-
dimenata te odre ivanja prihvatnog kapaciteta eko-
sustava u prijenosu one iš iva a s kopna u more.

Istra ivanja gra e stanice bezbojnih sumpor-
nih bakterija pomo u dvije nove metode kulti-
viranja što ih je izveo Zvonimir Devid (1921.
omogu ila su da se potanje istra e i veliki oblici
organizama iz adranskog mora. ontinuiranim
opa anjima u mikrokulturama i analizom ksiranih
te citokemijskih i bojenih preparata dobiveni su
rezultati koji jednozna no dokazuju nedi erencira-
nu gra u stanica tih organizama kakvu je kasnije
za sve prokariote de nitivno potvrdila elektronska
mikroskopija. Analiza gra e makronukleusa cili-
jata za koji se pretpostavljalo da je endomitotski
visokopoliploidan zahtijevala je jasnu predod bu
o mitozi koja je tada u cilijata bila posve neobjaš-
njiva. Primjenom brze acetokarminske metode
uspjelo je dokazati prave kromosome u mejotskoj
diobi te otkriti njihovo postupno prela enje u kro-
mosomske agregate tijekom ormiranja mikronu-
kleusa u ekskonjugantima ime su riješeni osnovni
problemi kariologije cilijata. Paralelnom svjetlo-
sno-makroskopskom i elektronsko-mikroskopskom
analizom mogao je Devid u plodovima ukrasne
bundevice (Cu urbita e o var. ovifera egzaktno
jednozna no dokazati reverzibilnost plastidne
trans ormacije na modelu kloroplast-kromoplast
ime je bila re - sslingova hipoteza o monotro-

pnom razvitku plastida de nitivno opovrgnuta. Od
ostalih njegovih istra ivanja valja spomenuti još ul-
trastrukturna istra ivanja plastidnih trans ormacija
aurea-mutanti studije ultrastrukturnih promjena u
plastidima i mitohondrijima izazvanih egzogenim
aktorima istra ivanja otoperiodizma u lemena-

ceja te istra ivanja opti kih svojstava biljnih tkiva.
Vrijedni su rezultati istra ivanja u inka ionizira-
nih zra enja na razvoj plastida i u inka razli itih
imbenika na plastide i mitohondrije uklju uju i i

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

126

njihove strukture di erencijaciju plastida i rever-
zibilnost plastidne trans ormacije.

U posljednjih pedesetak godina postignut je
znatan napredak u istra ivanju biologije stanica i
tkiva. Istra ivanja obuhva aju raspon od mor o-
loških radova preko eksperimentalnih do radova
iz molekularne biologije.

Teodor Vari ak dao je velik prilog histologiji
razli itih ivotinja. Otkrio je da se u riba stanice
retikulo-endotelnog sustava ne nalaze u jetrima
nego u slezeni i bubrezima. Objavio je i va an rad o
histotopokemiji mukopolisaharida u placenti gove-
da i svinje. Pretpostavio je da bi mukopolisaharidi
interponirani izme u tro oblasta i epitela uterusa
te bazalne membrane mogli imati ulogu nosa a ra-
zli itih metabolita. Posebnu pozornost posvetio je
vaskularizaciji i mor ološko- unkcionalnoj struk-
turi jetara nekih ivotinja. U krvnim ilama jetara
jazavca mrkog medvjeda nosatog rakuna i vidre
otkrio je intrahepati ne prigušne ure aje. Osim
toga nekoliko je godina ustrajnog rada posvetio
istra ivanju hemoblasti nih centara u nekih riba i
vodozemaca. Ta su istra ivanja pokazala da se u
prolje e nakon zimskog mirovanja intravenozno u
koštanoj sr i pojavljuju polikromatski eritroblasti
a u masnoj koštanoj sr i nakupine stanica u kojima
se mo e pratiti razvitak hemocitoblasta u mijelocite
i metamijelocite.

Rast i di erencijaciju zametka glodavaca (mi-
ševa i štakora u doba stvaranja zametnih listi a
prou avao je Nikola Škreb. Rije je o razvojnom
razdoblju koje je kriti no za daljnji normalan tijek
procesa; zametci u toj azi ve su implantirani u
sluznicu uterusa majke te je rad s njima vrlo ote an
i potrebno je bilo na i nove metode kojima se omo-
gu uje njihova analiza. Skupina istra iva a najprije
je pokušala analizirati mogu nost di erencijacije
tih stadija na na in da ih presadi na mjesta izvan
uterusa (prednja o na komora bubre na kapsula
i tamo prati rast i di erencijaciju. Pokazalo se da
je stupanj di erencijacije ovisan o stadiju zametka
koji se presa uje i o mjestu na koje se presa uje.
Osobito je va an rezultat da se zametci nekih so-
jeva miševa pod bubre nom kapsulom uop e ne
di erenciraju ve nedi erencirani nekontrolirano

rastu i kona no ubiju miša nosioca. Rije je o te-
ratokarcinomima koji se poslije mogu presa ivati
i uzgajati po metodi kulture stanica. Time je poka-
zana srodnost stanica zametka i malignih stanica
raka. Nadalje je izra ena izvorna metoda za mikro-
kirurško odjeljivanje zametnih listi a i njihovo pre-
sa ivanje kao u slu aju itavog zametka. Pokazalo
se da je primarni ektoderm na po etku gastrulacije
izvor stanica koje se nakon migracije di erenciraju
u sva tkiva i organe u tijelu zametka. Istra ivanja
su proširena na regionalnu restrikciju razvojnog
potencijala zametnih listi a i dobiven je va an po-
datak o sme em masnom tkivu kao dominantnom
derivatu mezoderma u eksperimentalnim uvjetima.
Isto je tako izra ena metoda uzgajanja toga stadija
razvoja u kulturi i vitro prema metodi kulture or-
gana. Nakon uzgajanja od dva tjedna dobivaju se
tzv. teratomi tj. razna potpuno izmiješana tkiva.
Škreb je pokazao da se di erencijacija ne javlja
ako se ne mijenja teku a mješavina za uzgoj ili
ako se pusti da zametci plivaju u njoj a ne le e na
kovinskoj mre ici. Uzgajanje se obavlja uz doda-
tak seruma ili samo u kemijski de niranoj teku ini
bez proteina. Dodatak raznih poznatih imbenika
mogu mijenjati stupanj di erencijacije. Tako cAMP
pospješuje stvaranje mioblasta a retinska kiseli-
na djeluje na epitel i sprje ava razvoj hrskavice
5-azacitidin pospješuje di erencijaciju svih tkiva
a trans erin inducira razvitak atipi nih stanica le e.
Takve se stanice mogu dobiti i u eksperimentalnim
uvjetima na odraslim štakorima gdje epitel mre -
nice ima sposobnost transdi erencijacije.

Histolog i embriolog Antun Švajger posebnu
je pa nju posvetio istra ivanju uloge zametnih li-
sti a u ranoj embriogenezi a to je u okviru proble-
matike temeljne zakonitosti ranog razvitka sisavca.
Osobito se istaknuo na podru ju eksperimentalne
razvojne biologije vlastitom razre enom metodom
izolacije i mikromanipulacije ranih razvojnih sta-
dija zametka sisavaca na razini zametnih listi a
njihovom eksplantacijom i vitro. Va na je bila i
njegova djelatnost na podru ju medicinske etike.

Genotoksikolog ranko urelec istra ivao je
djelovanja toksi nih tvari na vodene organizme i
njihove stanice. Najraniji biološki e ekt ksenobio-

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

127

tika u riba jest pove anje aktivnosti enzima benz(a
piren monoksigenaze. Mjerenje statusa inducira-
nosti tog enzima u riba s raznih staništa pokazuju
visoku korelaciju sa stanjem one iš enja voda.
Mnogo publiciranih radova drugih autora potvrdilo
je vrijednost te metode kao sigurnog pokazatelja
prisutnosti ksenobiotika u vodi. Nadalje je pokazao
da i u riba postoji mogu nost upotrebe Amesova
mikrosomskog testa gdje se aktiviraju premutage-
ne tvari u njihove krajnje metabolite. Pokazao je da
ošte enja molekula DNA nisu ve a u ne istim od
onih u istim vodama. Postoji o igledna otpornost
mnogih vodenih organizama na one iš enja koja
me u ostalim imbenicima ovise o membranskom
glikoproteinu P170.

Na podru ju molekularne biologije va no je
rano otkri e eljka u ana (1934. u suradnji s .
Mileti em da se dio geneti kog materijala (DNA u
ozra enih bakterija metaboli ki depolimerizira. u-
an se ubrzo po eo baviti istra ivanjem prevo enja

geneti ke poruke (tj. biosinteze proteina a osobito
uloge trans er-ribonukleinskih kiselina (tRNA u
tom procesu. Pokazao je da inhibicija biosinteze
proteina antibioticima i vitro ovisi o sastavu pri-
jepisa geneti ke poruke tj. o mRNA. Izolirao je
tirozil-tRNA-sintetazu prou avao interakcije tog
enzima s tRNA i odredio ulogu nekih nukleotida u
biološkoj unkciji tRNA. Studirao je i kon orma-
cijske promjene tRNA i pronašao koji su dijelovi
te makromolekule pri itanju geneti ke ši re u kon-
taktu s ribosomom. Pronašao je nadalje da poliamin
spermin pospješuje to nost i e kasnost itanja ge-
neti ke poruke speci nim vezivanjem na tRNA
te da istim mehanizmima sprje ava krivo itanje
kodona izazvano aminoglikozidnim antibioticima.

Razgradnju DNA u ozra enih bakterija nasta-
vio je prou avati eljko Trgov evi . On je bio-
kemijska istra ivanja spojio s molekularno-gene-
ti kim te prati sudbinu bakterio aga u ozra enoj
stanici. Tako otkriva da radiosenzitivnost bakterije
odre uju u me usobnoj interakciji dva rekombi-
nacijska sustava: sustav bakterije i sustav aga.
Istra uje uloge pojedinih enzima u tom procesu
posebice proteina za vezanje jednolan anog DNA
enzima Rec CD i njegove podjedinice D. Trgov-

evi je uveo i suvremene metode molekularne
genetike u medicinsku mikrobiologiju. Sa svojim
suradnicima razradio je metode za detekciju pato-
genih jersinija te konstruirao plazmid koji mo e
poslu iti u eliminaciji nekih determinanti patoge-
nosti iz mikroorganizama.

Miroslav Radman (dopisni lan od 1992. dje-
luje u Parizu i Splitu otkrio je inducibilni mehani-
zam popravka ošte ene DNA i nazvao ga SOS-po-
pravkom. Taj inducibilni stani ni mutageni SOS-
-sustav uklju uje privremenu sposobnost stanice
da ošte enu DNA kopira bez obzira na ošte enje u
preostalom kalupu. To je omogu ilo razumijevanje
koordinirane kontrole gena te tuma enje nastanka
mutacija i procesa kancerogeneze ime je otvoreno
novo poglavlje u podru jima biologije kao što su
evolucija struktura i stabilnost genoma.

Istra ivanja mehanizma itanja geneti ke po-
ruke nastavlja lanica suradnica Ivana e gand

uraševi i njezin nekadašnji student i suradnik
Nenad an (ETH Z rich dopisni lan od 2010. .

an je odgonetnuo molekularnu strukturu velike ri-
bosomske podjedinice i otkrio da je ribosom ustvari
ribozim tj. da kataliti ku ulogu u nastanku peptid-
ne veze igra ribosomski RNA. Intenzivno radi na
molekularnoj strukturi velikih stani nih multien-
zimskih sustava.

Ribosome i biosintezu proteina istra uje i pa-
to ziolog Stjepan Gamulin (1934. koji posebno
studira poliribosome kod razli itih patoloških sta-
nja. Pokazao je da degradacija poliribosoma jetara
tijekom kratkotrajnog gladovanja posljedica inhi-
bicije inicijacije translacije a ne raspada molekula
mRNA kako se ranije mislilo. Istra ivao je i ste-
roidne receptore u razli itim tumorima.

itne rezultate na podru ju prou avanja struk-
ture i unkcije osjetnih organa ostvario je Zoran

ujas. Rezultati tih istra ivanja pokazali su da su
evocirani kortikalni potencijali samo dio orijentacij-
skog re eksa priprema za osje anje a ne neposred-
ni neuro ziološki korelat osjetnog do ivljaja što je
izvorni prilog na podru ju osjetne neuro ziologije.

Ionto oreti nim podra ivanjem okusnih re-
ceptora utvr eno je da je slani okus koji izazivaju
razli ite soli u inak skupnog djelovanja i aniona i

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

128

kationa. ujasovi podatci nisu u skladu s dosad op-
enito prihva enom atter teorijom i zapravo su

novi podaci o odnosu izme u zikalno-kemijskih
karakteristika okusnih podra aja i okusnih kvali-
teta. Dio istra ivanja na tom podru ju odnosi se na
psiho ziku. Rezultati tih istra ivanja pouzdaniji su
i znatno manje pod utjecajem razli itih za psiho -
zi ki odnos irelevantnih imbenika. Drugi pristup
skaliranju intenziteta osjeta sastojao se u mjerenju
brzine senzomotorne reakcije na slane podra aje
razli itog intenziteta. Rezultati su pokazali da su
tzv. Pi ronove brzine u uskoj korelaciji s percipi-
ranim okusnim intenzitetima i da kao objektiv-
niji pristup od postupka subjektivne psiho zike
omogu uju to nije odre enje psiho zi kog odno-
sa. Ti radovi sadr e i niz metodoloških inovacija
na tom podru ju. Ostala se istra ivanja odnose na
perzistenciju adaptaciju senzibilizaciju i inhibici-
ju na podru ju okusnih osjeta. Rezultati ukrštene
adaptacije pokazali su da samo u binarnim kom-
binacijama koje uklju uju slatke tvari dolazi do
senzibilizacije dok u svim drugim kombinacijama
prevladava inhibicija. Pojave inhibicije istra ene
su i u okusnim mješavinama a utjecaj adaptacije
istra en je i na nekim enomenima sukcesivnog
kontrasta posebno na tzv. okusu vode.

Slavko rvavica izvršio je opse na istra i-
vanja aktivnosti i distribucije acetilkolinesteraze
i butirilkolinesteraze u velikom broju parazitskih
helminata (trematoda cestoda i nematoda . U tom
razdoblju izvršena su i sustavna istra ivanja aktiv-
nosti enzima koji sudjeluju u razgradnji glukoze.
Posebna je pozornost posve ena regulacijskim en-
zimima Embden-Me erho ova glikolitskog puta.
Rezultati tih istra ivanja govore da su ti enzimi
podlo ni djelovanju metaboli kih modulatora i da
bi mogli poput onih u citoplazmi kralje njaka utje-
cati na veli inu protoka glukoze kroz spomenuti
glikolitski put. U parazitu Metastro gylus a ri koji
ivi u plu ima svinja otkriven je kompletan ciklus

limunske kiseline kao i svi enzimi tzv. puta kidanja
citrata. unkcija toga puta dovedena je u vezu s
izlu ivanjem acetata iz mitohondrija u hahitat. Iz-
vršena su i podrobna istra ivanja intrastani ne ras-
podjele mali nog enzima u parazitskih helminata i

njegove ovisnosti o NADP u NAD . Na podru ju
metaboli kih istra ivanja objasnio je unkciju slije-
pog crijeva u peradi. Dokazano je da se ni e masne
kiseline nastale vrenjem pod utjecajem tamošnje
mikro ore apsorbiraju u znatnim koli inama u tom
dijelu crijeva. Dokazano je zna enje natrijevih iona
i interakcije ostalih iona u procesu apsorpcije kal-
cija i os ata u probavilu pre iva a (lan suradnik
Dubravko Timet .

Na podru ju mineralnog metabolizma rista
ostial-Šimonovi (1923. posvetila je posebnu

pa nju izu avanju potencijalne opasnosti od izlo-
enosti teškim metalima u neonatalnom razdoblju.

Otkrila je vrlo visoku apsorpciju olova i nekih dru-
gih teških metala u neonatalnoj dobi. U toj dobi
organizam ne razlikuje apsorpciju kationa aktivnim
transportom a homeostaza esencijalnih elemenata
te interakcija esencijalnih i toksi nih metala u pro-
cesu apsorpcije bitno su druk ije nego u odraslih.
Osim toga dob utje e i na raspodjelu metala u or-
ganizmu. Posebno je va no da se u neonatalnom
razdoblju zadr ava znatno više rakcija metala
(Pb Hg Cd Mn u mozgu nego u odraslih i da
razdoblje sisanja predstavlja kriti nu dob za aku-
mulaciju metala u organizmu. Zaklju eno je da su
mladi organizmi zbog nedozrelosti procesa prije-
nosa metala u organizmu ja e ugro eni od odraslih
u istim uvjetima izlo enosti metalima. Rezultati tih
istra ivanja utjecali su na donošenje me unarod-
nih preporuka o dopuštenoj izlo enosti metalima u
okolišu. U epidemiološkim istra ivanjima u dvije
regije u Hrvatskoj s razli itim dnevnim unosom
kalcija u hrani ustanovljeno je da dnevni unos kal-
cija utje e na koli inu koštane mase i na incidenci-
ju raktura kuka u populaciji. Ti su rezultati utjecali
na donošenje preporuka o dnevnom unosu kalcija
u SAD-u. U podru ju eko ziologije i toksikologije
njena su istra ivanja nastavili suradnici posebno u
izu avanju transportnih mehanizama teških metala
u morskim i drugim organizmima (lan suradnik

edomil Lucu i dr. .
Stevan Milkovi bavio se prije svega razvit-

kom endokrinog sustava hipo za – kora nadbu-
bre ne lijezde u intrauterinom i ranom postna-
talnom ivotu te ulogom tog sustava u adaptaciji

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

129

novoro ene jedinke na stresogene podra aje.
Dokazao je da etalni hipo zno-adrenokorteksni
sustav reagira na spomenute podra aje smanje-
njem koncentracije askorbinske kiseline u kori
nadbubre ne lijezde i pove anjem koncentracije
kortikosterona u etalnoj plazmi. Na temelju tih
rezultata dovedena je u pitanje dotad priznata hipo-
teza o nerazvijenosti endokrinog sustava hipo za
– adrenokorteks u perinatalnoj azi razvitka kao
uzroku postnatalne nereaktivnosti kore nadbubre -
ne lijezde. Neposredno na to vezani su brojni ra-
dovi na podru ju interakcije ACTH prolaktina
STH i kortikoida koji su pru ili vrijedne podatke
za tuma enje hormonske regulacije rasta organa u
odrasloj dobi celularnog mehanizma hormonski
izazvane splanhno-megalije i zamaš enja jetara. Ti
su rezultati imali velik odjek u svjetskoj znanosti
i objavljeni su u vrhunskim svjetskim asopisima
na tom podru ju.

 Na podru ju imunologije va no je otkri-
e Vlatka Silobr i a (1935. u suautorstvu s .

Naki em da se speci na imunotolerantnost na
alotransplantat ko e mo e posti i kratkotrajnom
parabiozom odlaslih miševa ili štakora. „Parabi-
otsku bolest“ koja se pri tome mo e razviti autori
su objasnili reakcijom imunokompetentnih stani-
ca jednoga parabionta protiv njihova primaoca.
Prou avaju i dalje enomen imunotolerantnosti
na alotransplantat ko e u miševa V. Silobr i je
otkrio da trajanje te tolerantnosti ovisi o prisut-
nosti stanica davaoca transplantata u lim oidnim
tkivima tolerantnoga primaoca. Oba su ta otkri a
uvrštena u knjigu: L. rent: A History of ra -
s la tatio Immu ology Academic Press London
1997. U suautorstvu s H. D. Suitom V. Silobr i
otkrio je da mišji tumor dojke uzrokovan virusom
MTV ima tumorskospeci ne antigene. Nadalje
sa svojim suradnicima opisao je i novi test i vitro
za pra enje celularnih imunoreakcija na tkivne i
tumorskospeci ne antigene u ljudi. Otkrio je i da
se sli nim testom mo e odrediti imunosupresiv-
nost konjskoga antilim ocitnog globulina protiv
ljudskih lim ocita.

 Stanimir Vuk-Pavlovi (Kli ika Mayo Roche-
ster Minnessota dopisni lan od 1997. istra uje

bazi ne aspekte imunosti na molekularnoj razini i
razvija nove terapije malignih bolesti.

Andrija aštelan (1934. istra uje glavni su-
stav histokompatibilnosti HLA i njegove uloge u
imunološkim reakcijama. Glavni znanstveni dopri-
nosi odnose se na imunološku tolerantnost geneti-
ku histokompatibilnosti te povezanost gena HLA
i bolesti. Istra ivao je transplantacijske antigene
HLA u našoj populaciji i tako odigrao pionirsku
ulogu u hrvatskoj transplantacijskoj medicini. To
je omogu ilo i povezanost hrvatskog programa sa
svjetskim transplantacijskim programima. Daljnje
va no otkri e jest enomen omi g tj. pojava da
je naseljavanje stranih lim oidnih stanica u lim a-
ti kim organima primatelja ovisno o histološkom
porijeklu davateljskih stanica dok je mitoti ka
aktivnost naseljenih stanica diktirana kontrolnim
mehanizmima primatelja. Trajna prisutnost dava-
teljevih stanica uvjet je za do ivotno odr avanje
speci ne imunotolerantnosti na alotransplantat
tkiva odnosno za pojavljivanje „transplantacijske
bolesti“ kao komplikacije indukcije tolerantnosti.

Pavao Rudan (1942. bavi se holisti kim an-
tropološkim istra ivanjima populacijske strukture
Hrvatske. Posebno prou ava reprodukcijski izoli-
rane skupine stanovništva jadranskih otoka (gene-
ti kih izolata i to analizama njihovih bioloških
(mono- i poli aktorno determiniranih biokulturnih
migracijskih demogra skih izonimskih i kulturnih
(lingvisti kih svojstava. Molekularno-geneti kim
metodama istra uje suvremene populacije Europe
i izumrle hominide.

Geneti ka su istra ivanja obavljana i na razli-
itim biljnim vrstama. Alois Tav ar bavio se istra-
ivanjem kvantitativnih svojstava graha jednom od

najaktualnijih tema oplemenjivanja bilja. asnije
je svoju pozornost usredoto io na istra ivanje ste-
rilnosti polena kukuruza. Otkrio je da osim dva-
deset u literaturi opisanih sterilnosti polena koje
se sve naslje uju recesivno opstoji i jedan na in
dominantnog naslje ivanja sterilnosti. Vrlo su za-
nimljiva njegova citološka opa anja u odnosu na
ritam mitoti kih dioba kod mladih biljaka kukuruza
tretiranih organo-mineralnim gnojivima. Na je mu
je izu avao naslje ivanje ranozrelosti naslje iva-

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

130

nje boje pljevice i neka svojstva klasa. Otkrio je
i da se gen za vrsto odnosno krhko osje nalazi
u istom kromosomu s genom ertilnosti klasi a.
Genetske pokuse obavljao je i s drugim vrstama
poljoprivrednog bilja. Osobito je mnogo radio na
indukciji mutacija kod pšenice. Uo io je da postoji
interakcija izme u sorte i okoliša. Stvorio je više
sorti pšenice i je ma i više hibrida kukuruza.

Za unapre ivanje i primjenu genetike u ivi-
nogojstvu u nas zaslu an je Albert Ogrizek. Objekt
su njegovih istra ivanja napose doma e pasmine
goveda ovaca i konja.

Geneti ka istra ivanja Mirka Vidakovi a na
podru ju šumarstva bila su ponajprije usredoto-
ena na crni bor (Pi us igra i to zbog njegove

va nosti za pošumljavanje degradiranih krških
terena. Posebnu je pa nju posvetio problemu in-
kompatibilnosti kod me uvrsnog kri anja crnog
bora i obi nog bora (Pi us silvestris Sustavnim
metodskim radom ustanovljeni su pojedini aktori
inkompatibilnosti. Pritom su obavljena citološka
i embriološka istra ivanja razvitka sjemenih za-
metaka istra ivanja kemizma polena stimulacije
rasta polenove mješinice imunobiološka istra i-
vanja kod polena i primjena mentorskog polena
kod hibridizacije. Rezultat je tih istra ivanja hibrid
izme u te dvije vrste nazvan Pi us igrosylvis U
sklopu istra ivanja o me uvrsnoj hibridizaciji pro-
izvedeno je još nekoliko novih hibrida. injenicu
da se korištenjem zra enog polena kod unutarvrsne
hibridizacije dobiva ve a heterozigotnost u potom-
stvu i da se tako mo e polu iti e ekt heterozisa
eksperimentalno je dokazao na bijeloj vrbi (Salix
alba i crnom boru. Izu avanjem djelovanja gama
zra enja na kromosome kod somatskih stanica
obi ne smreke (Pi ea abies ustanovio je razne
abnormalnosti na kromosomima od kojih su vrlo
esti lomovi i translokacije. Mnogo je truda ulo io

u ure enje i ormiranje sjemenskih planta a šum-
skog drve a sa svrhom da se proizvede sjeme po-
boljšanih genetskih kvaliteta pa je ormirao svoju
„školu“ genetike i oplemenjivanja šumskog drve a
poznatu i izvan Hrvatske.

U zadnja tri desetlje a istra ivano je ople-
menjivanje pšenice. reiran je ve i broj sorti za

potrebe naše poljoprivrede od kojih se neke uz-
gajaju i izvan granica bivše ugoslavije. Istodobno
je sustavno istra ivano i pove anje plodnosti tala
s naro itim osvrtom na agroekološke potencijale
primarne biljne proizvodnje u Hrvatskoj. Uvedene
su nove metode terenskih i laboratorijskih istra-
ivanja iz paleopedologije mikromor ologije te

sastava i svojstava humusa. Riješena su i mnoga
pitanja radionuklida i teških metala u pojedinim
agrosustavima.

Šumarska istra ivanja po inje Aleksandar
Ugrenovi koji je uz ostalo temeljito znanstve-
no obradio Trsteno. U tiskanoj knjizi Arboretum
rste o (1954. prikazao je vegetacijske ekološko-

-biološke prostorne i povijesne zna ajke te vrijedne
zbirke ukrasnog drve a grmlja i drugog raš a što
je spomenik renesansne vrtne arhitekture ju ne Hr-
vatske s kraja V. i po etka VI. stolje a i vrijedan
znanstvenoistra iva ki objekt. Osim toga rukovo-
dio je znanstvenim istra ivanjima u šumarstvu a
posebno onima na kršu.

Milan Ani istra ivao je Celtis tour efortii
Lam. na litoralnim padinama Velebita Casta ea
sativa L. na otoku Cresu uer us ilex i P illgrea
latifolia u submediteranskom podru ju. Milan Ani
istra ivao je Celtis tour efortii Lam. na litoralnim
padinama Velebita Casta ea sativa L. na otoku
Cresu uer us ilex i P illgrea latifolia u subme-
diteranskom podru ju.

Dušan lepac pru io je vrijedne rezultate u
podru ju istra ivanja rasta i prirasta šumskih vrsta
drve a i sastojina. Izra ene su dvije izvorne metode
za izra unavanje prirasta. Uvedena je nova ormula
za obra un etata takozvane ra unske jedinice koje
se danas redovito primjenjuju pod imenom „ure ajni
razredi“. Uz to je prou avan tempo i ritam prirasta
pojedinih šumskih vrsta drve a. S obzirom na to
na ene su odre ene zakonitosti na temelju kojih je
uspjelo ormulirati debljinski prirast u vrijeme prije-
laza jele (Abies alba Mill. u razli itim tocenozama.
Istra ivan je i gubitak prirasta zbog napada razli itih
štetnika u šumama hrasta lu njaka a posebno je opi-
sao Spa vu kao najve u cjelovitu lu njakovu šumu
u Europi. Sukus svojih spoznaja o šumi predo io je
javnosti u svojih Deset se te i o umi

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

131

Slavko Mati (1938. istra uje njegu i obnovu
prirodnih šuma iskonskih vrsta drve a. Na origi-
nalan je na in riješio intenzitet prorede i a rmirao
trajno opredjeljenje šumarske struke za prirodno
pomla ivanje. Istra io je i odredio optimalan broj
biljaka i koli inu sjemena za prirodnu i umjetnu ob-
novu šuma i pošumljavanje. U prebornom gospoda-
renju jelovim šumama de nirao je vezu prebornih
šuma s prašumama i istra io intenzitet uzgojnih
radova njege i obnove koji je bitan za opstanak i
odr anje preborne strukture i jelovih šuma. Isti e
va nost opredjeljenja šumarstva za proizvodnju
drva za bioenergiju gdje radovi na njezi i obnovi
šuma imaju va nu ulogu.

Vrijedni su rezultati istra ivanja Milana Ma-
celjskog u podru ju poljoprivredne entomologije
i zaštite bilja. Posebno je va na njegova aktivnost
u Akademijinu Znanstvenom vije u za poljopri-
vredu i šumarstvo gdje je organizirao ve i broj
znanstvenih skupova i bio urednik zbornik ra-
dova. Rješavana problematika na tim skupovima
bitan je doprinos rješavanju konkretnih problema
u poljoprivredi i šumarstvu. ranjo Tomi istra uje
problematiku poljoprivrednih melioracija istra-
io je probleme oko izbora sustava navodnjavanja

i spre avanja one iš enja tla i vode te prou ava
poljoprivrednu biomasu u svrhu korištenja za pro-
izvodnju bioenergije.

ranjo Tomi (1936. bavi se problematikom
poljoprivrednih melioracija a istra io je probleme
koji se javljaju pri izboru sustava navodnjavanja i
spre avanju one iš enja tla i vode. Isto tako pro-
u ava poljoprivrednu biomasu u svrhu korištenja
za proizvodnju bioenergije.

—
ZAVODI I CENTRI U D ELO RUGU

RAZREDA

Centar za znanstveni rad u Vinkovcima osno-
van je 1970. Suosniva i su mu bili Op inska
skupština Vinkovci i „Slavonska šuma“ Vinkovci.
Voditelji Centra redom su bili akademici Teodor

Vari ak Dušan lepac i Slavko Mati a upravitelji
Centra: pro . Dionizije Švagelj dr. atica orka-
lo i dr. Anica ili . Savjet Centra ine voditelji
Centra i akademici (za ivota D. Tadijanovi M.
Vidakovi M. Pei danas D. el i te znanstvene
savjetnice . orkalo i A. ili . U Centru su za-
posleni znanstveni savjetnik i administrator. Znan-
stvenoistra iva ka djelatnost obuhva a najve im
dijelom podru je šumarstva novije i starije hrvat-
ske knji evnosti geologije geogra je veterine
jezikoslovlja toponimije i antroponimije. Stru ni
rad uklju uje publicistiku knji evnost šumarstvo i
organiziranje razli itih skupova predavanja obljet-
nica itd. Znanstveni rad Centra re ektira se u nje-
govim publikacijama. Tijekom 40 godina Centar
je objavio 41 knjigu i to: osam knjiga Radova 20
knjiga posebnih izdanja 13 knjiga ostalih izdanja.
U njima je objavljen 461 rad iz šumarstva hrvat-
skoga jezika arheologije kulture i obrazovanja
geogra je i geologije medicine i veterine teolo-
gije umjetnosti arhitekture agronomije i dr. Uz
to je objavljeno više literarnih i šumarskih radova
posebno ili u odgovaraju im asopisima.

Arboretum Trsteno nalazi se blizu Dubrovnika
u mjestu Trsteno na površini od 25 5 ha. Datira
s po etka 16. st. kad je ure en park uz ljetniko-
vac plemi ke obitelji Gu eti -Gozze. Arboretum
Trsteno došao je 1950. godine pod upravu Aka-
demije znanosti i umjetnosti. Poznat je kao stari
dubrova ki goti ko-renesansni perivoj sa zbirkom
egzoti nog drve a i grmlja. Ujedno je to povije-
sni spomenik vrtne arhitekture. Zbirka ukrasnog
drve a i grmlja broji više stotina vrsta i kultivara.
Znanstvenoistra iva ki rad u Arboretumu Trsteno
odvijao se u okviru tema: I troduk ija stra i vrsta
drve a i grmlja a odru je eumeditera a i subme-
ditera a O leme jiva je meditera ski i subme-
ditera ski borova Ko erva ija ge ofo da va -
iji vrsta umskog drve a i Perivoj ljet ikov a u
rste om od re esa s og erivoja do Arboretuma

Na elu Arboretuma Trsteno nalazi se predstojnik
koji je redoviti lan Razreda za prirodne znanosti i to
Mirko Vidakovi do 2002. a rano ršini od 2005.
U Arboretumu su zaposleni upravitelj Ivan Šimi dipl.
in . te mr. sc. Maja ova evi i još 14 zaposlenika.

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

132

Zavod za ornitologiju osnovan je 1901. kao
Hrvatska ornitološka centrala a 1974. ulazi u sa-
stav Akademije. Od 1995. godine do danas voditelj
Zavoda jest akademik Zvonimir Devid a njegovi
prethodnici bili su akademici Zdravko Lorkovi
(1974. – 1985. i Milan Meštrov (1985. – 1995. .

roz cijelo razdoblje svog postojanja Zavod
kontinuirano djeluje kao nositelj znanstvene or-
nitologije u Hrvatskoj provode i itav niz unda-
mentalnih i aplikativnih ornitoloških projekata.
Me u djelatnostima Zavoda dugotrajnoš u se isti-
e projekt istra ivanja migracijskih sustava ptica

metodom prstenovanja u Hrvatskoj zapo et još
1910. Zahvaljuju i kontinuitetu od stotinu godina
prstenovano je više stotina tisu a ptica a rezultati
tog projekta omogu ili su odre ivanje polo aja Hr-
vatske u globalnim migracijskim sustavima ptica.
Projekti Zavoda doprinijeli su poznavanju raspro-
stranjenosti ekologije i biologije pojedinih vrsta i
sastava zajednica ptica razli itih staništa u gotovo
svim podru jima Hrvatske. Me unarodna suradnja
Zavoda danas se odvija preko projekta istra ivanja
migracijskih sustava ptica (suradnja s Europskom
unijom za prstenovanje ptica i s nacionalnim prste-
nova kim centralama te drugih znanstvenih pro-
jekata koji se provode u suradnji sa znanstvenim
institucijama u Ma arskoj Austriji i eškoj.

Djelatnici Zavoda aktivno sudjeluju u proved-
bi zaštite ugro enih vrsta ptica i njihovih stani-
šta u Hrvatskoj. Rukovodili su izradom pojedinih
dijelova Nacionalne strategije i akcijskih planova
za zaštitu biološke i krajobrazne raznolikosti Re-
publike Hrvatske izradili su Crve u k jigu ti a
Hrvatske te de nirali i valorizirali va na podru ja
za ptice koja su uklju ena u Nacionalnu ekološku
mre u. Sudjeluju u radu znanstvenih tijela za pro-
vedbu me unarodnih konvencija za zaštitu ptica i
njihovih staništa (onska i ernska konvencija te
Sporazum za zaštitu migratornih mo varica Euro-
azije i A rike – AE A .

Uza znanstvenu vrlo su va ne i druge djelat-
nosti Zavoda. Zavod od 1947. godine izdaje znan-
stveni ornitološki asopis Larus koji je do danas
jedini ornitološki znanstveni asopis u zemlji te
posjeduje najbogatiju ornitološku biblioteku u

ovom dijelu Europe. Znanstvene zbirke Zavoda za
ornitologiju vrlo su vrijedne zbog velikog broja
uzoraka (više od 8.000 od kojih najstariji potje u
s kraja 19. stolje a prikupljenih diljem Hrvatske
ali i okolnih zemalja. Zavod izra uje i standardno
ornitološko nazivlje koje danas obuhva a standar-
dna hrvatska imena za sve vrste ptica zapadnog
palearktika te za više od dvije tre ine svih vrsta
svijeta. Djelatnici Zavoda za ornitologiju sudjeluju
u provedbi studija biologije na Prirodoslovno-ma-
temati kom akultetu u Zagrebu bilo kao voditelji
izrade i lanovi komisija za obranu diplomskih
magistarskih i doktorskih teza bilo kao povreme-
ni predava i ime dodatno doprinose razvijanju i
unaprje ivanju znanstvene ornitologije u Hrvat-
skoj. Od po etka svog postojanja Zavod kontinui-
rano djeluje na popularizaciji ornitologije i zaštite
ptica (edukacija vanjskih suradnika – prstenova a
izrada obrazovnih publikacija predavanja i sl. .

Godine 1996. u sklopu Zavoda osnovana je
Ornitološka postaja na otoku Cresu sa sjedištem u

elom radi stalnog znanstvenog pra enja kvarner-
ske populacije bjeloglavih supova. U Zavodu za or-
nitologiju danas djeluje ukupno šest znanstvenika
i to pet u središnjici Zavoda u Zagrebu (zamjenica
voditelja – upraviteljica dr. Vesna Tutiš dr. Davor

ikovi dr. elena ralj dr. asmina Mu ini i Sa-
nja ariši dipl. ing. te jedan u ispostavi Zavoda
Ornitološkoj postaji Cres (dr. Goran Suši .

U okviru Razreda djeluje i Zavod za paleonto-
logiju i geologiju kvartara. Godine 1955. akademik
Marijan Salopek (1883. – 1967. kao tajnik tadaš-
njeg Odjela za prirodne nauke osnovao je Geološ-
ko-paleontološku zbirku i laboratorij za krš AZU
kojem je bio ravnatelj sve do smrti. Salopeka je
naslijedio tadašnji Salopekov asistent i suradnik
akademik Mirko Malez (1924. – 1990. a znan-
stvena jedinica preimenovana je 1974. u Zavod za
paleontologiju i geologiju kvartara. Nakon smrti
Mirka Maleza za voditelja je imenovan akademik
Milan Herak a za upraviteljicu Maja Paunovi
(1952. – 2003. . Nakon prerane smrti Maje Pau-
novi na mjesto upraviteljice imenovana je Dejana

rajkovi da bi po povla enju M. Heraka 2007.
voditeljstvo Zavoda preuzeo akademik Ivan Guši .

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

133

Malez je u svoja kvartargeološka i komplek-
sna geoarheološka istra ivanja kronostratigra skih
odnosa paleoantropoloških antropoloških paleon-
toloških i arheoloških sadr aja uklju io mnogobroj-
ne vanjske suradnike utemeljivši tako suvremen
pristup geološkim i paleontološkim istra ivanjima
kvartara. Tijekom niza godina sustavno je razvijana
suradnja sa znanstvenoistra iva kim muzejskim i
ostalim strukovnim institucijama i asocijacijama u
Europi i svijetu a danas je još proširena osobito
zahvaljuju i brzom razvoju novih analiti kih meto-
da. Istra iva i Zavoda uklju eni su u me unarodne
znanstvene timove i kontinuirano analiziraju sa-
dr aje špiljskih sedimenata (Veternica Velika pe-
ina osilne špilje kod Šandalje u Istri i dr. koji

su godinama sakupljani sustavnim iskopavanjem.
Naglasak je na utvr ivanju modaliteta opstanka pa-
leolitskih lovaca te interakciji i tranziciji izme u
neandertalaca i suvremenog ovjeka. U svjetskoj
zajednici posebno su odjeknuli rezultati genetskih
analiza kostiju neandertalaca i drugih paleoantro-
poloških nalaza iz špilje Vindije iskopavanih od
1974. do 1986. Ta istra ivanja vodi Svante P bo
sa suradnicima s Instituta Max-Pla k za evolu-
cijsku antropologiju u Leipzigu u okviru višego-
dišnje suradnje zapo ete još devedesetih godina
a potvr ene ugovorom izme u naše Akademije
i erlin-brandenburške akademije znanosti. Tim
istra ivanjima uspjelo je rekonstruirati ve i dio
genoma neandertalca i dokazati modalitet odnosa
i eventualnu interakciju izme u neandertalaca i
suvremenih ljudi.

Drugo va no podru je istra ivanja jest rekon-
strukcija pleistocenskih i holocenskih paleookoliša
koji su se intenzivno mijenjali zbog dinami kih kli-
matskih oscilacija u kvartaru. Suvremenim meto-
dama preispituju se i utvr uju odnosi paleolitskih
mezolitskih i neolitskih humanih populacija na na-
šim prostorima koja se još i danas esto oslanjaju
na podatke M. Maleza. Ta istra ivanja obavljaju se
u suradnji s Prestonom T. Miracleom s Odjela za
arheologiju Sveu ilišta u Cambridgeu i rezultirala
su ve do sada s više od 10 objavljenih radova. Tre-
ba napomenuti da je svoj prvi projekt istra ivanja
špilja Istre u suradnji sa Zavodom Preston Miracle

utemeljio na Malezovu radu a ta su istra ivanja
kasnije nastavljena pronala enjem novih lokaliteta
preispitivanjem i nastavkom prou avanja nekada
isklju ivo arheoloških nalazišta što sve omogu uje
kontinuirano suvremeno i sustavno istra ivanje
kvartara Hrvatske ve više od pola stolje a.

Osim s navedenima Zavod sura uje i s dru-
gim nacionalnim akademijama te s brojnim insti-
tucijama u razli itim zemljama Europe: Austriji
Njema koj rancuskoj Italiji Španjolskoj Ma-

arskoj Švicarskoj (asel i Gr koj (Atena ali i
s pojedincima iz inske SAD-a Gruzije Poljske
Rumunjske i eške.

—
ZNANSTVENO VI E E ZA

PRIRODOZNANSTVENA ISTRA IVAN A
ADRANA

Znanstveno vije e za prirodoznanstvena istra-
ivanja adrana utemeljeno je u Dubrovniku 2.

velja e 1995. i u sastavu je Razreda za prirodne
znanosti Hrvatske akademije. Prije se sastojalo od
tri sekcije a od 2008. djeluje kao jedinstveno tijelo.
Predsjednik je Vije a akademik rano ršini .

Vije e je 1996. godine objavilo ciljeve i smjer-
nice budu eg rada u 8. svesku Priloga a strategiju
ra voja Hrvatske pod naslovom Strategija a tite
okoli a i odr ivog ra vitka u jadra skom odru ju
Re ublike Hrvatske.

Ciljevi i smjernice izra eni su u skladu s Na-
cionalnim programom znanstvenih istra ivanja do-
nesenim u Nacionalnom vije u u okviru djelatnosti
Ministarstva znanosti RH. Vije e se zauzima za
provo enje sljede ih smjernica iz Strategije:

- za odr ivi razvitak dr ave jer e podupira-
ti odgovaraju a istra ivanja koja e dati odgovor
na strateška pitanja razvoja turizma industrije
energetike kopnenog i pomorskog prometa po-
ljoprivrede ribarstva i marikulture; Vije e e svoja
nastojanja predstaviti Vladi RH Ministarstvu zna-
nosti obrazovanja i športa Ministarstvu prometa
pomorstva i veza te Ministarstvu turizma kako bi

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

134

dr avna administracija uspostavila koncept gospo-
darskog razvoja na osnovi znanstvenih spoznaja
(koncept odr ivog gospodarskog razvoja ;

- za uspostavljanje postindustrijsko-in or-
matiziranog društva s naglaskom na ekološki
povoljne proizvodne tehnologije u svim granama
gospodarstva;

- za procjenu ekološkog rizika kao što je su-
vremen pristup borbi protiv one iš ivanja i antro-
pogene eutro kacije mora usmjeravanjem ogra-
ni enog kadrovskog i materijalnog potencijala na
podru ja i pojave koje mogu štetno djelovati na
zdravlje ljudi i na va ne gospodarske djelatno-
sti posebno turizam i ribarstvo; Vije e podr ava
istra ivanja i nadzor odre enih pojava u kriti nim
podru jima (karakteristi na obalna podru ja uš a
rijeka karakteristi ni dijelovi otvorenog mora u
kojima se interdisciplinarnim radom objašnjavaju
biogeokemijski procesi i unkcije ekosustava;

- za istra ivanja ekoloških odnosa te biogeo-
kemijskih i zi kih procesa u podru jima adrana
koja su prirodoznanstveno još nedovoljno poznata
(kanalska podru ja uš a rijeka sjeverni adran
abu ka kotlina u nojadranska kotlina morski

parkovi ; istra ivanja biološke raznolikosti i zaštita
ivih organizama u jadranskom podru ju obveza su

dr ave prema potpisanoj me unarodnoj konvenciji
o zaštiti biološke raznolikosti;

- Vije e se zauzima za zaštitu i spre avanje
one iš enja krških voda i mora s kopna i iz atmos-
ere za zbrinjavanje otpada za obrazovanje kao

poticaj razumijevanju odr ivog razvitka i usmjera-
vanje populacijske politike te uspostavlja legislati-
vu kriterije i standarde zaštite okoliša.

Znanstvenici okupljeni u Vije u procjenjuju
i razgrani uju poreme aje koji su posljedica gos-
podarskih djelatnosti (na koje se politikom gospo-
darenja mo e utjecati od onih koji su posljedica
širih poreme aja (na razini Sredozemlja ili itave
bios ere i na ije uzroke nismo u stanju djelova-
ti ali ijim se posljedicama moramo biti u stanju
prilagoditi.

—
ZNANSTVENO VI E E ZA DAL INS A

ISTRA IVAN A

Osnovano je u velja i 1979. Zadatak mu je
poticanje unapre ivanje koordiniranje pomaganje
i organiziranje znanstvenih i stru nih istra ivanja
Zemlje pomo u daljinskih istra ivanja.

Ta istra iva ka djelatnost obuhva a sljede a
znanstvena podru ja: arheologiju i povijesno na-
slje e geodeziju geo ziku geogra ju geologi-
ju hidrologiju meteorologiju hidrotehniku in e-
njersko projektiranje oceanogra ju pedologiju
poljoprivredu prostorno planiranje šumarstvo te
zaštitu okoliša. lanice su Znanstvenog vije a or-
ganizacije i znanstvene ustanove koje imaju svoje
predstavnike u Izvršnom odboru.

Vije e je u okviru simpozija EARSeL-a (Euro-
ea Asso iatio of Remote Se si g Laboratories

organiziralo dva va na me unarodna skupa: Ne
strategies for Euro ea Remote Se si g 2004. u
Dubrovniku i I ter atio al Co fere e o Disaster
Ma ageme t a d Emerge y Res o se i Medi-
terra ea Regio 2008. u Zadru.

15
0

H
A

ZU
 —

 R
az

re
d

za
 p

rir
od

ne
 z

na
no

st
i

—

135

—
RAZRED ZA MEDICINS E

ZNANOSTI

—

136

Tijekom prve polovice 20. stolje a u organiza-
cijskoj strukturi Akademije medicinske znanosti još
uvijek nisu bile zastupljene u sklopu samostalnog
odjela ili razreda stoga su istaknuti predstavnici
medicinskih struka bili u lanstvu drugih odjela
ili razreda. Primjerice lije nik osip Schlosser le-
kovski (1808. – 1882. izabran je za Akademijina
lana kao botani ar i entomolog a lije nik Milivoj

De man Ivanov (1873. – 1940. zaslu an po svo-
jim prinosima borbi protiv tuberkuloze izabran je
u Umjetni kom razredu kao knji evnik (dop. lan
1928. red. lan 1931. .

Prvi lije nik koji je biran u Akademiju kao
predstavnik medicinskih znanosti izabran je 1928.
godine. io je to poznati kirurg pro . dr. Teodor

ickerhauser (1858. – 1946. jedan od utemeljitelja
i prvih pro esora Medicinskog akulteta u Zagrebu.

Prvi lije nici lanovi u Matemati ko- rirodo-
slov om ra redu izabrani su 1930. godine i to:
Albert otteri (dop. lan 1930. arlo Radoni i
(dop. lan 1930. o idar Špiši (dop. lan 1930.
Ante Šercer (dop. lan 1930. red. lan 1937.

o o Peri i (dop. lan 1938. i Milislav Demerec
(dop. lan 1939. .

Odjel za prirodne i medicinske nauke osnovan
je 1947. godine i njegovim su prvim lanovima
postali: ranimir Guši (red. lan 1947. pro e-
sor otorinolaringologije i ranjo ogoj (red. lan
1947. pro esor dermatovenerologije Medicin-
skog akulteta u Zagrebu. Andrija Štampar (red.
lan 1947. pro esor socijalne medicine izabran je

tada u Odjelu za lozo ju i društvene nauke. Prvi
predstavnici veterinarske medicine u novoosno-
vanom odjelu postaju Ivo abi (dop. lan 1948.
red. lan 1950. pro esor Veterinarskog akulteta u
Zagrebu a potom lanom Odjela postaje Dragutin
Perovi (red. lan 1949. pro esor Medicinskog
akulteta u Zagrebu. Samostalni Odjel za medicin-

ske nauke osnovan je 1950. godine a u njegov su
sastav ušli ve spomenuti medicinari iz Odjela za
prirodne nauke te Andrija Štampar i ranjo Durst
(red. lan 1950. pro esor Medicinskog akulteta
a potom i o idar Oklješa (dop. lan 1950. red.
lan 1958. pro esor Veterinarskog akulteta. U

prvih deset godina postojanja Odjela za medicinske

nauke broj je lanova postupno rastao ujedinjava-
ju i djelatnosti Sekcije za medicinske i Sekcije za
veterinarske nauke Centra za leptospirozu i io-
kemijskog laboratorija Instituta za higijenu rada.
Uz navedeno preuzeo je i zadatak osnutka Instituta
za medicinska istra ivanja koji je ormiran 1952.
godine. Radom Instituta rukovodio je ranko e-
si koji je bio i urednik asopisa Ar iv a igije u
rada pokrenutog 1950.

Godine 1972. Odjel za medicinske nauke
preimenovan je u Razred za medicinske znanosti.
Njegov se rad nastavlja dinami no ponajprije pre-
ko razli itih odbora. U razdoblju 1980. – 1990.
Razred za medicinske znanosti ima Odbor za tu-
more Odbor za traumu te Odbor za imunologiju i
alergologiju. Aktivnosti se odvijaju i u Odboru za
kroni ne bolesti kardiovaskularnog i respiratornog
sistema te u Odboru za biološke preparate i in ek-
tologiju. lanovi Razreda nastavljaju rad i izvan
odbor Razreda i Hrvatske akademije znanosti i
umjetnosti na realizaciji brojnih istra iva kih pro-
jekata te objavljuju rezultate u doma im i stranim
publikacijama pridonose i tako razvitku i a rmaciji
humane i veterinarske medicine na podru ju Hr-
vatske ali i u širem me unarodnom kontekstu. U
to se vrijeme Razred aktivno uklju uje i u rad na
projektima Hrvatska i rvatski arod te Hrvatska
i Euro a: kultura a ost umjet ost ali i na po-
sebnom Akademijinu izdanju Hrvatska strategija
ra voja.

Tijekom Domovinskog rata lanovi Razreda
uklju uju se u niz akcija za priznanje Republike
Hrvatske i zaustavljanje agresije.

Godine 1991. lan Razreda akademik Ivo Pado-
van izabran je za potpredsjednika a 1997. za pred-
sjednika Hrvatske akademije znanosti i umjetnosti.

Cjeloviti osvrti na aktivnosti Razreda do 2000.
godine objavljivani su kontinuirano u Ljeto isima
Akademije i objedinjeni su u S ome i i u povodu
140. obljetnice Akademije. Ovdje emo se usre-
doto iti na opis rada Razreda u razdoblju 2001.
– 2010. godine.

Detaljni podaci o znanstvenoistra iva kim ak-
tivnostima radu i strukturi Odbora istra iva kim
ustanovama i jedinicama u sklopu i izvan sastava

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

ed
ic

in
sk

e
zn

an
os

ti

—

137

Akademije te organiziranju znanstvenih skupova i
izdava koj djelatnosti Razreda i njegovih lanova
razvidni su iz Akademijine edicije Ljeto is za sva-
ku kalendarsku godinu. U ovome tekstu sa eto su
prikazane najva nije od mnogobrojnih aktivnosti
tijekom posljednje dekade.

U razdoblju 2001. – 2010. u planiranju i ostva-
rivanju rada i zadataka Razreda za medicinske zna-
nosti sudjelovali su:

Redoviti lanovi: Slavko Cvetni (lan sur.
1977. izv. lan 1986. red. lan 1991. Ljubomir

e uk (izv. lan 1981. red. lan 1990. preminuo
2002. Ivo ikeš (lan sur. 1986. red. lan 2000.
Dragan Dekaris (lan sur. 1975. izv. lan 1986.
red. lan 1991. Vida Demarin (lan sur. 2002. red.
lan 2010. Vladimir Goldner (lan sur. 1994. red.
lan 2002. Sergej orenbacher (izv. lan 1960.

red. lan 1975. preminuo 2010. Nenad Gr evi
(izv. lan 1966. red. lan 1983. preminuo 2004.
Drago Iki (izv. lan 1968. red. lan 1977. Ivica

ostovi (red. lan 2006. Zvonko usi (lan
sur. 1992. red. lan 2000. Radovan Ivan i (izv.
lan 1975. red. lan 1983. preminuo 2007. e-

lena rmpoti -Nemani (izv. lan 1983. red. lan
1991. preminula 2008. Ivo Padovan (izv. lan
1975. red. lan 1983. preminuo 2010. Marko
Pe ina (lan sur. 1990. red. lan 2004. Ivan Prpi
(lan sur. 1986. izv. lan 1990. red. lan 1991.

eljko Reiner (lan sur. 1992. red. lan 2006.
Daniel Rukavina (red. lan 2000. Mladen Sekso
(izv. lan 1986. red. lan 1991. preminuo 2003.
Šime Spaventi (dop. lan 1986. izv. lan 1988.
red. lan 1991. Marko Šari (izv. lan 1983. red.
lan 1991. Zdenko Škrabalo (red. lan 1992.

Eugen Topolnik (izv. lan 1963. red. lan 1979.
i Teodor ikerhauser (lan sur. 1975. izv. lan
1983. red. lan 1991. .

lanovi suradnici: elena Aurer- o elj
(1988. iserka elicza (1977. preminula 2005.

ilip ulo (1980. Iva Dekaris (2006. Zijad Du-
rakovi (1992. Theodor D rrigl (1986. Hrvoje
Gomer i (1990. preminuo 2010. Vjekoslav ero-
limov (2006. osip Madi (1998. Ante Simoni
(2002. eljko Sutli (2006. i Mladen Štulho er
(1986. preminuo 2010. .

Dopisni lanovi s boravištem u Republici
Hrvatskoj: Radovan Medved (1988. preminuo
2010. rešimir Paveli (1992. Nikola Perši
(1981. preminuo 2009. edor Vali (1977. i

o idar Vrhovac (1990. preminuo 2009. .
lanovi Razreda obavljali su svoju znanstve-

noistra iva ku i nastavnu djelatnost u okviru ma-
ti nih ustanova – Imunološkog zavoda Instituta
za medicinska istra ivanja i medicinu rada abi-
neta za istra ivanje i standardizaciju imunoloških
supstancija lini kog bolni kog centra Zagreb

lini ke bolnice Sestre milosrd i e lini ke bol-
nice Dubrava Op e bolnice Sveti Du Specijalne
bolnice za o talmologiju Svjetlost Hrvatskog insti-
tuta za istra ivanje mozga Medicinskog Stomato-
loškog i Veterinarskog akulteta Sveu ilišta u Za-
grebu Medicinskog akulteta Sveu ilišta u Rijeci
Zavoda za znanstveni i umjetni ki rad u Osijeku
i Akademijina Odsjeka za povijest medicinskih
znanosti Zavoda za povijest i lozo ju znanosti.

Znanstvenoistra iva ka djelatnost lanova
Razreda u razdoblju 2001. – 2010. ostvarivala se
na temelju osnovnog programa Hrvatske akade-
mije sredstava za znanstvenoistra iva ki rad što
ih je osiguralo Ministarstvo znanosti obrazovanja
i športa te sredstava za znanstvenoistra iva ki rad
lanova Hrvatske akademije koji nisu u radnom

odnosu a rade u okviru znanstvenih jedinica koje
djeluju unutar Razreda ili znanstvenih jedinica Hr-
vatske akademije.

Tijekom desetlje a 2001. – 2010. mijenjao se
broj i naziv projekata. rajem razdoblja velik broj
lanova Razreda bio je uklju en u rad na višegodiš-

njim Akademijinim projektima: E iklo edijskom
rje iku medi i skog uma og i veteri arskog me-
di i skog a ivlja ormira ju tumora a ba ke tu-
mora a ba i a istra iva ja umorskoj ba i DNA
ovjeka I terfero u u tera iji tumora i Bolestima

dojke te na pojedina nim projektima Ministarstva
znanosti obrazovanja i športa Republike Hrvatske.

Znanstveni projekti Hrvatske akademije zna-
nosti i umjetnosti nancirani preko Ministarstva
znanosti Republike Hrvatske koje su vodili lanovi
Razreda ili pripadaju ih mu znanstvenih jedinica
u promatranom razdoblju bili su sljede i: Odre i-

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

ed
ic

in
sk

e
zn

an
os

ti

—

138

va je global og ge skog ro la tumora metodom
DNA i ova (voditelj: Š. Spaventi Molekular o

ro lira je metasta iraju eg tumora dojke (vodi-
telj: Š. Spaventi Adjuva t a tera ija mela oma
s PEG i tro om (voditelj: D. Iki Hrvatska me-
di i ska ba ti a odred i e ra voja dostig u a

 stolje a (voditeljica. . elicza Iko ogra ja
u medi i i (voditeljica: S. atovi - eren i Hr-
vatski medi i ski ide titet i jegov euro ski ko -
tekst (voditeljica: S. atovi - eren i Kakvo a i
dravstve a is rav ost oljo rivred i roi voda

(voditeljica: D. Hackenberger Jav o dravstvo
i medi i a u Hrvatskoj: ide titet i me u arod a
surad ja u stolje u (voditelj: . Dugac . Uz
navedeno lanovi Razreda vodili su velik broj
projekata koje su nancirale druge ustanove ili su
sudjelovali u njima.

Razred je preko svojih lanova aktivno sudje-
lovao i u radu razli itih Akademijinih odbora i tije-
la. Akademiju je u Upravnom odboru Nacionalne
zaklade za znanost visoko školstvo i tehnologijski
razvoj predstavljao akademik Z. usi . Predstavnik
Razreda u Odboru za Europski projekt bio je aka-
demik D. Dekaris a u Odboru za suradnju Hrvat-
ske akademije hrvatskih sveu ilišta i znanstvenih
instituta bio je dopisni lan . Vali . Predstavnik
Razreda u Odboru za me unarodna pitanja i me u-
narodnu suradnju bio je akad. I. ikeš (D. Dekaris
od 2006. . Predstavnica Razreda u Odboru za Statut
bila je akademkinja elena rmpoti -Nemanji . U
Znanstvenom vije u za zaštitu prirode predstavnici
Razreda bili su lanovi D. Dekaris i S. orenbacher
(potonji do 2004. U Akademijinu nji ni nom od-
boru Razred je predstavljao akademik S. Cvetni a
od 2010. predstavlja ga akademik M. Pe ina. Aka-
demik D. Dekaris bio je predsjednik radne skupine
iji je zadatak priprema prijedloga Akademijinih
asopisa koji bi trebali u i u popis asopisa s me u-

narodno priznatom recenzijom. Akademik M. Šari
izabran je za predstavnika Razreda u Znanstvenom
vije u za mir i prava ovjeka. U radnoj skupini za
razmatranje kriterija za prosudbu znanstvenog rada
Razred je predstavljao akademik M. Pe ina. Pred-
stavnik Razreda u Upravnom odboru Akademijine
Zaklade bio je akademik Š. Spaventi. Razred je

u Izvršnom odboru Odbora za obnovu i razvitak
Arboretuma Trsteno predstavljao Š. Spaventi.

Isto tako Razred je nastavio suradnju sa Slo-
venskom akademijom znanosti i umjetnosti te s
Makedonskom akademijom znanosti i umjetnosti
(MANU . Preko Odsjeka za povijest medicinskih
znanosti nastavio se rad na interakademijskom pro-
jektu I o ogra y i Dermatology izme u Hrvat-
ske i Austrije.

Intenzivirala se suradnja s I terA ademy Me-
di al Pa elom (IAMP koju je vodio akademik D.
Dekaris. S obzirom na tu suradnju Razred je davao
mišljenja o pojedinim temama kao što je IAP-ova
izjava o humanom kloniranju te o zdravlju majke i
djeteta u zemljama u razvoju o znanstvenom obra-
zovanju djece o pristupu znanstvenim in ormacija-
ma o znanosti i medijima o izgradnji znanstvenih
kapaciteta. Uz navedeno Razred je bio uklju en
i u suradnju s I ter atio al Cou il for S ie e
(ICSU . Akademik D. Rukavina izabran je u Vi-
je e za medicinske znanosti Europske znanstvene
zaklade (ES i tu je unkciju uspješno obnašao do
2004. a naslijedio ga je dopisni lan . Paveli .

Od op ih pitanja Razred je 2006. godine pri-
hvatio inicijativu upraviteljice Odsjeka za povijest
medicinskih znanosti da se u skladu s mogu no-
stima prona u adekvatne prostorije za Zbirku za
povijest hrvatske medicinske baštine u kojima bi
se mogao izlo iti stalan postav za javnost i prire i-
vati tematske izlo be ime bi se postupno stvorili
uvjeti prerastanja zbirke u muzej.

—
AVNA PREDAVAN A I ZNANSTVENI

S UPOVI U ORGANIZACI I ILI
SUORGANIZACI I RAZREDA

U Akademiji je tijekom 2001. godine odr ano
više predavanja i znanstvenih skupova.

Niz javnih predavanja zapo eo je izlaganjem
Mladena Vrani a dopisnog lana Hrvatske akade-
mije sa Sveu ilišta u Torontu naslovljenim Hi o-
glikemija: erije e a i o bilj a kom lika ija kod

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

ed
ic

in
sk

e
zn

an
os

ti

—

139

lije e ja dijabetesa Suad E endi redoviti lan
Švedske akademije znanosti dopisni lan Hrvat-
ske akademije i redoviti pro esor dijabetologije i
endokrinologije Sveu ilišta u Stockholmu odr ao
je predavanje Novi ogledi a atoge e u lije e ja
dijabetesa ti a . Vladimir Duga ki predsjednik
Hrvatskoga društva za medicinsko nazivlje Hrvat-
skoga lije ni kog zbora predstavio je aktivnost
toga društva predavanjem Povijest rvatske me-
di i ske e iklo edistike i leksikogra je do kraja
Drugog svjetskog rata a Theodor D rrigl lan su-
radnik Hrvatske akademije predavanjem Pet deset-
lje a suvreme e rvatske medi i ske leksikogra je

Tijekom te godine odr an je simpozij posve en
akademkinji eleni rmpoti -Nemani naslovljen
Kli i ka a atomija Slijed simpozija iste godine
posve en je aktualnim temama poput: Preve ija
aterosklero e ovi imbe i i ri ika Akut i koro-

ar i si drom Kar i om ko e Novosti a odru -
ju lijekova Bolesti dojke na temu Dojka i me o a-
u a Postu ak s aksilar im limf im vorovima kod
o erabil og raka dojke i Si dromi re a re a ja
sustava a kreta je u radu i ortu omemorativni
sastanci 2001. bili su posve eni preminulim lano-
vima: akademiku Vladimiru Lueti u i dopisnom
lanu pro . dr. Mirku Dra enu Grmeku.

Tijekom 2002. godine odr ana su predavanja
Manuela . T. Carronda redovitog pro esora kemi-
je i biokemije na Sveušilištu Oeiras u Portugalu:
P arma euti al a d Cli i al Issues i t e Pro e-
ss Desig of Bio arma euti als A Com arative
Overvie potom Hrvoja Gomer i a lana suradni-
ka Hrvatske akademije i redovitog pro esora Veteri-
narskog akulteta Sveu ilišta u Zagrebu: Biologija i
atologija sisava a u Jadra skom moru Charlesa

H. Calishera redovitog pro esora Odjela mikrobio-
logije imunologije i patologije Sveu ilišta Colora-
do u SAD-u: Euro e or Nort Amed a It s all t e
same to Viruses: Co se ue es of a Smaller orld

Niz simpozija odr anih te godine bio je po-
sve en temama: Preve ija aterosklero e – eri-
fer a vaskular a bolest I ter atio al Co fere e
o Sig al ra sdu tio ird orld Co gress o
Va i es a d Immu isatio Novosti a odru ju
lijekova (V sim o ij Bolesti dojke (II sasta ak

na teme: Aktual i roblemi bolesti dojke Z a e-
je o koge a HER 2 a rog o u i lije e je raka

dojke Radiotera ija raka dojke – isti e i ko tro-
ver e i Pal abil a tvorba u doj i dijag osti ki i
tera ijski roblem te multidisciplinarni simpozij

uberkulo a: ro lost i sada jost Iste godine
predstavljena je knjiga M. Pe ine . rmpoti -
-Nemani i A. D. Markie itza u el Sy dromes
Peri eral Nerve Com ressio Sy dromes (CRC
Press ocaRaton – London – Ne ork – ashi-
ngton D.C te poseban broj asopisa Ar iv a igi-
je u rada i toksikologiju u kojem su tiskani radovi
sa simpozija Si dromi re a re a ja sustava a
kreta je u radu i ortu

Tijekom 2003. godine odr ano je nekoliko jav-
nih predavanja: Ante Simoni a lana suradnika
Hrvatske akademije redovitog pro esora Medicin-
skog akulteta Sveu ilišta u Rijeci i potpredsjedni-
ka Vlade RH na temu: Aktual osti a stve og i
visoko kolskog sustava Re ublike Hrvatske Marija
Vrande i a pro esora kirurgije Saveznog sveu ili-
šta Mi as Gerais ravnatelja ardiotorakalne kirur-
gije i predsjednika Instituta IOCOR u elo Hori-
zonteu u razilu koji je odr ao predavanje Heart
Valve Substitutes: rom Develo me t to Cli i al
Out omes Valentina ustera s ardiovaskularnog
instituta Mou t Si ai u Ne orku predsjednika
Svjetske ederacije kardiologa koji je odr ao pre-
davanje At erot rombosis Hig -risk- la ue Ne
Dire tio s for lde ti atio a d reatme t

Uz navedeno odr an je i komemorativni sa-
stanak posve en preminulom redovitom lanu Aka-
demije Ljubomiru e uku.

Tijekom 2003. godine odr ani su simpoziji:
Z a stve e os ove tele eurologije – elestroke
Model Preve ija aterosklero e – utje aj re-

ra e Valvul e bolesti sr a Ve ereal Diseases:
Realities a d aboos Pove a ost bolesti sr a i
mo ga Stress a d Immu e Rea tivity Lije e je
vodom: ristu i i aradoksi i Alergija – rofesija

 okoli : aktual i roblemi u as te kon erencije
O a deklara ija o ljudskom ge omu i ljudskim

ravima: tre uta o sta je i budu e ers ektive
i Bolesti dojke (III sasata ak i to na sljede e
teme: Aktual i roblemi bolesti dojke Hormo i

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

ed
ic

in
sk

e
zn

an
os

ti

—

140

i kemotera ija Dijag osti ke retrage dojke – i
ko trover e Lokal i re idivi oslije o ted e o e-
ra ije i ra e ja raka dojke

Tijekom 2004. godine odr ana su dva javna
predavanja. Vladimir Duga ki predsjednik Hr-
vatskog društva za medicinsko nazivlje Hrvatskog
lije ni kog zbora odr ao je predavanje Medi i a
i farma ija u osje koj Hrvatskoj e iklo ediji“
(1887. – 1890. a Hedvig Hricak dopisna lanica
Hrvatske akademije i redovita pro esorica radio-
logije Medicinskog akulteta Sveu ilišta Cor ell
u SAD-u predavanje naslovljeno Ne Hori o s
i O ologi Imagi g

Simpoziji odr ani tijekom 2004. godine bili
su posve eni temama kao što su:

Dijag ostika i tera ija glavobolja Preve ija
aterosklero e arterijska i erte ija kao imbe-

ik ri ika Z a stve i aso isi: ured i ke odgo-
vor osti i dileme Bolesti dojke (IV sasta ak na
teme: Aktual a dilema Se ti el limf i vor i mikro-
metasta e raka dojke Sudskomedi i ski as ekt di-
jag osti ki retraga dojke O timal o adjuva t o
sustav o lije e je raka dojke i O kolo ki forum

Tijekom 2005. odr ani su sljede i simpoziji:
Nova klasi ka ija erebrovaskular i bolesti te-
melje a a a stve im ostig u ima Doktorski
studij i odru ja biomedi i e i dravstva red
i a ovima Bolo jski ro esa Preve ija atero-
sklero e – metaboli ki si drom kao imbe ik ri ika
Bolesti dojke (V sasta ak na teme: Nuklear a
medi i a i rak dojke Obiteljski i ereditar i rak
dojke Aktual a tema O kolo ki forum i Lokal a

ro ire ost raka dojke; Godi ji sasta ak rvatski
imu ologa s me u arod im udjelom povijesni po-
gled na ulogu i djelo utemeljitelja ortopedije na-
slovljen Bo idar i i – asade i ra voj orto edije

a a em odru ju simpozij E idemiolo ki as ekti
i ue e u ljudi i ivoti ja te Ot ad – ekolo ki i
dravstve i roblemi

Iste 2005. godine odr ani su komemorativni
sastanci u spomen na preminule redovite lanove
Razreda za medicinske znanosti Nenada Gr evi a
i Mladena Seksu.

Na simpozijima odr anima 2006. obra eni su
aktualni problemi a rije je o sljede ima:

Harmo i a ija doktorski studija i odru ja
biomedi i e i dravstva u RH Z a stve i temelji
dijag ostike i lije e ja vrtoglavi a Demografska
kreta ja u Hrvatskoj sta je i ers ektive Preve -
ija aterosklero e starije ivot e dobi odr an je i

I. znanstveni simpozij o bolestima štitnja e tradi-
cionalni znanstveni sastanak Bolesti dojke (VI
sasta ak te II. znanstveni skup Pove a osti bolesti
sr a i mo ga

Tijekom 2007. godine odr ani su sljede i sim-
poziji: V. znanstveni skup o poreme ajima mozga
naslovljen: Kog itiv i oreme aji u eurologiji
zatim Preve ija aterosklero e jesu li e e dru-
ga ije od mu kara a Bolesti dojke (VII sasta-

ak sastanak 55 godi a od orga i ira i o e-
taka alergologije u Hrvatskoj: Budu ost gradimo

a ro losti I. kongres Hrvatskog društva za štit-
nja u naslovljen Rak tit ja e I. znanstveni skup
Multidis i li ar i ristu tem oroma dibular im

oreme ajima te simpozij Bal eologija i lje ili a
medi i a u Hrvatskoj: sada je sta je i budu ost

Razred je 2008. godine organizirao jedno javno
predavanje. Odr ao ga je Norman Sartorius dopisni
lan Hrvatske akademije i lan Ekspertnog komi-

teta Svjetske zdravstvene organizacije a rije je o
Medi i i u eri de ivili a ije. Uz navedeno odr an
je niz simpozija na kojima su se obra ivali aktualni
problemi s podru ja medicinskih znanosti: Mela-
om (E idemiologija reve ija i kli i ka obilje -

ja mela oma Dijag osti ki ostu i Kirur ko i
o kolo ko lije e je Neurolo ke bolesti Preve i-
ja aterosklero e – uloga tjeles e aktiv osti potom
Bolesti dojke (VIII sasta ak Va ost kli i kog
aso isa a rvatsku medi i u u povodu uvršte-

nja asopisa A ta li i a Croati a u bibliogra sku
bazu Medli e i S ie e Citatio I dex Ex a ded te
II. znanstveni sastanak Multidis i li ar i ristu
tem oroma dibular im oreme ajima

Tijekom 2009. godine Razred je nastavio orga-
nizirati javna predavanja. runo Maiser predsjed-
nik me unarodne organizacije Eurotra s la ta t
I ter atio al ou datio odr ao je predavanje
Hrvatska u Eurotra s la tu Miloš udaš lan
suradnik Hrvatske akademije i redoviti pro esor
neuroznanosti na Medicinskom akultetu Sveu ili-

15
0

H
A

ZU
 —

 R
az

re
d

za
 m

ed
ic

in
sk

e
zn

an
os

ti

—

141

���
�
%������"
������
��
����������
��]�������������
3������(���������	�]�����
����3���������
��
�3�
����
��	#����
�"�	�!�
��
�^����
���D
����
;�����"
����-
���
�
��
$�������
���������"
��������
�
��
@�������

���������
��������
�
����������
�
��������
���?����

&���
�����
�
����!���
��
9�����
����
�
#������
�
@�-
����"
��
����
�
_���
������	�	�(���3	�	������	�

�
�(��
�]#��
���)������
�����)���
���#������������
���
�����
��!�������#������.

9��������
�������
�������
7//N	
������
�
��

��
��
�
������
�����
��
������;�����������������
��
�"�����
��� ������
��#���)�\�������
��������
��-
��3��` ��
�#��������	#���
���3�
�)�w��������{��
���
` ��
������� �����	���)��%+���7%+ ������3���"�
�
��
�����3��
���������������������
�
�	���
����
��
����-
�
����!
�(�#������
�)��. (�����
��
��"����o ���"���-
�����	�������������������	�#������	�)�=���������

��
>���$��������
Y) V����	����!
���
�����
�����#�������
�����X�>/�*�Y������	�
����|�����)�\����
����	��–
	���
�	����3�������
����!
����
����
�)�7}}�"������
#�������!
�(������3����/�����
�
)�>>>	
����������

�����+��������
����%��
�"������
������������	��-
��	����#������	�����	���
�	�$�

E�����
��
���
������
������
�
�������������

��������
�
������
��
�����
�������
�
�
���!�
I�-

���
@�������[�������	

'�
��������"
E�����
��
���
���������
�
�������

�����
��!����
���
�
������������
�����������
���-
����
�������������
�
E����
�!�
$��������	

;����
�
���
�
���
���!���
��������
�
�
�����
����

E������
��
����!�����
��������
�
�
������
��
7//*	

6
7/*/	
���
�
��
������
E������
�
�������
�
�����	

—
=<Q=E
%�
�MJEF=M=F>I'"
@M>�>8@'
>D'�=M=F>I'
>
Q>=M=K@J
�EJ��E�#J

��������
��
������������
�����
�����
��
����
�

���������
�!���"
����!���
������
�
���������������

��������
����������
��
����������������
��
������-
�����
��������"
����������
�
�����
�����
�������
�

�������"
�����
�����
�����
��������!���"
������
��-
��!�����
�����
�����"
�����
�����
����������
�

������
�
 �����"
 ���������!���
 �
 �������
�����"

�
����
�����
�
�������������
��
����"
�����
�����

��������
��
����"
����������
���
�"
������
����-
�������������"
�����
�����
�
����������
��������

��?��!���"
��
��������
�������
��
������
�
�������

��
�����
������
����
���
����!�	
8
�����
=�����

����������
�
��
������
����������
�
�������
�����-
����"
��
�����
��
����
�������
���
���������
������

E������"
�
�������
�����
���
�
��
�����	

—
=<Q=E
%�
��>D�M�'
>
@=D��E�#>;�'

��#=M=F>I'

�����
��
������
��������
��
��������
����

�������
�������������
��?��!���
��
��������
�����

���������
��`���!�
�

����
�
���������	
E�����
��

���������
�������
��
�
������������
���
���!���
'���
PN4
��
�
��������
\��~��������������$
'�
��������"

�
�����
=�����
��
�
��
������������
��
�������
?���

�������������
������
���
��������
6
V���
������
-
�
�"��
����
��(�	���"�������������
�"�	������-
�
�"���3���
�
6
����
��
�������
7//4	
������	

—
=<Q=E
%�
�#JE=9@MJE=%'

�����������
��
�������
�
$��������
��������

��
�������
�����
���
���������
�������
��
����

\�������
��������
����3�$�'�������
����
��
��������

�
=���
��
��
������!���
���������
��
����
9�������

�����������
��������!���
��
�
[����%[�"�	
�
0������"�
3���\��������������X�������
������
��
��������	

—
=<Q=E
%�
DJ<>L>�9@'
J#>@'

�����
��
��
�����!����
�������!�����
�����

�
��������
�����������
����!������
������������"

��������
����
�
�����������
�������
��
��
�����!����

�����
��!�������
�
?���!���
����������
��!�������
�

E����
�!�
$��������
�
��������
�
��
��������
����-
������
�
��������!���
��
���
��
�
����������	
'

��
���
����������
=�����
��
�������!�����
�����

E������
��
����!�����
��������
�
��������
�
$�-

*+
/

$
�

%'

X

E
��

��
�

��

�

��
�!

��
��

�

��

��
��

��

—

*P7

�������
�������������
��
'�J9L=
�
%������

��
7//G	
�
������������
��
���
�������
?*V0Z��
'�"������Z����������?��������+��������������(��
/�	�������	������/�	���'�"(����\�������0������
����U�����\�����������$���
���!�������
;�
����
��-
����
W���!����
E����
���
�
%������"
��
���
������

�
��������
�
������������
=������
��
������-
�����
��������"
����
��
������
�
������������
��
�-
��
������
�����
�
���

;������������
�����"���������
3���������
�������	
����3���������(������]����
�$�
8
�����
=�����
��
�������!�����
�����
Q������

;�����!"
�������
�
��"
�
Q������
Q�
�!��"
�
��
��-
������"
�������
��
�����
���
�
�
���������
����

��!����
���
����������
������������
��
����!�-
��"
������!�
���
���
���������
�
���������
���

��
��������
��
��������
���
������������
��
��-
��!���
�
\����{����������	�����������
�
E���
��
�

���
���!���
��������
�����������
�
�����
�������

�������������
�
%������	
����
��
�
�����
=�����

���
���
���
�
�����
������������
��
�����
�
������-

�����
$��������

����������
�����"
$�������

����-
�����
������"
J������
������������
�����������"

�����������������������
�
������������
��������
��

����!������
?���
����
�
9������
�����
?���
����	

Q	
Q�
�!��
��
7//G	
��������
��
��
��������
����-
������!�
�
'�������
������
��
��������
(0������"�
Z�		����� ���=����(���)�L<Q>)
;�����
J�����
��
��

�����
���
�
��
��������
����
��
������
�
9����������

*3	
6
77	

��������
7//P	"
��
�����
��
��������
��-
�����
��
�
�
������
���������
�
����������
�������

���
�����
��������
�
�
�����
������������	

—
=<Q=E
%�
@�E<>=;�9@'M�E�J
Q=MJ9#>

��������
��
������������
��
��������
L�E�J#[
a &���	�������������
������	�����
������)���������

��
�!���
����������
���������
������
�
��!�
���

������
��
�����
��������
�
������
�
������
������

�
�
���������
���������
����������"
�
��������
��-
������!�����
������
�����
�
�����������
��
����
���-
��
�����
�����!���
�������
����
�
����������
����-

�����
��������!���
�
��!�
�
������
��
���
�
���!�"

��
��������
������
�����
�
����������
���������

�
�������
�������
�����"
��������
�����
<��
�

�������"
������������
�����������
��������
��
�-
����
��!�"
������������
��
�
���������������
�
��
�-
!���"
��������
�����
������
�
����������
�����
��!�"

?���!���
��!�
�
�����������
��
����
��!�"
�������

����������
��������"
����������
�
������
�����

���������
�
���������
������������
��
������"

���������
������
��
����"
�������
���������
��
��-
��������
�����
��
����	
8
�����
=�����
�������

��
�����
���
�
�
��������!���
�
��������
���������

������������
�
�����	
���������	��3�
�
���(�
��-
���"��{
�
��
��
������������
������
������!���

�
�����������	

—
=<Q=E
%�
DJ<>L>�9@'

MJ@9>@=FE�W>I'

��
����!��
���������
������������
���������

���������
>	
��������"
���������
=�����
����-

�����
��
�
 ������
����
����������
��
������!�

E������
7+	

��������
7//*	
E�����
��
&
�
����

��������
��
������
��
�
���
�����
���?	
��	
<����

����������	
��������������
���������
��
������

��
���������
������!�
��������
G/	
��������
7//7	

���
���
�
�
������
����
E������
��
����!�����

��������
 �
E������
��
&
�
����
��������"
��
 ��

=����
��
����!�����

���������&��
�������
�

�
�������
�������:
�����������
=�����
#������

<b����
"
�
��
��������T
�
�����:
�������!�
9
����

L������"
9�����
W������!���"
>��
�������"
�
��

��������
$�����
F�������"
���?	
��	
����
8����"

����	
��	
;
������
<������
�
���?	
��	
<����
����-
�����	
=����
��
����
����
��������
��������
������

74	
���������
7//7	
E���������
��
�����
�
������

��
�
��
�������
����
������!�
��
�����������
V�-
��
������
�
�"��
����
��(�	���"�������������
�"�
	�������
�"���3���
�$
'

�����
7//4	
������
=����

��
���
�����
���
��
���������V���
������
�
�"��
��-
��
��(�	���"�������������
�"�	�������
�"���3���
�
����
������
���
+4	///
�������!�	

=����
��

�������
�����
��
������������
��

���
������
����������
�������

�������	
8
�����

=�����
�����
���
�
��
��
����
���������
�
���
��

�
�����
$�������"
�������
�����
�
��������!���

9�������
�����������
��������!���
(L�����"
9���-

*+
/

$
�

%'

X

E
��

��
�

��

�

��
�!

��
��

�

��

��
��

��

—

*PG

����
�
��)
�
&(��Z���������������������������"���-
3����������_�������0�������
(L>=D9)	
=�����
�
��

������
�
�������
����������
�
������!���	

—
=<Q=E
%�
DJ<>L>�'
E�<�"
K�=E#�
>

%<E�;9#;J�'
J@=M=F>I'

��������
��
�
��������������
�����������
�!��-
��
��
��������
�
������
�
��������
����
�
���!�&����

��������
��������"
��
��������
��������
��������

����������	
�������
��
�����������
������������
����-
!�
���
������
��
��������
�
����
��
�
���������
���

�������	
>����������
��
������
�����������
�����!���

�
�
�����"
�����������
�
���������
������
�
�
�"

����!�����
���������
���
�������
�
�
�
�
�������-
��
��
������
�������
������
�����!���
�
���!�&����

���������
��
��
��������
��?���
�
�
�
�
�

�������

�����!���	
J��
������
��
���
�����
��������
���
���

�����������
�����!���
�
��������
������
���
�
�����

����	
>����������
��
��������
�
�
������
�������
�-
�����
�����!���
�
��
��
��������
�����!���
�
����!���

�������
�
�����
�
�
����!���
������!���
�
%����-
��
�
��
�����
@���	
���������
��
����!��
����
��

���
�������
������
��
��
��������
��������
�
���-
��
������������
���
���������	
'
�
����
���������

�������
���������
��
������������
���
��
��������

����[7"G[������������������
����
���
(<D9�)
��

�������
���
��
��
��������
�
���"
��
���!�����!���

�
���
�
�������	
E���
�
��
��
������������
����!�-
��
�������
��
���
��"
�����������
�������
�����

����
���
���������
�����������
�
�����
�
�����	

���������
��
��������
����
������������
�
������-

����
��
�����
������
����
���
����!�
�
���"
�

������
��
��
�����
������"
�
�������
��
�
���

��
��������
�������	
>����������
��
������������
����-
!�
������
��
���
���
���������!�"
��
������������

�������"
�������
�
�����������
����"
�������
���-
����
����
��
���
���!���
�
����
������
���������

����������
������������	
J��
������
��
��������

�
������[�������
����
��������
�
����
�
��
������

��!�
�
������
��
�	
>���������
��
����!��
�����������

���������
��������"
���������
��������
���
!��
�-
��
�
��������!�	
=�������
��
��������
���������

����������
������������
�
����������
���������
��-

�����!�
�
������������
������
�"�������	�	
;���

���
�
�����
=�����
���
��
�������
��
�����
�
����-
��
���������
���
��
��
���������
_���������������
�
���!�	
8
�����
=�����
������������
��
�������

�����
���
�
��
�������
�����������
��
�����
����
�

�����
����
����
�
������������
�������
�
�����-
����
����������	

—
=<Q=E
%�
FJ�=D>@'
>

�E=#J=D>@'
'
=�@=M=F>I>

����������
=�����
������
�
��
��
��
�
������

���
�������:
���������������
(<��[������)"
����-
�����"
���������
�������!���"
�����?���������

������������"
�������������
�
������������
��
���-
��
�
���!�����
���������"
?���!����
��
��������

��
����
���������	
��������
K	
9�������"
����
��
���

�
���!������
=�����"
�����������
��
������
���
���

������
�
�
������
��
*N3N	
6
7//N	"
����
��
��
���-
����
�������
����	
%	
@����	

=����
��
7//P	
���!����
���������
J������
��-
����������
������
��
������
�
�����������
����
��

����������
�������
��
����������
�������
�����-
��"
���
��
����������
��
������!�
��������������
G*	

������
7//P	
=����
��
�������
�������
��
�����
�

?���������
L�����
��
?���!����
��
��������
�
>�-
�������
'�<���=�!
����
����
��
&���!���
��������

9�������
�����	
�������
��
�����
����
�
���
���!���

���������
����
��
&���!���
�
D�����������
��������"

�����������
�
������:
����<����
��"��#����"�"��-
�
�"����{�����	����	�����	�+*X%�������(������
�

K���
9�������)"
��
�����������
��������
_���
����-
�����
���"�
��(������
�
@�������
����
��)
�
�����
�-
�������
��������
Z������3������"��������"���	�
�)�
	���
���������
�"�����
�)�����������
"���
��������
�$�
=�������
��
�
������!�
��
����������
���
L�����
��

?���!����
��
(������������)
��������
%�����
��

��
���
����
����!���
>��������
'�<���=�!
����. U
��
���
�
��������
����������
������������
�
��
���-

�����
����!���
�
����
�����"
�
��
���
������
E������

��
����!�����
��������"
�����������
��
�����
=�����

��
��������
�
?������
�����
�
=����
��
��������
�

����������
�
����
�����	
<��
������
=�����
������-
��
�
��
���
���!���
�����������������������
��������"

*+
/

$
�

%'

X

E
��

��
�

��

�

��
�!

��
��

�

��

��
��

��

—

144

��������
��������!���
�����������
�����
��
������-
��
?���!����
��
��������
����������
��
�����!���

�
����
������������
�
��
������
����������
�������

��
��������
������������
��������
�
���������
���-
����!���"
���
��
������
�
��������
��
������
������
�

%������
�
E���!�
��
���
�!�������
���������	

—
=<Q=E
%�
��E=<=�#�J
Q=MJ9#>

%���������
������������
��������
���������

����
�����������
���������
��
����
���������
&-
����
����"
����
�������
�����������
��
����
���

�����
���
��
��
��
�#9�[�
��
��������!���
����-
�������
�������
�
�����������
��
������	

—
=<Q=E
%�
#'D=EJ

=����
��
�����������
������
����������
��-
������"
��
�����
��
���
��
�����
���������
�
���
���-
����
������
���
��������
=������	����

�)��
������

��
��������
�����
������
�
%�������	
��������
��

���
��
��������
������
�������]����
��
�����	����
��

� te �����]����
����
����

��– 	���
�������
�-
��
����3���
� –
�����
��������$�

—
@�Q>�J#
%�
>9#E�f>;��IJ
>

9#��<�E<>%�L>I'
>D'�=M=K@>$

9'�9#��L>I�

#������
������
�
������
��������
��

��������

��
������
�
>W�
�
���
7�"
����
��
�����
��
�
������-
�����
�������������
�����
���
������
����
�����?�����

�������������
�����
���������
�������
���
��
�-
�����
�
��������������
��
������	

'
7//N	
������
����
��
����������!���
@�������

��
������������
�
�����������!���
�����
�����
���-
����!���"
�
�����
��
�������
?��������
���
������!�:

I�����!�
��
������������
��
�����
�
������
�������-
��
(������
�
%�����
@����)"
I�����!�
��
���������

�������!���
�
�����?��������
(������
�
@�������

����
��)
�
I�����!�
��
������������
��������
�����

����������
�
����������!�
�

��������
��
�����
��-
����
(������
�
I����
M����)	
'
������
��
�
?����-
�����
�������
������!�"
I�����!�
��

�������������

������������
��
����������
�
�����!���
�����������

������
(������
��!�
#������
D������)	
�����
��-
������
���������
@�������
��
������������
�
����-
�������!���
�����
�����
�������!���
�
����
������

��������
�����
����
��
��
��?���������
������"
����

��
����
�
?���
�������������"
��
?��������
���������

�
������������
������	
���������
������!�
���
������

��
��
��
��
�����
������
��
������!�
�����
���������

<����
>���	
'
����
��
�����
�����������
�����
���

�
������
�
@�������
K���
9�������	

1. w��������3�������]����
��	�����	������	����
!����
�������������
����
���
�
�
������
�������
�
�-
������
�
�����������
������"
���
�����
��
�����

�
������
���������	

7	
w��������3�������	�
��#��	����������#����-
���	���
�
����
��
���������
������
������������

���
���
������
�
��������
�
�������������
��
�-
��
����
������
��
����
��
�
������������
�
�������-
�����
�����
�����!���
���

�������	

G	
w��������3�������]����
���	���#����!
�(����-
�����
������
�"������������
����
���������(���	����
������
��
�
���������
�������������!���
�
������-
����
����
��
����������
�
��
������
�
��
������
��

����
��
!����������
7/
�
��
������
�
��
������
���

���!������
�
��
���
��������
Z��
�����
������-
	���
������������#������
������������	���	���	�$�

4. w��������3����#�������
�
�������]����
�����
���
�
��	�������
���
��3���������(�����
�
(����-
��
��!�
#������
D������)"
����
����������
��
�������-
�������
��������
��
���
���!���
���������
D���-
��������
��������"
�����������
�
������
��
�����!���

�����������
������"
���
�����
�
��
�
������������
��-
����
��
�����������
�����	

8
�����
E������
�������
��
�
�
������
��
NN	

6
7///	
���
���
�
�
�������
��������������������-
���
����������
�����
����
�����h"
E������
�
$�-
������
���������
��������
�
����������	
'
�����

������
��
�
�����
E������
��
����!�����
��������

����
�
��
��
���
���!���
�������
�������������
�����-
����
����
��
����
����
�����
����
�
�������
�
�������

���
���!�����"
���
�������&��"
���
��
��
�
���
�-

*+
/

$
�

%'

X

E
��

��
�

��

�

��
�!

��
��

�

��

��
��

��

—

145

������
(��):
X����
�����	���)�+�����
����������
��
��7�$�`���7�	T
f	
F������
(��):
\����
����	��`�	�-
��
�	����3�������
����!
����
����
�$

—
=<9IJ@
%�
�=;>IJ9#
DJ<>L>�9@>$

%���=9#>
%�;=<�
%�
�=;>IJ9#
>

W>M=%=W>I'
%���=9#>

'
����
��
E������
��
����!�����
��������
������-

��
��
�
���
=������
��
��������
����!������
���-
�����
%�����
��
��������
�
&
���&��
��������
����

��
���
����
�
����
����
�����!���
�
���������

$�������
���������
��������
�
����������	

<�
7//+	
?���!���
��������
��!�
������
�
��

���?	
��	
Q������
Q�
�!��"
�
��
��������
���������"

�
�����
�����
�����"
7//4	"
��������
��!��
��
���-
������
���?	
��	
9��

�
W������[W�������	
<����
�

=������
����
�����
���
������
�
������
�����������

����������	

'
������
��
7//*	
6
7/*/	
�
=������
��
��-
�����
���
��
����
���
��!����
���
���������
���
��

��
&���!���
�
D�����������
��������
(�
����
�����-
������:
Q	
Q�
�!��"
9	
W������[W�������
�
f	
<���!)

��
�
������
��
7///	
6
7//3	
������
��
��������

�
���"��{
�������	�����������"�
�
(������
��!�

9	
W������[W�������)
�
������
���������������

��������
������
$�������
���������
��������
�

����������
�
����������
���������
��������	
D�-
�������������
��������
��
����������
���"��{
��
�����	�����������"�
�
����
����
�
��
�����
��������

�����
������������
������:
9	
W������[W�������"
F	

�
�^��"
@
$�
����:�0
������B����%�������$�X�����-
��������	�/�#�����+�����	�������������$�=\?���:

Q
�!�^�

7//G"
��@	
$�
����"
9	
W������[W�������"

F	
�
�^��:�[��
��"����V@�������U����)�]���:
��-
������
�!����p
�?
9!���!��
�����"
7//4	�

�����������
����
����
�
����
����
��!����
���

���������
���
������
=������
�����
������
��
��

������!���
D�����������
��������
�����������
�

������
E$
��
��
������!���
[
�������
$�������

���������
��
�����
��������
������"
��
��
�����

�������
��
�����������	

��
�
��������"
�
��!�
�
�������
�
��������
�
����-
�������
�����������
���
���!�����
�
����������

��
�
������!���
������
�R�
�
��������
��������
��

�����������
�������	
>�!����
�����
������������

�������
����
��
����
�
�
��
���
����������
������-
���
������������
�
�����
��
�����
����������
����

�������
��
���
�
���������
��������
��
��
����
��

������!���
[
�������
�
�����
��
������
��������	

<�������
���
������
���
���!���
$�������
�����-
����
��������
�
����������"
������
�����
����
�
��-
����������
���������
�
������
��������
��
���!���

����
��
�����
�
��������
�
�����
E������	

'
��
���
���������
�������
D���!������
�����-
��
�
������
��
7//*	
6
7/*/	
��������
��
����
����-
ga '���
(PN4"
PNS"
PNN"
+/P"
+/S
�
+/3)
(�������

D����
������)"
�����
����
��
�
���
������
'��������
��"��<��3������
����3�������
(3"
N"
*/)
(������!�
D	

������
�
9	
W������[W�������)
��
0��	���������-
	�����	��
���	���	��
9����
D������"
;
�������

M������"
M��������
8�����"
I�
���
@�������[��-
�����
�
������
F�������	

>������
����
��
������
�
�
�
�����
�
�
�����
E�-
�����"
�
������
��
���������
���
�����"
����:
>	

�����"
I	
'�����
(��):
������!�
������
�
**	
6
7/	

�����������
�����
=���������

�^�f	
E�����
(��):

������!�
������
��
�����������
�������
\�����-
��
��������
����3��– �������������
������#�����)�
\�������
��������
����3��– ��
���
����(����)�\��-
�����
��������
����3��– ������
�
��(�������3�
��
���
��	#���
���3�
�)�\�������
��������
����3��– �����
��
]���������#)�\�������
��������
����3��–
�������]����
���"���
�����	�!
������^�;	�F�
����
(��):
%���-
���
������
�
*	
�
7	
�����������
�����
=������������
��	�3"�^�;	�<������
;	
(��):
%������
������
��

�����
;����������������������������"�
�)�;���-
�����������������
�"����������������
��"����#��
�^�
������
D	"
W������[W�������
9	
(��):
'����������
"��<��3������
����3�������)�������
S[*/T
@����
%	

(��):
;#����
�����������$�3���������"���	��3�
��
D�
����T��������
>	
(��):
V���
������
�
���
��-
��
�(�	���"�������������
�"�	�������
�"���3���
�)
%�����:
$�%'
�
M���������?���
�����
_��������
����]�T
D	
������
(��):
\�������
�����]������
/�����
�
��
���	�
��3�����������	
�������"
E�����

��
����!�����
��������"
������
3GT
f	
<���!"
D	

*+
/

$
�

%'

X

E
��

��
�

��

�

��
�!

��
��

�

��

��
��

��

—

*P4

'
��
���
��������
�
��������
D���!������

��������
Q	
Q�
�!��
��
�
������
��
��
7//*	
��

�����
�����
7//+	
������
����������
����������
�
��

���
�
=�����
��
�����!����
�������!�����
�����
�

����������
�
��
����
���
������
���?����!���:
���-
?����!���
?*V0Z��'�"������Z����������?�����-
����+��������������(��/�	�������	������/�	���
'�"(����\�������0����������U������\������������
�������
��
7//G	
�
��
���
���������"��
����
������

������
��
�
�����
�
���

;������������
�����"���������
3���������
�������	
����3���������(������]����
�$

'�
��������"
�
��������
�
E�������"
=�����

��
�
���
�������
������
���
��������!������
���-
����
����
���
���������	
#������
7//S	
�������

��
�����������
��������
\���
����	��������_�-
���������`������=�"����
�
������
G//	
��
�����!�

�����
F	
Q��
�����
�
<���������
(�������������
�

������!�
��������
��
����
9��

�
W������[W�������)

te =�����
��	�����!
����	��3�

������
�
��
���
$�-
������
���������
��������
�
����������	

=�����
��
���
��
�����
�
������
����������
��-
�����
��
����
���
*7/	
��
�����!�
�������
�������

K�������	

#������
7//N	
=�����
��
�
��������
�
E����-
���
�����������
��������
�����
��
���
������
G//	

��
�����!�
��
����
��
�����
������
>����
M����
��

(I������
M����
���)
��p���"
�������������
&��-
��"
��
4/	
��
�����!�
�������
Q�
����
�����
������

������
�
%������
����
��
������
�
��
���
$����-
���
���������
(������������!�
9	
W������[W����-
���)	
>���
������
�
=������
��
�������
�������!�
�

������
���������
��
����������
�
;�����
���
�
��

�����
���������
9�����
����
����"��
(?��������@����
����"���`�Z����"�����\�#����/����(^�������������

f	
<���!
�
9	
W������[W�������)	

=�����
��
��������
��������
��
%������
��

��������
����!���
�
���������
9�����
�����
��-
��!������
!�����
�
f�����
>�����������/�����������
���_�����������������0�����Z������_��������?��-
����������Y
�
L������
��
������������
�������
�

<���������
(������������!�
9	
W������[W�������)"

���
����
��
�������
��������
����������
������-
������
���������
&(��/�����@����\��(������������
�(��_�������������X�����+�������)�V�������	���)�
Z�����3������
��������
�
<���������
7/*/	������	

=�����
��
�
�����
���
���������
��
�����!�
��-
�����
�������
K�������
��������
����������
������

����
��
��
�����
���������
��������!���
���������

+����X����
�����	����.

�����
������
��
*+
������
=�����
��
�
�����-
���
�
E�������
��
����!�����
��������
�������

��������
���������
���
���!���
'����������"��<��
3������
����3�������"
��
��
�
������
��
7//S	
6
7/*/	

����
�
���
������
����
��
�����
�
D	
������
�
9	
W�-
�����[W�������:
�������	�������
�
����
���(�����-
����
D	
<	
F�����"
��������
�
���
���������)"

�����#�!
���
�
���!�
�
��
�"�������
���
�����
��	�����
�#��������
���
�
���!��������(�(�����
�	���������	.

'�
���������"
�
��������
�
E�������
���
������

��
�������
�
�������
������:
X����
�����	���)�+���-
��
����������
����7�$�`���7�$"
$�������
�������-
��
��������
�
����������"
K��
�
��������
�����
��

�������
K������"
9������
J�����"
%�����"
7//3	"

����
��
�����
�
f	
<���!
�
D	
������	

'
��
���
��������
E������
�
=������
������

E������
��������
%	
@����
�
9	
W������[W�������

�������
�
��
��
������
�
���
��
��
�������&��
�
��-
�����
���������
�
;��������
��
�������
7/	
���
����

�
������
���
���������
3//	
��
�����!�
�
��������

���
�������
�����
;��������	

#������
7//P	
=�����
��
�����
��
��
�����
��

<��������
�
�!�
*3
�
F����
�����
7PR>>>"
����
��

�����
���
���
%�����	
D����
���
%�����
(��
�����

?����!������
�&!���
��
������!���)
�����
���
��

����������
�
����������
@������!�
$�%'	
%���-
����
��
��������
��
��������!���
��
$��������
��-
�������������
������
�
���
���!����
�
�����������

����������
�������
���������
���������
������
��
��

��������!���
����
��
����
��������!����
�
��������

������
��
��!����
��
�
������
����
�������!�
�
���

�������
���
������
�
������
=������	

<���
7P	
������
7//+	
��������
��
�������
�

��������
��!�
=������
���?	
��	
�!	
Q������
Q�
�!��	

'
=������
��
��
�
�����
���
��
*N4N	"
�
��
*NS+	

��
�����
�����
7//+	
������
�
��
�������
�������

��������
��!�	

*+
/

$
�

%'

X

E
��

��
�

��

�

��
�!

��
��

�

��

��
��

��

—

*PS

*+
/

$
�

%'

X

E
��

��
�

��

�

��
�!

��
��

�

��

��
��

��

—

'
������
��
�����
����
�
�����
D���!�������

�������
����
�
��
������
�������
�
���������"
����

������
��
������
�������
�������
��
�������
���
�

��
��������
�������!������
��������
(<	
<������"

K	
9�������"
9	
L������"
<	
E�������"
>	
8����"
%	

@����"
;	
F�
����"
D	
������"
>	
@�������)	

'
E������
��
����!�����
��������
�������

���������
�������
����
��
�
��
�������!�:
<�����

<������
(��������
9
����
L������"
*NNS	
6
7//G)

��
%�����
@����
(��������
<�����
<������"
7//P	

6
7/*/)	

��������
>��
�������
(*N77	
6
7/*/)
����-
���
��
?���!���
������������
���������
�
������
��

*NNS	
6
7//G	
��
��������
���������
��
�
�����

��������������
$�������
���������
��������
7S	

���������

7//G	
������
�������
��
��
�
�����
���-
����
9
����
L������
�
��������
��
�����
%�����

@�����
��
�������
E������	

F�����
7/*/	
������
E������
��������
%���-
��
@����
�������
��
��
������������
$�������
���-
������
��������
�
����������	
>���
������
��
�������

D���!������
�������
�������
��
��������
D����

������	

'
������
7//*	
6
7/*/	
D���!�����
��
������

��������
�������
�
������
�����
�
�����:

M��������
8�����"
I�����
Q�����"
D
�����

9����"
������
F�������"
Q������
Q�
�!��"
E���-
����
>�������"
I�
���
@�������[�������"
����
�

�������"
I����
<�������"
Q�������
;����!�"
$�-
����
F��������"
9������
W������!����"
D
�����

K��
��?���"
E�������
D������
�
>��
��������	

—

148

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

149

—
RAZRED ZA ILOLOŠ E

ZNANOSTI

—

150

Hrvatska lologija svoje najdublje tragove
ostavila je u izdanjima Hrvatske akademije zna-
nosti i umjetnosti.

U svim dosadašnjim prikazima o radu Aka-
demije mo e se zapaziti da se lološke znanosti
vezuju uza sam po etak njezine djelatnosti. Ta po-
vezanost ima svoje uporište i u prvim Pravilima
Akademije gdje ve u lanku 1. stoji kako je svrha
Akademije da samostalno istra uje i unapre uje
znanosti i umjetnosti a osobito pak da skrbi o pro-
u avanju jezika i knji evnosti. ao izraz te skrbi
Akademija prihva a u svoje prvo lanstvo najbolje
ondašnje lologe Vatroslava agi a uru Dani i-
a rana urelca Armina Pavi a i Adol a Vebera

Tkal evi a te organizira rad na velikom Rje iku
rvatskoga ili sr skoga je ika. ilolozi uro Dani-
i Vatroslav agi ogoslav Šulek August Mu-

si Dragutin orani i Milan Moguš bili su tajnici
Akademije (glavni ili knji evni ili gospodarski
Veljko Gortan i Milan Moguš potpredsjednici a
Tomo Mareti Tomo Mati i Milan Moguš pred-
sjednici. ilološke se rasprave nalaze na stranicama
Rada ve od njegova prvog broja (1867. a zatim u
Akademijinim edicijama koje se pojavljuju tako er
u prvim godinama odnosno prvim desetlje ima
djelovanja kao što su Ljeto is Stari e Zbor ik a

arod i ivot i obi aje Ju i Slave a Gra a a
ovijest k ji ev osti rvatske Djela Jugoslave ske

akademije. Ta se praksa uspješno nastavila pošto je
Razred zapo eo u naše vrijeme izdavati specijalizi-
rane lološke asopise i to: Hrvatski dijalektolo ki
bor ik izlazi povremeno od 1956. a objavljeno je

do sada 16 knjiga (urednici Mate Hraste 1956. –
1966.; o idar inka 1973.; o idar inka i Milan
Moguš 1977. – 1997.; Milan Moguš 1999. – 2000.;
Mira Menac-Mihali od 2002. ilologija izlazi
redovito od 1957. a objavljena su 44 sveska (ured-
nici Mirko Deanovi Mate Hraste osip Torbarina
1957. – 1970.; Mirko Deanovi Miroslav Šicel
osip Torbarina 1973.; glavni urednici Rudol ili-

povi 1978. – 2000. Dalibor rozovi od 2000. do
2008; August ova ec od 2008. . Razred je potpo-
magao izla enje Ras rava I stituta a je ik (prve
dvije knjige dok je Institut bio u sklopu Akademi-
je i asopisa O omasti a Jugoslavi a (koji je kao

glasilo Me uakademijskoga odbora za onomastiku
po eo izlaziti 1969. u Ljubljani a nastavio od 1973.
u Zagrebu kao asopis Razreda za lološke znano-
sti . Pod novim imenom olia o omasti a Croati a
izlazi od 1992. Dosad je izašlo 18 svezaka (glavni
urednik Petar Šimunovi 1992. – 2009. a od tada
Dunja rozovi Ron evi .

udu i da je Akademija od svoga po etka ista-
knula kao poseban zadatak brigu „oko hrvatskoga
jezika i njegovih knji evnih spomenika“ od 1869.
godine „izdaje na sviet“ kriti ka izdanja starohrvat-
skih knji evnih tekstova u ediciji Stari is i rvatski
(do sada su izašle 43 knjige .

Osim toga u novije se vrijeme objavljuju i dje-
la starih hrvatskih pisaca latinskoga izraza u ediciji
Hrvatski lati isti (do sada je izašlo 10 knjiga jer
su i ti tekstovi sastavni dio hrvatske knji evnosti.

Razumije se da su lolozi lanovi Akademije
sudjelovali i u drugim asopisima u Akademiji i
izvan nje u zemlji i inozemstvu.

lanovi Razreda za lološke znanosti (ranije:
Ra reda istori ko- lologi kog poticali su unu-
tar Akademije osnivanje mnogih radnih skupina
povjerenstava odbora vije a i drugih sli nih or-
ganizacijskih jedinica radi što e kasnijeg i dugo-
ro nijeg djelovanja u mnogim lološkim projek-
tima odnosno radi rješavanja odre enih zadataka.
Tako u okviru Razreda za lološke znanosti djeluju
sada ovi odbori: Odbor za leksikogra ju Odbor
za dijalektologiju Odbor za onomastiku Odbor
za etimologiju Odbor za orijentalistiku Odbor za
hrvatski latinizam. lanovi Razreda sudjeluju na
mnogim nacionalnim i me unarodnim projektima.

Temelje za uspješan lološki rad postavili su
u Akademiji ugledni lolozi. Mnogi od njih postali
su lanovi i drugih akademija. Uspješno zapo et
rad neprekidno se nastavlja. Znanstveni doprinos

lologa lanova Akademije razmotrit emo u okvi-
ru pojedinih ve ih podru ja lologije.

Od etiriju prvotnih „glavnih strukah zna-
nosti i umjetnosti“ koje je obuhva ala Akademi-
ja lologija je organizacijski ušla u okvir prvog
Ra reda istori ko- lologi koga. Prva tri prava
lana toga Razreda bila su: ranjo Ra ki ujedno i

prvi predstojnik Razreda zatim Vatroslav agi i

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

151

Šime Ljubi . Prvo ime Razreda ostalo je nepromi-
jenjeno sve do II. svjetskog rata. Njegovi su la-
novi postajali svi oni kojih je glavna struka bila
„poviestna i jezikoslovna“. Du nost predstojnika
Razreda obnašali su dotada pokraj histori ara ovi

lolozi: Pero udmani (1900. – 1901. Tomo Ma-
reti (1905. – 1914. i 1919. – 1928. August Musi
(1929. – 1933. i Stjepan Ivši (1940. – 1941. . Za
vrijeme rata naslov se Razreda mijenja u Povies-
tno-jezikoslovni razred a poslove vodi dotadanji
predstojnik. Nakon rata Akademijine organizacij-
ske jedinice postaju odjeli. ilolozi ulaze u Odjel za
jezik i knji evnost. Prvi tajnik Odjela postaje Antun

arac (1947. . Godine 1951. dolazi do razdvajanja
toga odjela na Odjel za lologiju i Odjel za su-
vremenu knji evnost. Odjel za lologiju mijenja
1972. ime u Razred za lologiju a 1985. u Razred
za lološke znanosti. Tajnici Odjela (Razreda za

lologiju (lološke znanosti bili su dosad: Antun
arac (1947. – 1955. Petar Skok (1955. – 1956.

Stjepan Musulin (1956. – 1960. osip Torbarina
(1960. – 1978. Rudol ilipovi (1978. – 1985.
Milan Moguš (1985. – 1991. o idar inka
(1991. – 1997. i osip Von ina (1997. – 2003. a
od tada Petar Šimunovi (2004. – 2011. .

Imena lologa lanova Razreda od 1947. godi-
ne i to kronološki prema godini prvog izbora u radni
sastav Akademije: Dragutin orani (1870. – 1955.;
dop. lan 1907. pravi lan 1924. Stjepan Ivši
(1884. – 1962.; dop. lan 1920. pravi lan 1925.
Tomo Mati (1874. – 1968. ; dop. lan 1921. pravi
lan 1940. Antun arac (1894. – 1955.; pravi lan

1947. Petar Skok (1881. – 1956.; pravi lan 1947.
osip adali (1888. – 1985.; dop. lan 1948. pravi
lan 1951. – 1954. Nikola Majnari (1885. – 1966.;

dop. lan 1949. pravi lan 1952. Stjepan Musulin
(1885. – 1969.; dop. lan 1950. pravi lan 1953.
osip Torbarina (1902. – 1986. dop. lan 1951.

pravi lan 1956. Petar Guberina (1913. – 2005.;
dop. lan 1955. pravi lan 1963. Matko Rojni
(1908. – 1981.; dop. lan 1956. Mirko Deanovi
(1890. – 1984.; dop. lan 1958. pravi lan 1960.
Milovan Gavazzi (1895. – 1992.; dop. lan 1952. –
1958. ranko Gavella (1885. – 1962.; pravi lan
1961. Mate Hraste (1897. – 1970.; dop. lan 1955.

pravi lan 1961. Ljudevit onke (1907. – 1979.;
dop. lan 1958. pravi lan 1963. Veljko Gortan
(1907. – 1985.; dop. lan 1959. pravi lan 1965.
akša Ravli (1896. – 1975.; dop. lan 1965. Vinko
ganec (1890. – 1976.; dop. lan 1954. u Razredu

za glazbenu umjetnost i muzikologiju a od 1966.
red. lan u Razredu za lološke znanosti Zdenko
Škreb (1904. – 1985.; dop. lan 1965. red. lan
1977. osip Hamm (1905. – 1986.; dop. lan 1955.
pravi lan 1977. Milan Ratkovi (1906. – 1995.;
dop. lan 1969. red. lan 1988. Rudol ilipovi
(1916. – 2000.; izv. lan 1973. red. lan 1979.
Radoslav ati i (izv. lan 1973. red. lan 1986.
Dalibor rozovi (1927. – 2007.; lan sur. 1975.
izv. lan 1977. red. lan 1986. o idar inka
(1925. – 1999.; lan sur. 1975. izv. lan 1977.
red. lan 1988. Milan Moguš (lan sur. 1975. izv.
lan 1977. red. lan 1986. Antica Menac (lan

sur. 1975. izv. lan 1981. red. lan 1988. ranjo
Švelec (1916. – 2001.; izv. lan 1983. red. lan
1991. Vojmir Vinja (1927. – 2007.; lan sur. 1975.
izv. lan 1983. red. lan 1991. Stjepan abi (lan
sur. 1977. izv. lan 1986. red. lan 1991. Eduard
Hercigonja (lan sur. 1977. izv. lan 1986. red.
lan 1991. osip Von ina (1932. – 2010.; lan sur.

1977. izv. lan 1986. red. lan 1991. eljko u-
jas (1928. – 1999.; lan sur. 1977. izv. lan 1988.
red. lan 1991. ranimir Glavi i (1926. – 2010.;
lan sur. 1986. izv. lan 1988. red. lan 1991.

Petar Šimunovi (lan sur. 1983. izv. lan 1988.
red. lan 1991. Anica Nazor (lan sur. 1977. red.
lan 1992. August ova ec (lan sur. 1990. red.
lan 1997. osip ratuli (lan sur. 1988. red.
lan 2000. Mislav e i (lan sur. 1992. red. lan

2000. Nikica olumbi (1930. – 2009. lan su-
radnik 1988. red. lan 2002. Stjepan Damjanovi
(lan suradnik 1998. red. lan 2004. Dunja ališe-
vac (lan suradnik u Razredu za knji evnost 2004.
red. lan 2004. u Razredu za lološke znanosti
Darko Novakovi (lan suradnik 2002. red. lan
2008. Ivanka Petrovi (lan suradnik 2002. red.
lan 2010. Milena ic- uchs (lan suradnik 2002.

red. lan 2010. .

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

152

—
ROATISTI A I SLAVISTI A

Prema njezinim po etcima inilo se da e
Akademija najve u svoju brigu posvetiti ju no-
slavenskim temama odnosno da e se prerasta-
ju i te okvire po eti baviti op im slavenskim pi-
tanjima. Me utim ubrzo se pokazalo da su zadatci
Akademije bili dublje vezani za vlastito tlo i da
su slavistika i slavisti od nje o ekivali u prvom
redu gra u – iznošenje onoga što o našim narodi-
ma drugi ne znaju ili im je te e da do toga sami
dolaze a ne široko zasnovane poredbene rasprave.
Ne mo e se nikako re i da nema poredbenih sla-
visti kih studija u prvim i kasnijim Akademijinim
izdanjima. Upravo obrnuto. Rije je samo o tome
da interpretacija hrvatske gra e ima neusporedivo
više od problema ostalih slavenskih jezika. Takav
je pogled tj. naglašenija obrada vlastitih tema od
op eslavisti kih doveo do stvaranja dvaju smjero-
va istra ivanja kojima e se s obzirom na slavistiku
ubudu e razvijati Akademijin rad: jedan koji e
voditi brigu o izdavanju starih hrvatskih tekstova
i njihovoj obradi naj eš e leksikogra skoj i dru-
gi u kojem su se pojave nikle na vlastitom tlu
razra ivale i uklapale u šire slavenske i slavisti ke
okvire. Nisu bili rijetki pojedinci koji su uspješno
obra ivali šire i u e slavisti ke teme. udu i da je
ovaj prikaz zamišljen kao pregled struka u ovom
emo se dijelu osvrnuti na rad onih slavisti kih

prvaka koji nisu bili leksikogra ili nisu bili samo
leksikogra .

Me u najzaslu nije valja svakako ubrojiti Va-
troslava agi a (1838. – 1923. jednog od osniva a
slavistike. Njegov boravak u Akademiji nije dugo
trajao jer je nakon mladena koga razdoblja ubrzo
preuzeo du nost sveu ilišnog pro esora u drugim
europskim središtima ali dok je ivio u Zagrebu
djelovao je u Akademiji svom predanoš u poletno-
ga i vrsnoga znanstvenika. Osim tridesetak radova
objavljenih u prvim Akademijinim publikacijama
poglavitu je pozornost poklonio ediciji Stari is i

rvatski prire uju i za tisak kriti ka izdanja djela

Marka Maruli a Šiška Men eti a D ore Dr i a
Mavra Vetranovi a Nikole Dimitrovi a i Nikole
Nalješkovi a. Sva se ta izdanja odlikuju pouzdano-
š u itanja originalnih tekstova. agi ev odnos pre-
ma tekstu tj. prema primarnom lološkom poslu
prepoznatljiv je u cjelokupnom njegovu djelovanju
posvemašnjom brigom o tekstu predloška. I upravo
je ta odlika bila itekako potrebna na po etku rada
Akademije kad je izdavanje starih tekstova i nji-
hova jezi na obrada postala prvenstvena zada a.
agi ev znanstveni utjecaj na hrvatsku lologiju

nastavljen je i nakon njegova odlaska iz Zagreba
jer su lanovi Akademije zdušno pratili njegove
mnogobrojne magistralne rasprave i najve ma
oslanjaju i se na njegove zaklju ke dolazili u
svojim prou avanjima do novih spoznaja. Uosta-
lom neprekinuta veza izme u agi a i Akademije
ogleda se i u tome što je agi o tristogodišnjici

ri ani eva ro enja objavio 1917. u Akademijinim
Djelima va nu knjigu ivot i rad Jurja Kri a i a
a Akademija pak objelodanila nekoliko knjiga Ko-
res o de ije Vatroslava Jagi a.

Iako ormalno nije pripadao Histori ko- lo-
logi kom ra redu nego iloso ko-juridi kom
Adol o Veber Tkal evi (1825. – 1889. poznat je
ponajprije po svojim lološkim radovima. Sve što
je u Akademiji objavio objavio je u Radu nazna-
uju i ve od prvog priloga svoje posebno zanima-

nje za mor ološke i sintakti ke probleme. Palo je
to u vrijeme kad su hrvatski lolozi postilirskoga
perioda morali de nirati svoj stav prema knji ev-
nom jeziku i provjeravati valjanost vlastitoga pro-
grama. Oni koji su se okupili oko Adol a Vebera
Tkal evi a tj. pristaše tzv. zagreba ke lološke
škole eljeli su dovršiti jezi nu standardizaciju
na osnovi rezultata „iliri koga“ programa. ad se
sveo u hrvatske okvire taj je program oslanjaju i
se svom te inom na ijekavsku štokavštinu morao
voditi ra una i o „Ilirima“ iz akavskih i kajkavskih
krajeva. Trodijalekatna podloga pismenoga jezika
koji je postao op ehrvatski nije se mogla tako lako
napustiti. Iz istoga se razloga pobornici zagreba -
ke škole nisu mogli odre i ni svoje trodijalekatne
jezi ne povijesti. Zato je razumljivo što su se tako
zdušno zalagali za oblike koji su ve bili dobrano

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

153

udoma eni u hrvatskim knji evnim tekstovima
(npr. Dpl. o im Lpl. o i Ipl. o i odnosno za
rješenja koja bi zbog razlikovne unkcije trebalo
prihvatiti u knji evnom jeziku (npr. Gpl. na -a .
Zagreba koj se školi priklanja u po etku i mladi
Vatroslav agi pa i Ivan Ma urani (dok se nije
posvetio politici a osobito lan tadašnjeg Mate-
mati ko- rirodoslov og ra reda ogoslav Šulek
(1816. – 1895. . inilo se da je time bio trajno osigu-
ran uspjeh zagreba ke škole pogotovu kad je 1871.
Veberova Slov i a rvatska bila prihva ena kao
školski ud benik a Šulek uspio izraditi standardnu
terminologiju za nekoliko podru ja djelatnosti (npr.
Hrvatsko- jema ko-talija ski rje ik a stve oga
a ivlja i kao Akademijino izdanje Jugoslave ski

ime ik bilja .
Od Veberovih su se jezikoslovnih pogleda i

s tim u vezi njegovih pravopisnih rješenja po eli
polako udaljavati Šulek i agi a osobito nova ge-
neracija lologa poznata pod imenom hrvatski vu-
kovci zauzevši u Akademiji klju na mjesta: uro
Dani i istaknuti lolog arad i eve orijentacije
postaje prvi tajnik Akademije i prvi urednik Rje -

ika rvatskoga ili sr skoga je ika Pero udmani
nastavlja ure ivati Rje ik u Dani i evu duhu i ob-
naša du nost predstojnika Histori ko- lologi koga
ra reda (1900. – 1901. a najdu e radi na Rje iku
najpostojaniji sljedbenik arad i eva i Dani i eva
nazora na jezik Tomo Mareti predstojnik Razreda
u dva navrata (1905. – 1914. i 1919. – 1928. i
predsjednik Akademije (1915. – 1918. . Ali osim
dugogodišnjega i veoma uspješnog rada na Aka-
demijinu Rje iku što emo posebno prikazati u
poglavlju o leksikogra ji Tomo je Mareti poznat
i po tome što je kao veliki pobornik arad i eva i
Dani i eva shva anja jedinstvenoga jezika Hrvata i
Srba napisao upravo na osnovi jezika arad i evih
i Dani i evih djela odnosno djela usmene narodne
knji evnosti opse nu Gramatiku i stilistiku rvat-
skoga ili sr skoga je ika. Odlika je te gramatike
što je u njoj mnogo bolje i cjelovitije nego igdje
dotada opisana novoštokavština kao sustav. To je
u vrš ivalo novoštokavsko narje je kao osnovicu
standardnoga jezika. Ali ako se osim o prednostima
Mareti eva opisa u Gramati i govori i o nedostat-

cima Mareti eve koncepcije onda bi se moglo re i
da problem nije u tome što je Gramatika nastala
na osnovi ekskluzivnoga korpusa (zanemaruju i
jezik djela tadanje hrvatske knji evnosti nego što
je taj korpus izjedna en s organskim novoštokav-
skim narje jem koje je postalo jedini i nepovrediv
sudac jezi ne pravilnosti. To je pravo organsko-
ga narje ja temeljeno na spoznajama ondašnje
njema ke mladogramati arske lingvisti ke škole
koja je jezik promatrala kao kolektivnu svojinu
iji razvoj te e pravilno po vlastitim unutarnjim

zakonima. nji evna stilizacija treba samo slijediti
svoj uzor – tipi nu govornu mani estaciju. Stoga
ono što se u knji evnim tekstovima nije poduda-
ralo sa striktnim štokavskim oblikovanjem ili što
nije bilo štokavskoga porijekla do ivljalalo je od
mladogramati ara ve u ili manju kritiku (uspor.
npr. Mareti ev Je i i savjet ik izdan tako er kao
Akademijina publikacija .

Mareti ev utjecaj u hrvatskoj lologiji bio je
golem jer njegova škola traje od završnih deset-
lje a devetnaestoga stolje a sve do najnovijega
razdoblja. Ona se osobito osje a u shva anju da
standardni jezik u Hrvata po inje u postpreporod-
nom razdoblju štokavštinom arad i eva tipa. Taj
je lološki pokret pratila i re orma pravopisa: o-
nološko-mor ološki se na in pisanja zamjenjuje
onetsko- onološkim. Na onetsko- onološkim je

na elima 1892. dopisni lan Akademije Ivan roz
izradio Hrvatski ravo is koji je kasnije osobi-
to kad ga je dora ivao Dragutin orani (1870.
– 1955. pod istim ili promijenjenim imenom
(Pravo is rvatskoga ili sr skoga je ika do ivio
mnoga izdanja.

Dani i evim Valjav evim i Mareti evim ak-
centološkim radovima pridru io se odmah na po-
etku svoga znanstvenoga rada Stjepan Ivši (1884.

– 1962. raspravom Prilog a slave ski ak e at
pokrenuvši prvi put u nas specijalno razmatranje
problema zanimljivih i zagonetnih praslavenskih
metatonija. Akcenatskoj problematici pripadaju i
njegove studije objavljene u Akademijinim publi-
kacijama kao Ak e at u Gramati i Matije A tu a
Reljkovi a Ak e at u Gramati i Ig jata Aloj ija
Brli a i prema naglasnim osobinama napisana

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

154

dotada najbolja rasprava o kajkavskom narje ju
Je ik Hrvata kajkava a. Spomenuta etiri rada nisu
jedine Ivši eve rasprave iz akcentuacije ali su naj-
bolje što je hrvatska lologija mogla tada ponuditi
slavistici. ad se tome dodaju Ivši evi magistralni
radovi iz dijalektologije iz hrvatskoglagoljske pro-
blematike i kao odre ena sinteza knjiga Slave ska

oredbe a gramatika iako posthumno objavljena
onda se mo e razumjeti što je imao velik ugled
me u slavistima i što je opravdano slovio kao jedan
od prvaka hrvatske lologije.

Stazama što su ih u slavistici utirali Vatroslav
agi i Stjepan Ivši nastavio je osip Hamm (1905.

– 1986. . U njegovu opse nom slavisti kom opusu
dominira nekoliko problemskih krugova.

edan je suvremeno osmišljen lološki studij
srednjovjekovnog hrvatskoglagoljskog korpusa
tekstova tekstološkokriti ka i paleogra ska obrada
dijelova bogate gra e što se potvr uje u rasprava-
ma poput Posta ak glagoljskog isma u svijetu a-
leogra je I ro losti glagoljske a buke Datira je
glagoljski tekstova Hrvatski ti rkve oslave -
skog je ika extkritis e Er gu ge Psalterium
Vi dobo e se i dr. emu treba priklju iti dosad
najbolju u Hrvata napisanu Gramatiku staroslave -
skog je ika. Drugi je krug zauzetost lingvisti kim
vrlo esto poredbenogramati kim istra ivanjima
(npr. Ak e atske o o i ije u slave skim je i ima
I ro losti slave ske eksije Slave ski kom arativ
i dr. odnosno pitanjima iz povijesti slavenske -
lologije (djelo urja ri ani a i Vatroslava agi a .
Tre i je krug dijalektološki ali ponajviše usmje-
ren na istra ivanje onog stanja koje je sadašnjemu
prethodilo (tokav ti a Do je Podravi e Govor
otoka Suska akavski im erfekt Cakavi am i je-
gova ge e a . Otuda je bio samo mali korak prema
istra ivanjima starohrvatskih tekstova s nekonven-
cionalnim senzibilnim prosudbama literarnosti
esteti kih dosega starohrvatskoga prijevoda Pjesme

ad jesmama ili pak izdanjima tekstova D ore
Dr i a i Hrvatske ro e Maruli eva vreme a. ad
se ovakvu opusu doda injenica da je osip Hamm
bio i poznati polonist onda samo naznakama za-
okru ujemo bogatu slavisti ku djelatnost jednog
lana naše Akademije.

Prou avanju hrvatskoga knji evnog jezika 19.
i 20. stolje a posvetio je Ljudevit onke (1907. –
1979. najve i dio svoga znanstvenog rada. Pod
utjecajem praškog lingvisti kog kruga po eo je
druga ije gledati na narav knji evnog jezika i na
njegovu stabilnost pa tako i na probleme standar-
dne novoštokavštine i hrvatskoga knji evnog je-
zika. Prou ivši bolje nego itko dotada djelovanje
zagreba ke lološke škole u 19. stolje u (Veberove
asluge a a k ji ev i je ik Ideolo ke os ove

Zagreba ke lolo ke kole stolje a Os ov i
roblemi je ika rvatske k ji ev osti u stolje u
ulekova briga o rvatskoj a stve oj termi o-

logiji i dr. produbio je povijesno razumijevanje
hrvatskoga knji evnoga jezika. Pokazalo se da je
hrvatski ili srpski jezik imao i ima „razne knji evne
tipove“ i da svaki „knji evnojezi ni tip“ unkcio-
nira u svojoj sredini kao potpun knji evni jezik.

udu i da hrvatski „knji evnojezi ni tip“ nema
moderno napisane gramatike inicirao je Ljudevit
onke projekt koji je trebao popunjavati tu prazni-

nu po evši skupljati gra u za novi opis sintakse.
ad mu je ponestalo snage nastavili su raditi nje-

govi u enici i suradnici u okviru novog šire zasno-
vanog projekta organiziranog u Institutu za jezik.

U mnogim se istra ivanjima krenulo ispo et-
ka jer osnovni jezi ni odnosi nisu bili dovoljno
istra eni odnosno za odre ena podru ja nisu bile
izra ene prijeko potrebne prethodne monogra je.
Oslanjaju i se na dosadanja istra ivanja i kr e i
vlastite putove projekt je ipak uspješno završen.
Rukopis je preuzela Akademija i u ediciji Djela
objavila tri knjige „Nacrta za gramatiku“ kao dobar
temelj budu oj Akademijinoj „velikoj gramatici“
hrvatskoga knji evnoga jezika. Prva knjiga obu-
hva a povijesni pregled hrvatskoga knji evnoga
jezika od njegovih prvih pisanih spomenika do
danas kako bi se bolje razumjela njegova pojav-
nost (Milan Moguš široko koncipiran prikaz o-
netike zasnovan na najsuvremenijim rezultatima
što su postignuti u prou avanju govora i polaze i
od zasada zagreba ke škole onetike i lingvistike
govora (Ivo Škari sustavan bolji nego igdje do-
sad onološki opis glasova hrvatskoga knji evnoga
jezika (Dalibor rozovi te kompletan mor ološki

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

155

sustav (Stjepan abi Slavko Paveši Stjepko Te-
ak . Druga je knjiga u cijelosti posve ena tvorbi

rije i u suvremenom hrvatskom knji evnom jeziku
(Stjepan abi . Tre a knjiga obuhva a sintaksu
koja je napisana na osnovi prou avanja izra ajnih
mogu nosti što se nalaze u bogatoj gra i hrvatskih
knji evnih tekstova (Radoslav ati i .

I kad je najve a gramatika ne opisuje sve je-
zi ne pojave pogotovu ne opisuje postupak pret-
hodnih analiza koje su dovele do odre enih rezulta-
ta. Zato valja napomenuti da su uz ostale lologe
i lanovi Razreda u mnogim svojim lancima i
raspravama objašnjavali pojedine pojave jezi ne
strukture na osnovi novih lingvisti kih spoznaja
razra uju i esto i same lingvisti ke teorije 20. i
21. stolje a. Me u takve radove valja uklju iti one
koji su se bavili lingvistikom govora verbotonal-
nom teorijom prou avanjem veza izme u onetike
i sintakse te drugim onološkim problemima (Pe-
tar Guberina problemima knji evne akcentuacije
glagolskog vida i vremena (Miroslav ravar ra-
zeologije (Antica Menac te ostalim pitanjima stan-
dardnog jezika (Dalibor rozovi Stjepan abi .

ontrastivnom pristupu prou avanju suvremenoga
hrvatskog jezika prema drugim ivim jezicima po-
sljednjih se godina posve uje posebna pozornost.
Prou ava se hrvatski u odnosu na engleski (Rudol

ilipovi na njema ki (Stanko epi na ruski
i ukrajinski (Antica Menac na talijanski (osip
ernej arko Mulja i Pavao Tekav i Vojmir

Vinja i dr. Sva ta istra ivanja predstavljaju ujedno
i znatan doprinos i hrvatskoj lologiji slavistici i
modernoj lingvistici.

Paralelno s prou avanjima suvremenog stanja
hrvatskoga knji evnoga jezika sve se više istra uje
i njegova povijest. Ta su istra ivanja obuhva ena
posebnim projektima: jednomu je te ište na sve-
stranoj lološkoj analizi tekstova hrvatskoga sred-
njovjekovlja i paleoslavistike dok drugi prou ava
jezik hrvatske novovjeke knji evnosti. Rad je na
tim projektima mnogostruko usmjeren. edan je
dio posve en prire ivanju kriti kih i aksimilnih
izdanja kapitalnih glagoljskih liturgijskih rukopisa
i prvotisaka kao što su Misal Hrvoja Vuk i a Hrva-
ti i a II ovaljski brevijar (grupa autora Se jski

glagoljski misal (Milan Moguš i Anica Nazor ne-
liturgijskih rukopisa i pravnih spisa (Eduard Herci-
gonja kamenih natpisa i gra ta (ranko u i te
rituala (Anica Nazor apokri a (Ivanka Petrovi
glagoljskih tekstova (Stjepan Damjanovi Dragica
Mali osip ratuli i drugi .

Drugi se dio odnosi na prire ivanje novih kri-
ti kih izdanja djela starije hrvatske knji evnosti u
Akademijinoj ediciji Stari is i rvatski poput dje-
la Tita rezova kog (Milan Ratkovi Petra Hek-
torovi a (osip Von ina Petra Zorani a (ranjo
Švecel i osip Von ina Hrvatska ro a Maruli e-
va vreme a (osip Hamm ili u drugim edicijama
kao Maruli eva Judita i Od Naslidova ja Isukar-
stova (Milan Moguš Pis i ra like (osip Von ina
Dijalo ki i dramski tekstovi (Nikica olumbi

a i ev Ra govor ugod i aroda slovi skoga (o-
sip Von ina izdanja starih kajkavskih pisaca (Olga
Šojat Pavli ski bor ik (grupa autora i dr.

Sa svim je tim izdanjima usko povezano su-
stavno prou avanje slavenske paleogra je i starih
hrvatskih gra ja (glagoljice irilice bosan ice i
latinice osobito njihovih odnosa i me usobnih
utjecaja te odre ivanja glasovnih vrijednosti po-
jedinih gra ema.

Velik dio rada ohuhva a prou avanje djela
starih hrvatskih gramati ara. Tako npr. o gramati-
aru artolu aši u piše Radoslav ati i o urju
ri ani u osip Hamm Radoslav ati i i Milan

Moguš o Adol u Veberu Tkal evi u Ljudevit on-
ke o Antunu Ma urani u Milan Moguš. Obra uju
se i djela starih hrvatskih leksikogra a pa npr. o

austu Vran i u piše Valentin Putanec i osip Li-
sac a o Ivanu elostencu osip Von ina. ilološke
analize obuhva aju prou avanje jezika pojedinih
pisaca (Marko Maruli Marin Dr i Antun Vra-
mec Ivan Gunduli Šimun o i i enja ranjo
Glavini i dr. rukopisa dosad nedostupnih (ranjo

rsto rankopan i djelovanje kulturnih središta
(ozaljski krug osobito u radovima osipa Von i-
ne . Znatan je dio rada usmjeren tako er na studij
jezi nostilskih razeoloških i knji evnopovijesnih
karakteristika u djelima hrvatskih pisaca starijega
razdoblja u širokom rasponu od srednjovjekovnih
rukopisa preko petrarkisti ke poezije do predstav-

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

156

nika barokne literature i prosvjetiteljstva. Rezultati
spomenutih istra ivanja prezentirani su u posebnim
raspravama i knjigama (npr. Radoslav ati i : U

o etke rvatski o etaka i Litterarum studia;
Eduard Hercigonja: Nad isko om rvatske k jige;
Zlatko Vince: Putovima rvatskoga k ji ev og
je ika; osip Von ina: Je i a ba ti a; Milan Mo-
guš: Povijest rvatskoga k ji ev oga je ika te tvore
dobru osnovu za cjelovit opis povijesti hrvatskoga
knji evnoga jezika.

—
LE SI OGRA I A

Ve je spomenuto da je po etak Akademijina
rada naju e povezan s posebnom brigom oko prou-
avanja hrvatskog jezika i knji evnosti. Ta je briga

bila usredoto ena prema naporima da se izradi ve-
liki Rje ik rvatskoga ili sr skoga je ika što je
u Akademiji ocjenjivano kao velik leksikogra ski
pothvat.

Svu brigu oko izrade koncepcije skupljanja
gra e i po etka obrade spomenutoga Akademijina
Rje ika preuzeo je uro Dani i (1825. – 1882.
ujedno i prvi tajnik Akademije (1866. – 1882. .
Iako je Dani i objavio vrijedne radove i prije do-
laska u Akademiju i zatim u Akademijinim pu-
blikacijama (u Radu Stari ama Djelima Starim

is ima rvatskim i posebnim izdanjima ipak je
njegov rad u Akademiji bio prije svega posve en
obradi Rje ika. Dani i je obradio prvu i drugu
knjigu od rije i A do obo Prva je knjiga izašla
iz tiska 1880. godine. Tu je prvi put uveo Dani i
novu gra ju sa slovima koja je onda ušla
i u druga Akademijina izdanja.

Drugi je urednik Akademijina Rje ika bio
Matija Valjavec (1831. – 1897. koji je u drugoj
knjizi obradio rije i od oga do u iti

Nakon jednogodišnjega Valjav eva uredniko-
vanja Rje ik preuzima Pero udmani (1835. –
1914. . Za razliku od Dani i a i Valjavca koji su
sudjelovali i u pripremnim radovima za Rje ik

udmani se našao potpuno nov na novom poslu.

Upornim svakodnevnim radom svladao je novi
obra iva golem posao ostavivši za sobom više
od etiri knjige Rje ika i to od D do masli ski

udmanijeva se obrada odlikovala ne samo veli-
kom lološkom strogoš u nego još dvjema pred-
nostima: prvo njegove su etimologije kudikamo
pouzdanije od prethodnih i drugo zapazio je u
mnogim našim leksemima ostatke supstratnoga
dalmatskoga jezika.

Najpoznatiji je obra iva i urednik Akademiji-
na Rje ika Tomo Mareti (1854. – 1938. Njegov
rad na rje niku trajao je najviše punu 31 godinu
za koje je vrijeme obradio ak šest knjiga (od rije i
maslo do r uti a . Po tome je radu Tomo Mareti
najviše poznat. Mareti je imao ne samo najdu-
i sta u obra ivanju i ure ivanju Rje ika nego

je bio i ponajbolji obra iva . Golema se ve ina
njegovih natukni kih lanaka odlikuje sigurnoš u
podataka pouzdanom etimologijom korektnim
odre ivanjem zna enja i adekvatnim potvrdama.

Mareti evom smr u zastaje rad na Rje iku a
za vrijeme II. svjetskog rata i prestaje. Nakon toga
poduzela je Akademija nekoliko akcija u elji da se
nastavi obrada i izdavanje Rje ika. Godine 1948.
osnovan je Institut za jezik i knji evnost s dva od-
sjeka: za jezik i za knji evnost. Za predstojnika
Instituta izabran je Antun arac (1894. – 1955.
tadašnji tajnik Akademijina Odjela za jezik i knji-
evnost. ezi nom je odsjeku Instituta povjerena

organizacija cjelokupna rada na Rje iku. Vodi-
teljem Odsjeka za jezik koji je 1952. prerastao u
poseban Akademijin Institut za jezik imenovan
je Stjepan Musulin (1885. – 1955. kasnije tajnik
Akademijina Odjela za lologiju. On je zajedno s
ekipom stru njaka obra ivao Rje ik i ure ivao ga
od rije i rt do tusto ija samostalno a od tustota
do lotvor zajedno sa Slavkom Paveši em. Slavko
Paveši (1912. – 1975. bio je dugogodišnji obra i-
va Rje ika zatim suurednik i nakraju posljednji
urednik toga Akademijina djela (od rije i lotvora
do vuk uti Tako je u Institutu za jezik obra en i
ure en 41 svezak odnosno preko 10 knjiga Rje -

ika od ukupno 23 knjige.
Iako je izrada Akademijina Rje ika trajala

znatno du e nego što je bilo predvi eno jer se ne-

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

157

prestano pove avala gra a ovo se djelo – sa svojih
oko 250.000 rije i obra enih onološki akcenat-
ski mor ološki etimološki semanti ki esto i
komparativno leksikogra ski i to u kronološkom
slijedu svih potvrda iz kojih se vidi rasprostra-
njenost i povijest ivota svake obuhva ene rije i
– mo e smatrati pravim podvigom u slavenskom
svijetu a rijetkim i u svjetskim razmjerima. Stvo-
rena je tako zasigurno najbogatija riznica u pisanim
spomenicima kroz punih devet stolje a. Prikazan je
u velikoj mjeri dijalekatski razli ito stiliziran knji-
evni jezik u prvome redu štokavski i akavski ali

osobito u posljednjih desetak knjiga i kajkavski.
Drugo je veliko djelo Etimologijski rje ik

rvatskoga ili sr skoga je ika Petra Skoka. Petar
Skok (1881. – 1956. romanist i balkanolog europ-
skoga glasa po eo je ve 1948. sustavnim ekscer-
piranjem slavisti ke balkanološke i romanisti ke
gra e za izradu svoga rje nika. Na osnovi ostavlje-
noga rukopisa što ga je Valentin Putanec priredio
za tisak Akademija je izdala Skokov Etimologijski
rje ik posthumno u etiri knjige. Skokov je Rje -
ik prvi i najopse niji etimološki rje nik hrvatskoga

ili srpskoga jezika obra en u obliku tzv. etimologij-
skih grozdova. Natukni ki lanci ne sadr e samo
bogato dokumentirana etimološka objašnjenja nego
su prepuni izvanredno korisnoga poredbenog ma-
terijala u kojem se nalaze podatci iz mnogih in-
doeuropskih i neindoeuropskih jezika. udu i da
je prvo izdanje Skokova Etimologijskoga rje ika
rasprodano objavljeno je ototiskom drugo izdanje.

od ovoga se rje nika pristupilo dopunama.
U tijeku je rad na onom dijelu dopuna koje obra-

uju jadransku aloglotiju tj. neslavenske elemente
u akavskim i štokavskim govorima. Objavljene
su Jadra ske etimologije (knjige I. – III. autora
Vojmira Vinje (v. odjeljak o etimologiji .

U velikoj je mjeri uznapredovao rad grupe
autora na Rje iku rvatskoga kajkavskoga k ji-
ev og je ika (glavni urednik o idar inka od

2000. Radoslav ati i . Dosad je po evši od
1984. objavljeno jedanaest svezaka. Taj je rje -
nik nastao u elji da se sustavno prika e leksik
kajkavske stilizacije knji evnoga jezika u Hrvata
od 16. stolje a naovamo. Poznato je da kajkavska

stilizacija prema štokavskoj i akavskoj nije bila
ravnopravno obuhva ena u velikom Akademijinu
Rje iku rvatskoga ili sr skoga je ika što se ne-
prestano osje alo kao velik nedostatak. Zato je ve
1935. godine zaklju eno da se od slova R po inje
unositi gra a i iz nekoliko kajkavskih izvora ali i
da „Akademija izda Rje nik kajkavskoga dijalekta
kao zasebno djelo“ na osnovi bogate posebno ek-
scerpirane kajkavske knji evne gra e. Me utim
tek u naše vrijeme pristupilo se realizaciji toga
projekta pošto je – nakon meritorne rasprave o
koncepciji spomenutoga rje nika u Razredu za

lološke znanosti – Akademija povjerila Zavodu
za jezik I da leksikogra ski obradi prikupljenu
kajkavsku gra u i tako dovrši to djelo. Ono se sada
izra uje u Institutu za hrvatski jezik i jezikoslov-
lje a recenziraju ga i ure uju lanovi Razreda za

lološke znanosti.
Leksiku latinski pisanih povijesno-pravnih

djela statuta gradova notarskih spisa urbara i sl.
na tlu ugoslavije posve en je Lexi o lati itatis
medii aevi Iugoslaviae što ga je Akademija objavila
u dvije knjige. Spomenuti rje nik srednjovjekov-
nog latiniteta obuhva a najve ma hrvatske latin-
ski pisane tekstove od prvih po etaka do kraja 15.
stolje a. U njima se sasvim lijepo odra avaju pre-
oblike klasi nog latinskog jezika ali se isto tako
oslikava su ivot latinske i slavenske pisane rije i
na ovim prostorima. To je leksikogra sko djelo na-
stalo kao plod uspješne me uakademijske suradnje
u kojoj je lan Razreda za lološke znanosti Veljko
Gortan bio jedan od glavnih urednika.

Akademija je na prijedlog Razreda za lo-
logiju odlu ila da u okviru svog novoosnovanog
Istra iva kog centra uspostavi radnu jedinicu za
lingvisti ka istra ivanja. Pošto su uspješno zavr-
šene sve predradnje Skupština Akademije donijela
je 1984. odluku o osnivanju Zavoda za lingvisti ka
istra ivanja a za predstojnika Zavoda izabran je
Rudol ilipovi . Time je prestao djelovati dotadaš-
nji Odbor za lingvisti ka istra ivanja Razreda za

lologiju. Osnivanje Zavoda za lingvisti ka istra-
ivanja kao nove organizacijske jedinice navodimo

ovdje zato što je ve ina projekata na kojima se
sada radi u Zavodu leksikogra ski usmjerena i to:

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

158

Rje ik akavskoga arje ja (voditelj Milan
Moguš . Izra ena i u Razredu primljena koncepcija
koja odre uje a tekstove onih izvornih govornika
kojih se jezi ni sustav mo e smatrati akavskim; b
na ela po kojima e se ekscerpirati akavska gra a
i c na in na koji e se obra ivati leksi ke jedinice
iz akavskih tekstova. U vezi s tre im problemom
polazi se u obradi od utvr ivanja arhileksema tj.
onog na terenu potvr enog akavskog lika iz kojeg
se mogu izvesti drugi na terenu potvr eni likovi
istoga sadr aja. Ve su odre eni svi punktovi za
ispitivanje i utvr en je na in ispisivanja iz kve-
stionara za Hrvatski dijalektolo ki atlas i O e-
slave ski li gvisti ki atlas iz dosad objavljenih
dijalektoloških monogra ja i rasprava iz ogleda
govora iz postoje ih akavskih rje nika i drugih
izvora. Redovito se prou ava stru na literatura
dijalektološka i leksikološka te vodi bibliogra ja
objavljenih akavskih rje nika ili popisa rije i.

Rje ik rvatski kajkavski govora (voditelj
Antun Šojat . Po va nosti i opsegu rada ovaj je
zadatak gotovo identi an programu akavskoga
rje nika. oncepcijski je zamišljen tako da kao
natuknicu uz leksikogra ski lanak uspostavlja onaj
potvr eni kajkavski lik rije i iz kojega se mogu
izvesti sve ostale potvr ene realizacije toga osnov-
nog lika rije i. Zapo eto je ispisivanje svih izvora
a od predvi enoga broja ispitivanja punktova na
terenu dosad je leksi ka gra a skupljena sa sedam
punktova. ad se prikupi sva predvi ena gra a
leksikogra ska e obrada ovog va nog zadatka hr-
vatske dijalektologije potrajati ve i broj godina.

udu i da je na dosadašnjim terenskim istra i-
vanjima skupljena golema dijalektološka gra a za
oba spomenuta dijalektološka rje nika i to u Hr-
vatskoj Austriji Ma arskoj Slova koj i Rumunj-
skoj pristupilo se izradi rje nika pojedinih mjesnih
govora. Tako su do sada objavljeni mnogobrojni
rje nici. ako obrada dijalektoloških rje nika obu-
hva a mnoga razeološka pitanja i prou avanje cje-
lokupne gramati ke strukture narodnih govora oba
su rje nika zdru ena 1996. godine u jedinstven pro-
jekt pod naslovom Istra iva je rvatski dijalekata
(voditelj Milan Moguš uklju uju i i štokavske
hrvatske govore uz akavske i kajkavske.

Povijes i to o omasti ki rje ik Hrvatske za-
sad je u stanju sre ivanja gra e. oncepcija je toga
rje nika da na osnovi povijesne gra e prika e ze-
mljopisna imena kao najstarija jezi na i povijesna
svjedo anstva o lokalitetima kojima su pridru ena.
Stara naslije ena i ustaljena imena svjedo e o ra-
zli itim jezicima na ovom prostoru koji su bili u
me usobnim doticajima. Po motivici nastanka po
likovima u kojima se ogledaju balzamirane jezi ne
osobine te po nepomi ljivim zemljopisnim objek-
tima na koje se odnose zemljopisna su imena vrlo
pouzdani spomenici materijalne i duhovne kulture
jezi na svjedo anstva hrvatskoga jezika i jezika
s kojima je hrvatski bio u adstratnim odnosima
te pouzdane granice protega i dosega odre enih
jezi nih izoglosa koje nose pouzdane obavijesti je-
zi ne i izvanjezi ne. Po tome e ovaj rje nik kad
bude dovršen biti jedno od kapitalnih djela hrvat-
ske imenske spomeni ke baštine odnosno rje nik
toponima kao spomenika narodnoga pam enja.

Etimolo ki rje ik a gli i ama u rvatskom
je iku zasnovao je i bio mu voditelj do smrti Rudol

ilipovi . Izrastao je iz dugogodišnjega voditeljeva
projekta E gleski eleme t u euro skim je i ima u
kojem je utvr ena i razra ena teorija jezi noga po-
su ivanja i jezika u dodiru. ao jedan od nalnih
produkata toga projekta predvi en je Etimolo ki
rje ik a gli i ama u euro skim je i ima za koji
je godinama skupljan korpus anglicizama. Da bi
se mogao izraditi rje nik anglicizama u jednom od
europskih jezika hrvatskom R. ilipovi je izradio
posebnu koncepciju za taj rje nik. Ta je koncepcija
bazirana na teoriji jezika u kontaktu a razra ena
je tako da se anglicizmi u hrvatskom jeziku ana-
liziraju na etiri razine: ortogra skoj onološkoj
mor ološkoj i semanti koj. Po istim je na elima
nastavljen rad na ostalim europskim jezicima koji
ulaze u veliki rje nik anglicizama i to: na rje -
nicima anglicizama u rancuskom njema kom
rumunjskom ruskom švedskom talijanskom i
drugim jezicima. Smr u akad. R. ilipovi a ovaj
se zadatak usporeno ostvaruje.

Zavod za lingvisti ka istra ivanja radio je od
1989. do 1997. na izradi jednosveš anog rje nika
hrvatskoga jezika pod nazivom Hrvatski rje ik

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

159

(voditelj Stjepan abi . Temeljna gra a za njega
bila je gra a Matice hrvatske skupljena za izradu
rje nika dviju Matica zatim gra a nabavljena od
Školske knjige koja je sadr avala ceduljice s nalije-
pljenim i abecediranim rije ima iz etiriju rje nika:

roz-Ivekovi eva Deanovi - ernejeva lai eva
i eneši eva (hrvatsko-poljskoga . Ta se gra a
dopunjavala ili trebala dopunjavati podatcima iz
Akademijina rje nika gra e za eneši ev rje nik
hrvatskog jezika ispisom iz novijih rje ni kih lek-
sikonskih i enciklopedijskih izdanja i raznih tek-
stova. Glavni je istra iva utvrdio koncepciju HR
izradio popis kratica i znakova te osnovne upute
za istra iva e.

Na projektu su kao istra iva i radili vanjski
suradnici (Terezija Pavi i Marinko Raos a zatim
u radnom odnosu Marinko Raos Alemko Gluhak
Anja Nikoli -Ho t i ernardina Petrovi . Oni i
vanjska suradnica Sanja rbora sre ivali su i pri-
li no sredili nesre enu gra u. udu i da se nije
mogla okupiti potrebna suradni ka ekipa i zbog
teškoga materijalnoga stanja projekt je dobivao
samo najnu nija nov ana sredstva rad je na pro-
jektu prekinut a gra a upute i sustavno skupljene
potrebne knjige predani su Institutu za hrvatski
jezik i jezikoslovlje da on sa svojim suradnicima
nastavi rad. Zaposleni asistenti na tom projektu u
Zavodu prešli su na druge zadatke. U okviru Za-
voda za lingvisti ka istra ivanja nastavljen je rad
na dovršavanju Rje ik rvatskoga k ji ev oga
je ika što ga je u rukopisu ostavio ulije eneši
a sada ga izdaje Akademija kao plod me urazredne
suradnje tj. Razreda za lološke znanosti i Razre-
da za knji evnost. Dosad je objavljeno 13 svezaka
(prire iva i osip Hamm Slavko Mihali Milan
Moguš i osip Von ina . Nakon smrti dotadašnjeg
urednika akad. osipa Von ine novoizabrani ured-
nik sa suradnicima nastavit e taj rad.

Zapo et je rad i na Hrvatsko-ruskom fra eolo-
kom rje iku (voditeljica Antica Menac . To e biti

rje nik ve ega ormata dvosveš ani a obuhvatit e
na „lijevoj“ strani suvremenu hrvatsku razeologiju
prikupljenu iz knji evnih djela publicistike znano-
sti periodike a tako er iz odgovaraju ih rje nika
i ilustriranu primjerima upotrebe. Na „desnoj“ e

strani biti stilisti ki primjereni ruski razemi ili
slobodni izrazi. Na rje nicima dijalektološke ra-
zeologije pojedinih regija radi Mira Menac-Mihali
sa svojim suradnicima.

I rada termi olo ki rje ika (voditelj Stjepan
abi . Inicijativi Razreda za matemati ke zi ke

kemijske i tehni ke znanosti da se organizira rad
na terminološkoj problematici i izradi terminološ-
kih rje nika pojedinih struka priklju io se i Razred
za lološke znanosti. Takva je inicijativa zapra-
vo nastavak dobro zapo ete ali esto prekidane
suradnje stru njaka pojedinih struka i lologa u
vezi s terminološkim problemima još tamo od spo-
menuta Šulekova nastojanja. Zbog novih potreba
a u elji da se organizirano pristupi prikupljanju
terminološke gra e i njezinoj obradi osnovan je
Me urazredni terminološki odbor (kasnije preime-
novan u: Terminološki odbor Hrvatske akademije .
Djelovanje Odbora utvr eno je pravilima. Osnovna
je svrha Odbora da organizira rad na terminološkim
rje nicima prema najvišim dostignu ima znanosti:
i pojedinih struka i lingvistike. Od 1983. radi se in-
tenzivnije na terminološkoj problematici. Odre eni
su uvjeti za izdavanje terminoloških rje nika. Pre-
ma tim uvjetima dobivene su ponude za izradu ovih
terminoloških rje nika: Rje ika kemije i kemijske
te ologije Rje ika olimerske te ologije i i e-

jerstva Rje ika k ji ev o a stve oga a ivlja
Rje ika mjere ja i mjeriteljstva Rje ika rvat-
skog biolo kog a ivlja Rje ika ar itekto skog
i urba isti kog a ivlja Akademija nancijski a
Terminološki odbor stru no potpomogli su dovrša-
vanje i objavljivanje Lati sko- rvatskoga i rvat-
sko-lati skog bota i kog leksiko a Ivana Šugara.

U vezi s leksikogra skom djelatnoš u tre-
ba re i da su lanovi Razreda asistenti Zavoda
i izvanjski suradnici napisali podosta teoretskih
priloga koji odre uju i razra uju osnovna na e-
la na kojima se bazira njihov rad. Ilustracije radi
navodimo samo dvije knjige Rudol a ilipovi a:
eorija je ika u ko taktu i A gli i mi u rvatskom

ili sr skom je iku.
Cjelokupna djelatnost Akademije odvijala se

uvijek organizirano. ao što se doga alo i u drugim
znanstvenim disciplinama tako se i o leksikogra -

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

160

skoj djelatnosti i u znanstvenom i u organizacij-
skom smislu brinuo i brine se poseban Odbor za
leksikogra ju kao radno tijelo Razreda. O svojoj
djelatnosti Odbor podnosi izvještaje Razredu i
objavljuje ih u Ljeto isu. Odbor je u posljednje
vrijeme bio anga iran na organiziranju nekoliko
znanstvenih skupova o hrvatskim leksikogra ma
starijega razdoblja (npr. o oakimu Stulliju o Ar-
deliju della elli odnosno o leksikogra ji i leksi-
kologiji s ovim glavnim temama: Rje ik i dru tvo
(1989. eorija i raksa i rade jed oje i i r-
vatski rje ika (1993. Otvore a ita ja rvatske
leksikogra je (1997. te Povijes a leksikogra ja i
Digital e metode u leksikogra ji.

Leksikogra ska se aktivnost lanova Akademi-
je odvijala i u drugim ustanovama. To se osobito
odnosi na izradu mnogih dvojezi nih i višejezi nih
rje nika. Pove ava se ne samo njihov broj nego i
opseg pa su neki dosegli enciklopedijsku širinu
kao npr. E glesko- rvatski rje ik R. ilipovi a
Veliki rvatsko-e gleski rje ik . ujasa a-

jolsko- rvatski rje ik V. Vinje alija sko- r-
vatski rje ik M. Deanovi a i . erneja te Rusko-

rvatski ili sr ski fra eolo ki rje ik (I. – II. u
redakciji A. Menac. S tim su u vezi i istra ivanja
leksikogra sko-leksikološko-civilizacijskih pro-
blema dvojezi ne leksikogra je kvanti kacijska
istra ivanja vokabulara te vokabularske razlike u
okviru jednog jezika (eljko ujas kontrastivno
prou avanje razema i njihova porijekla (Antica
Menac . Osim toga zapo eta je izrada komplet-
nih rje nika pojedinih pisaca ili pojedinih djela uz
pomo kompjutorske tehnike. Iz ovoga podru ja
isti emo Rje ik Maruli eve Judite M. Moguša.

ompjutorskom tehnikom a na osnovi milijun-
skoga korpusa pojavnica izra en je i 1999. godine
objavljen Hrvatski estot i rje ik (autori Milan
Moguš Maja ratani i Marko Tadi .

—
A ADEMI A I GLAGOLITI A

Od svojega utemeljenja Akademija prikuplja
glagoljske (irilske i druge spomenike. U njezinu
se krilu glagoljski spomenici istra uju i objeloda-
njuju. Akademijin utemeljitelj biskup osip uraj
Strossma er u svom se radu i nastojanju na jedin-
stvu crkava oslanjao uvelike na djelo i ideje svete
bra e onstantina – irila i Metoda ije se djelo
u Hrvatskoj ukorijenilo razvijalo njegovalo i a-
stilo. Osnovu njihova djela ini glagoljsko pismo
i slavensko bogoslu je. Strossma er je pomogao
izdanje Assema ijeva eva elja staroslavensko-
ga glagoljskoga spomenika (. – I. st. koje je
priredio ranjo Ra ki prvi i dugogodišnji Akade-
mijin predsjednik te „otac hrvatske cirillometho-
diane“ (I. Petrovi . Strossma er je dao pozamašan
iznos (pet tisu a orinti da se za Akademiju otkupi
knji nica Ivana ukuljevi a Sakcinskoga s ko-
jom je Akademija dobila 65 što ve ih što manjih
glagoljskih rukopisa i 86 glagoljskih ragmenata.
Za Akademiju je otkupio Mihanovi evu zbirku od
etrdeset rukopisa uglavnom irilskih ali i jedan

znameniti glagoljski ragment Apostola iz II. st.
Danas Akademija posjeduje i u svojem Arhi-

vu uva najbogatiju zbirku glagoljskih rukopisa
na svijetu koju sustavno upotpunjuje i oboga uje.
Akademijina je zbirka sastavljena od rukopisa knji-
evnoga liturgijskoga i odgojno-pou noga sadr aja

te njihovih ragmenata; zatim od registara iz dnev-
noga ivota ustanova i akata ili isprava (listina . U
svemu: 443 rukopisa (od toga 157 ragmenata i
mnogo isprava. Akademijina zbirka obuhva a kon-
tinuiranu rukopisnu gra u hrvatskoga glagolizma
od II. do I . stolje a. Geogra ski rukopisi po-
tje u uglavnom iz krajeva koji se prostiru od isto -
ne pozadine Trsta preko Istre kopnene Hrvatske
kvarnerskih i dalmatinskih otoka pa do okolice Ši-
benika. Najsjevernija je zapravo osamljena to ka
podrijetla Akademijine zbirke – selo Š itarjevo na
Savi ispod Zagreba. U zbirci su zastupljeni primjeri
svih tipova glagoljskoga pisma koji su se razvili na

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

161

hrvatskom podru ju od II. do I . stolje a tako
da se na Akademijinim rukopisima mo e pratiti
paleogra ski razvoj glagoljskoga pisma u Hrvat-
skoj: ustav poluustav kurziv polukurziv knjiški
i kancelarijski kurziv.

Akademija posjeduje primjerke tiskanih gla-
goljskih knjiga i uva ih u svojoj knji nici: od pr-
votiska Misala iz V. stolje a do izdanja s kraja

VIII. stolje a. Prvotisak Misala zastupljen je s
dva primjerka. Dobro su zastupljeni primjerci gla-
goljskih izdanja tiskanih u Senju 1508. godine. U
Akademiji se uva – u atriju Akademijine pala e
u Zagrebu – Ba a ska lo a najznamenitiji naj-
opširniji i podatcima najbogatiji glagoljski kameni
spomenik va an izvor za hrvatsku politi ku i kul-
turnu povijest. Na Ba a skoj lo i zabilje en je
najstariji na hrvatskom jeziku spomen hrvatskoga
nacionalnoga imena (kralj rvatskij . Zbog (do-
kumentarne va nosti teksta Ba a sku lo u na-
zivaju „dragim kamenom (kamikom hrvatskoga
jezika“ „kraljevskom Zvonimirovom plo om“
„zlatnom plo om hrvatskoga jezika“ „hrvatskim
krsnim listom“ „hrvatskom narodnom svetinjom“.

U Akademiju je dopremljena 30. kolovoza
1934. god. iz crkve sv. Lucije u urandvoru. Pot-
puno zna enje toga spomenika prikazala je svijetu
upravo Akademija jer ga je njezin predsjednik dr.

ranjo Ra ki prvi s uspjehom pro itao i svijetu
objelodanio 1875. godine. Uime Akademije Plo-
u je na rku preuzeo njezin redoviti pravi lan

Stjepan Ivši tada najbolji poznavatelj djela na
glagoljici.

Ve u prvim pokrenutim Akademijinim izda-
njima objavljivani su prilozi o glagoljskoj baštini.
U najstarijoj Akademijinoj publikaciji – Radu – po-
krenutoj 1867. godine i namijenjenoj za objavljiva-
nje „strogo“ znanstvenih radova u 2. broju (1868.
godine objavljena je agi eva temeljita studija s
tekstom Mi a ovi eva odlomka a ostola iz II. st.
To je dvolist ve e knjige otkriven na koricama Ilo-
vi ke krm ije irilskoga rukopisa iz 1262. godine
koji je sa svojom zbirkom starih irilskih rukopisa
u Zagreb donio Antun Mihanovi .

U Radu knj. 59 (1881. objavljena je (posthu-
mno rasprava Zadranina i Akademijina pravoga

lana Ivana er i a: Njekoliko staroslave ski i
rvatski k jiga to isa i to tiska i glagoli-
om. er i je od 1849. tra io kojekuda „ne bi li

naišao na kakav spomenik našoj knji evnosti ili po-
vijesti koristan“. oncem kolovoza 1866. godine
naprimjer obišao je „mal da ne sva sela na velikom
otoku te u svakom selu zašao u sve ku e u kojih
ivljahu naši glagoljaši“. I nije bio loše sre e jer

je pronašao mnogo rukopisa tiskopisa i natpisa
iz razli itih stolje a po evši od I. stolje a „bud
glagolskim bud irilskim bud latinskim pismeni“.
U navedenoj raspravi er i je na „vidjelo iznio“
dvanaest glagoljskih spomenika za koje se nije
znalo ili se nije znalo „jesu li se do nas do uvala“.
U raspravi je potanko opisao otkrivanje primjerka
prvotiska Se jskoga misala iz 1494. godine od
kojega su se o uvala tri (od kojih su dva nepotpu-
na originalna primjerka. Više od trideset godina

er i ev je primjerak Se jskoga misala bio jedini
poznati primjerak. er i je još opisao i krnji pri-
mjerak o i i eva molitvenika O ij rimski.

U 2. knjizi Stari a (1868. objavio je agi stu-
diju o Gr kovi evu odlomku a ostola iz prve pol.

II. st. s reprodukcijom itava spomenika. agi
je dakle temeljito istra io dva najstarija glagoljska
spomenika – Mi a ovi ev i Gr kovi ev odlomak
a ostola – u Akademijinoj zbirci i rezultate objavio
u Akademijinim izdanjima.

U Stari ama je (7 1875. prvi put objavljena
glagoljska Regula sv Be edikta iz konca IV. st.
koja se o uvala kao jedinstven primjerak premda
je bilo mnogo benediktinaca glagoljaša. Original
se uva u Akademijinu Arhivu (I a 74 kao dio
zbirke Ivana ukuljevi a Sakcinskoga. ukuljevi
je kupio od pro esora i knji evnika Antuna Ma u-
rani a što je glagoljicom zabilje io u kalendaru
Regule 17. sije nja: a da god ku io sam
ove regule od A tu a Ma ura i a a kude Iv
Kukuljevi . U Stari ama je Akademija iznijela na
vidjelo mnoge glagoljske (i irilske rukopisne
knji evne starine zahvaljuju i ponajprije svojim
lanovima Ivanu er i u i Vatroslavu agi u. Na-

kon prerane er i eve smrti (1870. i istodobno
agi eva odlaska iz Zagreba (1870. u izdavanju

je nastala velika praznina koju je napokon nasto-

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

162

jao popuniti Ivan Mil eti izdavanjem glagoljskih
knji evnih spomenika. Tako su u Stari ama po eli
izlaziti njegovi Prilo i a literaturu rvatski gla-
golski s ome ika U prilogu I. (Stari e 23 1890.
Mil eti se bavi „oko jednog ve eg rukopisnog
zbornika“ (Ivan i eva i opisuje dvije nepoznate
tiskane glagoljske knjige (S ovid o e a i Mariji e
mirakule tiskane u Senju 1508. koje su sa zbor-
nikom u nekoj vezi. Mil eti je raš lanio sadr aj
zbornika analizirao jezik te objavio tekst dijela
zbornika. Objavio je cjelovit tekst S ovidi o e-

e dotad nepoznate glagoljske knji ice tiskane
u Senju 1496. godine uvezane zajedno s rukopi-
snim Iva i evim bor ikom i tako se o uvala u
jedinstvenom primjerku a „radi svoje starine prava
je dragocjenost“. ako Iva i ev bor ik sadr i
malu zbirku Marijinih udesa (najstariju u hrvat-
skoj knji evnosti Mil eti je opisao vlastiti krnji
primjerak Marijinih udesa tiskanih glagoljicom
u Senju 1508. godine i objavio nekoliko udesa
zajedni kih Iva i evu bor iku i Se jskoj bir i.
U II. prilogu (Stari e 25 1892. Mil eti se bavi
pravilima ratovštine Svetoga Duha u aški (Za-
ko bra i e svetoga du a u Ba ki koja su do
njega došla okrnjena na pet „sašitih“ pergamentnih
listova: nedostaje im prvih osam glava. Mil eti je
sav tekst objavio starom irilicom. U III. prilogu
(Stari e 30 1902. Mil eti je objavio glagoljski
lucidar (Hrvatski lu idar svojevrsnu enciklope-
diju srednjovjekovnoga znanja. Tekst je otkrio u
glagoljskoj rukopisnoj knjizi iz VI. stolje a koju
je našao 1882. godine u knji nici Samostana sv.
Magdalene u Dubašnici na otoku rku (Portu i do-
bio na poklon od tadašnjega gvardijana oca enka

gombi a. Po enku gombi u Mil eti je ruko-
pis nazvao gombi evim bor ikom i oporu no ga
ostavio Akademiji (u njezinu se Arhivu uva sign.
VII. 30 . Mil eti je objavio sav tekst lucidara iz

gombi eva bor ika sa studijom i usporedio ga s
tekstom iz glagoljskoga Petrisova bor ika (1468. .

U Stari ama je (knj. 31 1905. g. objavljena
najstarija hrvatska pjesmarica sastavljena od de-
set pjesama a zabilje ena u glagoljskom Pariškom
zborniku iz konca IV. stolje a (Pariz Nac. bibl.
Code Slave 11 . Zbirku je zapazio ose Vajs uo io

njezino zna enje za povijest hrvatskoga pjesništva
i objavio u spomenutim Stari ama. Pjesme su po-
tom objavljene više puta a ponajviše pjesma Svit
se ko a i sl e jur a odi satira na ivot klera
kardinala biskupa i opata male bra e redovnika.
Akademik Radoslav ati i pokazao je zanimljive
podudarnosti izme u te glagoljaške pjesme i r-
le inih Balada Petri e Kerem u a. Podudarnosti
se o ituju u izra ajnoj i sadr ajnoj srodnosti kao
i u misaonom i osje ajnom svijetu po kojima se
glagoljaška inspiracija „potpuno uklapa u kajkav-
sku“. Na tom je primjeru ati i zapravo pokazao
podudarnosti izme u najstarijega i najnovijega hr-
vatskoga pjesništva koje svjedo e o „šeststoljetnom
luku što spaja srednji s našim vijekom“ (ati i .

Akademija je u Stari ama 33 (1911. objavila
Mil eti evu Hrvatsku glagoljsku bibliogra ju I
dio O isi ruko isa. ako bi Mil eti mogao oba-
viti preteški zadatak da priredi bibliogra ju svih
glagoljskih rukopisa u svijetu uzalud se osobno
obra ao vladi da mu kao gimnazijskom pro eso-
ru (u Vara dinu odobri dopust. Istom na molbu
Akademije vlada mu je podijelila dopust od de-
vet semestara (šk. god. 1907./8. do kraja sije nja
1912. . Ipak u bibliogra ji su izostala neka va na
nalazišta glagoljskih rukopisa u inozemstvu me u
kojima tadašnja Carska javna knji nica u Petro-
gradu gdje je od 1874. godine pohranjena bogata
zbirka glagoljskih rukopisa popa Ivana er i a. U
svojoj bibliogra ji Mil eti je o toj zbirci mogao
napisati samo: „Ne znamo što sadr ava zbirka gla-
goljskih rukopisa popa Ivana er i a koja dospije
prodajom u Petrograd“. Akademija se zalagala za
to da se er i eva zbirka otkupi za Zagreb i u tom
se smislu za pomo obratila Odjelu za bogoštovlje
i nastavu raljevske zemaljske vlade s obrazlo-
enjem: „Tu zbirku (tj. er i evu sada proda-

je njegova (tj. er i eva rodbina. ako je sada
Zagreb glavno sjedište knji evne radnje na svem
slavenskom jugu bila bi šteta koja se nigda ne bi
mogla nadoknaditi kad bi ta zbirka – s velikim
trudom i troškom sastavljena – otišla drugamo ili se
razsula a za nju se ne ište više od 600 or. ... Stoga
ugoslavenska akademija znanosti i umjetnosti ne

mogu i sama kupiti te zbirke za du nost prema

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

163

narodnom napretku dr i moliti visoku raljevsku
zemaljsku vladu da bi se ta zbirka kupila za bibli-
oteku narodnoga zemaljskoga muzeja koji imade
i onako odsjek s rukopisi.“ Vlada je odgovorila da
„rad nestašice doti nih dotacijalnih sredstava nije
u stanju uva iti Akademijinu molbu“.

Ve u 2. knjizi (1882. god. Akademijinih Dje-
la objavljen je Eu ologium: glagolski s ome ik
Si ai brda staroslavenski rukopis iz I. stolje a
koji je priredio eh Lavoslav Geitler prvi pro esor
slavistike na zagreba kom Sveu ilištu i Akademijin
pravi lan od 1874. godine. Geitler je priredio i
drugi sinajski glagoljski staroslavenski spomenik iz

I. stolje a – Si ajski saltir objavljen u 3. knjizi
(1883. Akademijinih Djela: Psalterium: glagolski
s ome ik ma astira Si ai brda.

U 12. knjizi (1882. objavljen je Kolu i ev
bor ik iz 1486. godine sastavljen od dvaju sred-

njovjekovnih djela: zbirke korizmenih propovijedi i
skolasti ke rasprave o sedam smrtnih grijeha. Tekst
je u latinici priredio Matija Valjavac Akademijin
pravi lan i neko vrijeme njezin tajnik s obrazlo-
enjem da je oboje „znamenito po jezik i vrijedi

svakako da ugleda bijeli dan“.
U 38. knjizi Djela objavljena je monogra ja

Najstariji rvatskoglagoljski misal s bibliograf-
skim o isima svi rvatskoglagoljski misala koju
je napisao osip Vajs sveu . pro . u Pragu. To je
djelo bilo slo eno i ve odštampano 1941. uo i
rata. ombardiraju i eograd 6. travnja 1941. gdje
se djelo slagalo zbog obilja teksta u staroj irilici
Nijemci su uništili ve gotove arke. Nakon II. svjet-
skog rata (1948. knjiga je objavljena u Zagrebu.
Vajs je pokazao da je glagoljski misal koji se uva u
Vatikanskoj knji nici (sign. org. Illir. 4 najstariji
me u danas poznatim glagoljskim misalima. U gra-

ji je o uvao stare oblike slova u jeziku „uzdr ao
jezi ne osobine hrvatske recenzije a po sadr aju se
pridr ava teksta najstarijih glagoljskih spomenika
osobito kodeksa Assemanova evan elijara“. Da bi
bibliogra ski opisao sve glagoljske misale Vajs je
morao više puta odlaziti u knji nice i arhive gdje
se misali uvaju „rasijani po cijeloj Europi“.

U Akademijinoj seriji Mo ume ta istori o-
juridi a Slavorum Meridio alium (sv. IV 1890.

objavljena su dva znamenita pravna dokumenta
o uvana u glagoljskim prijepisima iz VI. stolje a:
Vi odolski ako (priredio ranjo Ra ki i Vrb i ki
(kr ki statut (priredili ranjo Ra ki i Ivan rn i .

Akademija je prikupljala isprave ponajviše
pisane glagoljicom tako da se u njezinu Arhivu
uva bogata zbirka originala i prijepisa. Hrvatske

je isprave prvi priredio Ivan ukuljevi Sakcinski
i objavio ih 1863. godine kao A ta Croati a. Li-
sti e rvatske (prva knjiga Mo ume ta istori a
Slavorum meridio alium koju je izdašno pomo-
gao Akademijin utemeljitelj biskup Strossma er .

ukuljevi evo izdanje A ta Croati a kronološki
su obuhvatila isprave od II. do VI. stolje a. Uz

ukuljevi a listine su prikupljali i drugi – osobi-
to akademik Radoslav Lopaši . Njegova je zbirka
originalnih isprava i još ve a zbirka prijepisa za-
vršila u Akademijinu Arhivu kao i još neke druge
manje zbirke. Tamo je napokon dospjela Zbirka
Ivana ukuljevi a. ad se prikupilo dosta gra e
Akademija je odlu ila da se objavi ispravljeno i
dopunjeno izdanje ukuljevi evih A ta Croati a.
Zadatak je povjerila uri Širmunu s tim da se gla-
goljske isprave tiskaju irilicom. Šurmin je priredio
knjigu: Hrvatski s ome i i Sveska I (od godi e

- Zbirka I Kukuljevi a i R Lo a i a
o u io i a tisak riredio Dr uro urmi a obja-

vila Akademija u seriji Mo ume ta istori o-juri-
di a Slavorum meridio alium A ta Croati a (ab
a o - knj. VI. god. 1898. Šurminova
je knjiga nekriti ki prire ena pa je naišla na ne-
gativne ocjene. Tako je izdavanje A ta roati a u
Akademiji ostalo otvoreno.

Napokon je 1917. god. Akademija povjerila
novo izdanje A ta Croati a tada mladom i daro-
vitom slavistu Stjepanu Ivši u. On je godinama
prikupljao gra u tragao za originalima latinicom
prepisivao glagoljske tekstove istra ivao jezik ka-
rakteristike pisma prikupljao aktogra ske podat-
ke koji bi mu mogli pomo i u interpretaciji akata.
Ivši je smatrao da isprave – A ta Croati a – nisu
samo povijesni dokumenti nego da su jednako tako
i „najeminentniji izvori za historiju našega jezi-
ka“ pa im treba pristupati s najve im lingvisti -
kim oprezom. Ivši je kako je Akademiju izvijestio

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

164

Vjekoslav Šte ani po etkom svibnja 1969. godine
potpuno obradio 208 a poluobra enih i neobra-

enih je 90 isprava u razdoblju od 1100. do 1500.
god. Pribavio je velik broj otogra ja isprava: mno-
ge se nalaze uz obra ene (ili poluobra ene pa i uz
neke neobra ene isprave ili pisma. otogra je su
dragocjene i za identi kaciju isprava kao i za pa-
leogra ske i druge detalje studija a neke od njih bit
e danas ve jedini ostaci izgubljenih isprava. Npr.
ini se da je ove a skupina senjskih glagoljskih

isprava sva izgubljena za vrijeme II. svjet. rata a
u Ivši evoj su zbirci njihove otogra je.

Stjepan Ivši nije dospio dovršiti svoj rukopis.
Na Akademijin poticaj temeljit izvještaj o Ivši evu
rukopisu A ta Croati a sastavio je Vjekoslav Šte-
ani najbolji poznavalac glagoljskih spomenika

i poštovalac djela Stjepana Ivši a i pismeno ga
podnio Akademiji 5. svibnja 1969. godine u kojem
je napisao:

„Cijela Ivši eva gra a A ta Croati a s napo-
rom koji je u nju ulo en nastala je ne samo a
i i ijativu Akademije od god ego i je i-

im stal im oti ajem rogramira jem i omo-
u Ova je birka i rasla i Akademiji e ar ivske
birke u kojoj ima o rili i to origi al i
to re isa i rvatski akata ... Pored toga zna-

ju i s kakvom je solidnoš u Ivši radio moramo
biti sigurni da onaj dio na kojem je direktno radila
Ivši eva ruka zaslu uje naše potpuno povjerenje:
on je za krupnu stepenicu podigao nau ni rang u
prire ivanju akata u poredbi s takvim poslom kod
nas prije njega.“ Šte ani je predlo io Akademiji
da otkupi itav Ivši ev rukopis A ta Croati a i da
„što prije jednom stru njaku (ili dvojici povjeri
zadatak da pripremi za štampu prvu knjigu A ta
Croati a koja bi obuhvatila akta od 1100. do 1527.
na bazi Ivši eva materijala i metode“. Akademija je
prijedlog prihvatila otkupila je rukopis i pripremu
povjerila lologu osipu ratuli u i (po potrebi
histori aru Miroslavu urelcu.

Ve je ukuljevi evo izdanje pokazalo od ko-
like su nacionalne va nosti A ta Croati a. Histo-
ri ar erdo Šiši ocijenio je: „ olikogod su Iura
regni ... od eminentne politi ke koristi za hrvatski
narod toliko su Acta Croatica njegov kulturni po-

nos. To je najljepša i najpotpunija zbirka hrvatskog
narodnog govora u srednjem vijeku i itavo VI.
stolje e ... Ovako opse nu zbirku sredovje nih
isprava pisanih ivim narodnim govorom ne mo e
da poka e ni jedan drugi slavenski narod.“ Zato
je Šiši nakon Šurminova izdanja A ta Croati a
kojim nije bio zadovoljan ocijenio da „svakako
treba ugoslavenska akademija da priredi i izda
novo dostojno izdanje ali u stru noj redakciji“.
Istu je ocjenu ponovio Vj. Šte ani : „Izdati novo
izdanje Acta Croatica stari je dug ugoslavenske
akademije“.

Nakon II. svjetskog rata Akademija je inicirala
stru no i sustavno opisivanje i najnu niju restaura-
ciju starih rukopisa smatraju i da je inventariziranje
i opisivanje rukopisne baštine „prvi uvjet za sva-
ko nau no obra ivanje naše prošlosti“ (Šte ani .

oncem 1948. godine po ela je s opisom rukopisa
pohranjenih u svojem Arhivu. Opis zbirke irilskih
rukopisa povjerila je najboljem poznavatelju istih
Vladimiru Mošinu. Akademijina se zbirka sastoji
od dvjestotinjak rukopisa (i nekoliko starih tiska-
nih knjiga ponajviše ju noslavenskih: bugarskih
makedonskih srednjovjekovnih srpskih i kasnijih
s podru ja Srbije osne i Hrvatske pa spomeni-
ka pisanih hrvatskom irilicom s dubrova koga i
polji koga podru ja. Vremenski ti su spomenici
nastali u razdoblju od II. do . stolje a. Aka-
demijina zbirka irilskih rukopisa „zauzima asno
mjesto me u poznatim kolekcijama ove vrste“ (V.
Mošin . Mošin je najprije sastavio a Akademija
1952. godine objavila paleogra ski album va an
za studij ju noslavenske paleogra je i ornamen-
tike irilskih rukopisa jer je sastavlja albuma
vodio ra una i o ornamentici rukopisa (V. Mošin
Re roduk ije II. dio. AZU 1952 . Detaljan opis
rukopisa objavljen je tri godine kasnije (V. Mošin

irilski ruko isi Jugoslave ske akademije I dio
O is ruko isa AZU 1955. .

Akademijinu zbirku glagoljskih rukopisa opi-
sao je Vjekoslav Šte ani . ao što je ve spome-
nuto Akademijina je zbirka najbogatija na svije-
tu; posjeduje 443 glagoljska rukopisa od kojih su
oko 157 ragmenti ne ubrajaju i listine. Gotovo
svaki Šte ani ev opis zapravo je mala monogra ja

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

165

sa svim potrebnim podatcima o rukopisu. Šte ani-
eve je opise Akademija objavila u dvije knjige
olio- ormata: Glagoljski ruko isi Jugoslave ske

akademije I dio Uvod Biblija A okri i lege -
de Liturgijski tekstovi Eg or i mi i a isi Mo-
litve i i eologija Crkve i govori (omiletika
Pjesme AZU 1969.; II dio Zbor i i ra li itog
sadr aja Regule i statuti Registri Varia I deksi
Album slika AZU 1970. Album sadr i aksimile
karakteristi nih stranica pojedina nih rukopisa.
Izbor slika temelji se ponajprije na paleogra skom
kriteriju pri emu „nije zanemarena ni te nja da se
dade cjelovitija slika evolucije hrvatske glagoljske
pismenosti od II. do I . stolje a“ (Šte ani .

Paralelno s opisivanjem Akademijine zbirke
glagoljskih rukopisa Vjekoslav Šte ani opisivao
je glagoljske rukopise rodnoga otoka rka koji
je stolje ima bio „eldorado hrvatske glagoljske
knjige“. Njegov opis obuhva a 255 glagoljskih
rukopisa. Objavila ga je Akademija kao 51. knji-
gu Djela ugoslavenske akdaemije Zagreb 1960.
Šte ani evi opisi glagoljskih rukopisa otoka rka
i Akademijine zbirke daju „solidnu bazu za sve-
strano prou avanje hrvatske glagoljske pismenosti
i knji evnosti“. Po vlastitom priznanju Šte ani
je na opisima radio godinama s velikom ljubavlju
otkrivaju i u svakom i najmanjem rukopisu po koji
novi podatak daju i novo svjetlo „našeg razvitka
i našeg narodnog bi a“.

Na Akademijin poticaj popisivani su glagolj-
ski rukopisi „na terenu“ a Akademija je popise
objavljivala u svojim izdanjima. U Stari ama su
objavljeni Po isi glagoljski kodeksa u Zadarskoj

adbisku iji koje su priredili V. C. Cvitanovi
P. Vlasnovi A. Strga i a Akademija objavila u
Stari ama 42 (1949 i 43 (1951 . Glagoljske s o-
me ike otoka Vrgade koje je popisao . uriši
Akademija je objavila u Radu 327 (1962 . U za-
sebnoj knjizi Akademija je 1957. godine objavila

ibe ske glagoljske s ome ike koje je u latinicu
prenio Ante Šupuk: ukupno 240 isprava što ih je
ispisalo 47 popova glagoljaša u razdoblju 1547.
1774. godine u 13 sela šibenske okolice. Time je
opovrgnuta tvrdnja da je Šibenik što se glagoljice
ti e tabula rasa

U temeljna djela što ih je Akademija objavila
ide monumentalno djelo Glagoljski at isi akade-
mika ranka u i a raspa ano ubrzo nakon što je
izašlo 1982. godine. To je prvi put da su glagoljski
natpisi objavljeni samostalno u posebnoj knjizi. U
dotadašnjim izdanjima glagoljski su natpisi objav-
ljivani zajedno s ostalom epigra skom pa i drugom
gra om. Obuhva eni su natpisi u tadašnjoj ugosla-
viji ali najve ma potje u iz Hrvatske i penju se do
tisu u jedinica. Više od polovice otkrio je ranko

u i nakon II. svjetskog rata prošavši uglavnom
pješice itav glagoljaški teren. Glagoljski su epi-
gra ski spomenici prvorazredna vrela za kulturnu
povijest jer su kamen i zid postojani i nepomi ni
natpisi obi no ostaju ondje gdje su i nastali – na
mjestu klesanja i urezivanja.

Monumentalnim djelima iz glagoljaške pro-
blematike treba dodati djelo Glagoljski fragme ti
Iva a Ber i a u Ruskoj a io al oj bibliote i koje
je 2000. godine u dvije knjige objavila Akademija
zajedno s Ruskom nacionalnom bibliotekom i Sta-
roslavenskim institutom: aksimili i O is fragme-

ata. Priredila i ragmente opisala Svetlana O. Vi-
alova. Time je makar posredno u obliku aksimila
– u domovinu vra en dio iznimnoga hrvatskoga
kulturnoga blaga što ga je marljivo strpljivo s lju-
bavlju poštovanjem i uz odricanje prikupio u eni
Zadranin Ivan er i od 1867. godine pravi lan
Akademije. er nakon Akademijine er i eva je
zbirka najbogatija rukopisima (pogotovo glagolj-
skim tiskanim knjigama .

oliko Akademija poklanja pa nje glagoljskoj
baštini od svojega utemeljenja do naših dana po-
kazuje to što je o svojoj 125. obljetnici 1991. obja-
vila aksimil (aksimilnu reprodukciju jedinoga
o uvanoga primjerka inkunabule – glagoljskoga
Brevijara o ako u rimskoga dvora 1491.; time je
obilje ila i 500. obljetnicu njegova izlaska iz tiska.
Akademija je 1994. godine obilje ila 500. obljetni-
cu glagoljskoga Se jskoga misala objavljivanjem
njegova aksimilnoga pretiska. (Anica Nazor

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

166

—
DI ALE TOLOGI A

ao grana loloških znanosti dijalektologija
ima u Akademiji i dugu tradiciju i doli no mjesto.
Zapo evši s radom s osloncem na mladograma-
ti arski znanstveni pristup Akademijini su dija-
lektološki suradnici postupno plodotvorno kriti ki
prihvatili i strukturalisti ke pristupe jednako tako
i sociolingvisti ke orijentacije. Sve se to u proto-
ku vremena odra ava u radovima pojedinih dija-
lektologa a ti radovi obuhva aju u širokoj lepezi
povijesne i suvremene teme koje se odnose na go-
vorni jezik. U tom širokom rasponu dijalektološkim
su radovima Akademijinih suradnika zahva ena
povijesna i suvremena onetsko- onološka akce-
natsko-kvantitativna mor onološko-mor ološka
tvorbena sintaksna leksikološko-leksikogra ska
lingvostilisti ka metodološka komparativna i
genetska pitanja zatim pitanja jezika/dijalekata u
kontaktu i jezi nih/dijalekatskih inter erencija pa
pitanja lingvisti ke/dijalektološke geogra je sve
do pitanja jezi nih/dijalekatskih pre itaka i simbi-
oza na našem tlu u prošlosti.

Na modernu znanstvenu razinu u Akademiji
i op enito u našoj sociokulturnoj sredini podi e
dijalektološka istra ivanja Stjepan Ivši (1884. –
1962. . Sam prou ava slavonske štokavske govore
(a ti ova ko arje je Sada ji osavski govor
ali i kajkavske (Je ik Hrvata kajkava a . Osobito
su dalekose na njegova akcenatska prou avanja
posebno ona vezana za stari i novi (mla i prasla-
venski akut (Prilog a slave ski ak e at I a e
ak e tua ije i dijalekatske roblematike Ona su
revolucionarno izmijenila slavensku akcentologiju
ime je utemeljeno i moderno znanstveno prou-
avanje naših dijalekata. Mo e se doista re i da

svi potonji prou avatelji naših dijalekata doma i
i strani nastavljaju na temeljima koje je u Akade-
mijinim izdanjima postavio Ivši i u Ivši evu djelu
nalaze trajne poticaje i putokaze.

Nakon Ivši a u Akademiji su zaredali brojni
dijalektolozi; dijalektološko prou avanje donosi

rezultate koji oplo uju i povijesnojezi ne i stan-
dardnojezi ne spoznaje. Osim dijalektologa kroa-
tista me u kojima su najpoznatiji kao neposredni
Ivši evi nastavlja i Mate Hraste (1898. – 1970.
osip Hamm (1905. – 1986. la uriši (1891.

– 1974. i osip edvaj (1887. – 1970. u našoj su
se dijalektologiji uspješno ogledali i neki istaknuti
nekroatisti npr. klasi ni lolog Nikola Majnari
(1885. – 1966. i neo lolog romanist Petar Skok
(1881. – 1956. . Nakon njih ili usporedo s njima
nastupa itava plejada dijalektologa koja još i danas
djeluje i koja se stalno popunjava novim vrsnim
dijalektološkim imenima. Tako su osim navedene
Ivši eve sinteze o kajkavskom narje ju objavlje-
ni i neki sintetski prilozi o akavskom narje ju:

o idar inka akavsko arje je (1971. Milan
Moguš akavsko arje je (1977. Petar Šimuno-
vi akav ti a sred jodalmati ski otoka (1977.
osip Lisac tokavsko arje je (2003. i akavsko
arje je (2009. .

Dijalektološkim su prou avanjem u Akade-
miji obuhva eni pojedina ni govori ili skupine
govora na svim našim dijalekatskim podru jima
akavskom kajkavskom i štokavskom u zemlji i

u dijaspori (gradiš anskohrvatski u Austriji i mo-
liškohrvatski u Italiji kao i inojezi ni dijalekatski
ostvaraji na našem tlu (npr. istriotski talijanski
dalmatski a romanskim istriotskim dijalektom
bavio se P. Tekav i (vodnjanski govor dok se
istrorumunjskim govorom bave A. ova ec i G.

ilipi. O ita je te nja da se utvrdi razvitak svih di-
jalekata i otkriju njihovi genetski odnosi kao uvjet
da se izgradi kompletna slika o našem dijalekat-
skom mozaiku u prošlosti i sadašnjosti.

U naše se vrijeme dijalektološka djelatnost
provodi u Akademiji u organizaciji Odbora za
dijalektologiju koji okuplja istaknute dijalekto-
loge u Hrvatskoj. Odbor je dosad organizirao i
odr ao 10 znanstvenih skupova posve enih hrvat-
skim dijalektima sa sudionicima (re erentima ne
samo iz Hrvatske nego i iz inozemstva. Naslovi
tih skupova najbolje govore i o njihovim sadr aj-
nim zaokupljenostima i o njihovim lingvisti kim
usmjerenjima. To su: akavsko arje je (1976.
Kajkavsko arje je (1987. tokavsko arje je

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

167

(1980. Dijalekatska geogra ja i dijalektolo ka
leksikogra ja (1982. Povijes a dijalektologija
(1984. Dijalekt i k ji ev i je ik (1988. Dijale-
katske i oglose a rvatskom je i om rostoru
Dijalekatska morfologija i tvorba rije i (1996.
I oje i i utje aji u rvatskim dijalektima i Dija-
lekatska si taksa (2000. Dijalekat e migra ije
i Mate Hraste kao dijalektolog (2008. . Gra a se
s tih znanstvenih skupova postupno objavljuje u
Akademijinu Hrvatskom dijalektolo kom bor iku.
Posljednji je zbornik izašao 2009. godine.

edna je od vrlo va nih djelatnosti Odbora rad
na projektima lingvisti ke/dijalektološke geogra -
je. Toj svrsi slu e prvenstveno dijalektološki atlasi.

Dijalektološki su atlasi tako zasnovani da se
barem do neke mjere prevlada tradicionalna oka-
zionalna dijalekatska geogra ja sa svrhom da se
dobiju cjelovitiji i sustavniji uvidi u dijalekatsko
stanje i dijalekatski razmještaj na obuhva enim po-
dru jima s komparabilnim mogu nostima. Tako
su izme u ostalih nastale i objavljene u Akade-
mijinim izdanjima i ove karte: Dijalekatska karta
SR Hrvatske (o idar inka i Karta akavskog

arje ja (o idar inka i Milan Moguš . Naša su
glavna sadašnja nastojanja u dijalekatskoj geogra -
ji usmjerena k izradbi dijalektoloških/lingvisti kih
atlasa kao najvišem stupnju i izrazu lingvisti ke
geogra je. Dijalektološki/lingvisti ki atlasi imaju
svrhu da metodama lingvisti ke geogra je pru e
dijalekatsku sliku na obuhva enom podru ju.

Od akademika Mirka Deanovi a (1890. –
1984. potekla je zamisao o izradi Li gvisti kog
atlasa Sredo emlja (Atla te Li guisti o Mediterra-

eo ALM Prva (ogledna knjiga Atlasa objavlje-
na je u Veneciji 1972. a sva skupljena i obra ena
gra a pohranjena je u o da io e Giorgio Ci i u
Veneciji i spremna je za objavljivanje. Za etnik i
animator toga velikog lingvisti kog pothvata Mir-
ko Deanovi nije do ekao ostvarenje svoje velike
zamisli.

Danas se radi na ovim dijalektološkim/lingvi-
sti kim atlasima: Hrvatskom dijalektolo kom atla-
su (HDA O eslave skom li gvisti kom atlasu
(OLA Euro skom li gvisti kom atlasu (ELA ili
ALE i O ekar atskom dijalektolo kom atlasu

(O DA . Sve su to me unarodni zadatci i obveze
u kojima participira i naša Akademija.

Posebna komisija za OLA izradila je i objavi-
la onološke opise svih punktova OLA: o olo ki
o isi sr sko rvatski rvatskosr ski slove a ki
i makedo ski govora (1981. . Za OLA je izra eno
karata za oko šest svezaka atlasa svaki s pedesetak
do šezdesetak karata. U njima su sudjelovali pred-
stavnici Hrvatske akademije (Dalibor rozovi

o idar inka i Antun Šojat a danas rad na atla-
sima vodi pro . dr. Mira Menac-Mihali sa surad-
nicima koji obra uju svu atlasnu dijalekatsku gra-

u s hrvatskoga jezi noga podru ja s potrebnom
lingvisti kom interpretacijom i kartogra ranjem
gra e. edno je zasjedanje Me unarodne komisije
za OLA odr ano u Hrvatskoj posljednji je sasta-
nak odr an 2010. godine u So ji. U okviru rada na
OLA Hrvatska je akademija objavila (2007. 4.a
svezak toga O eslave skog li gviti kog atlasa s
gra om od 67 praslavenskih osnova i s odrazima
na 853 razli ita slavenska punkta sa zemljovidima
komentarima i legendama i s etiri srodne karte.

Sudjelovanje lanova Hrvatske akademije i u
ELA je znatno. U etiri dosad objavljena sveska ne-
koliko je karata prire eno radom predstavnika naše
Akademije (Dalibor rozovi i drugi . Davani su i
svi potrebni podatci s teritorija Hrvatske i hrvatske
dijaspore i za ELA tako da je i našom suradnjom
uznapredovao rad na tom iznimno ambicioznom
pothvatu lingvisti ke geogra je sa svrhom da pru i
sliku stanja i odnosa u europskim jezicima. Sli ni
su poslovi ura eni i za O DA s velikim brojem
ve gotovih karata i više objavljenih svezaka.

HDA je posebno privla an za hrvatsko go-
vorno podru je zbog velike dijalekatske izdi e-
renciranosti narodnih govora štokavske akavske
i kajkavske pripadnosti s veoma naglašenim me u-
dijalekatskim preklapanjima i veoma neujedna e-
nom dijalekatskom evolucijom. Za HDA mre a je
obuhva enih punktova znatno guš a nego za druge.
Na podru ju Republike Hrvatske izabrano je oko
250 terenskih punktova a na podru ju hrvatske di-
jaspore (Italija Austrija Ma arska eška Slova -
ka Rumunjska još dvadesetak punktova. Ve ina
je punktova ve terenski obra ena a provodi se i

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

168

digitalizacija dijalekatske gra e. U ukupnoj dija-
lektološkoj djelatnosti Akademije stalna je briga
posve ena dijalektološkoj leksikogra ji.

Uz mnoge su dijalektološke opise objavljene
i zbirke dijalekatskih rije i a neki su Akademijini
suradnici izradili i objavili i opse ne dijalektološke
rje nike (u Akademiji i izvan nje . Najpoznatiji su
uriši ev Rje ik govora otoka Vrgade (1973. i
akavis -deuts es Lexiko Mate Hraste i Petra

Šimunovi a (1979. te Šimunovi ev najopse niji
Rje ik bra ki akavski govora (prvo izdanje
2006. i 2009 drugo izdanje .

U vezi s akavskim narje jem akademik Šimu-
novi izradio je knjigu akavska ita ka s akcenti-
ranim tekstovima sa stotinjak punktova prikazba-
ma tih tekstova priru nim rje nikom i kompletnom
bibliogra jom (u tisku .

U nastojanju da se sustavno prikupi i po odre e-
nim kriterijima sistematizira i obradi te izda u obliku
rje nika dijalekatsko blago u Akademiji je pokrenu-
ta izradba akavskoga rje ika i Rje ika rvatski
kajkavski govora (v. u poglavlju o leksikogra ji .

Posebno valja upozoriti na aktivnost lanova
Akademije oko jezi ne problematike istarskog
prostora i susreta jezik na tom poluotoku. Nakon
G. I. Ascolija i A. Ivea o problemu predmleta kog
istarskog svoja gledanja iznosi Petar Skok u rado-
vima Co tributio l tude de l istriote r v i-
tie i Co sid ratio s g rales sur le lus a ie
istroroma . Istroromanskim se govorima sustavno
bavio Mirko Deanovi . Nakon Deanovi a prou a-
vao je dopisni lan Pavao Tekav i i druge istro-
romanske govore poglavito vodnjanski opisuju i
današnju njegovu strukturu genezu bilateralne i
multilateralne utjecaje u Istri te romansku strati -
kaciju (Da a ji istroroma ski dijalekt Vod ja a
L im orta a e l i teresse degli studi istroroma i

er la li guisti a roma a e ge erale Nekoliko
godina P. Tekav i je obra ivao tako er objavlje-
ne rovinjske literarne tekstove i to sa stilisti kog
semanti kog i pragmati kog gledišta. Vrlo je zapa-
ena bila monogra ja A. ova eca o istrorumunj-

skim govorima i rje nikom tih govora te knjige
Gorana ilipija o etimologijama istrorumunjskih
govora (objavljeno pet knjiga .

—
ONOMASTI A

Hrvatska akademija znanosti i umjetnosti po-
klanja onomastici skrb i pozornost od po etka svo-
jega djelovanja. U Akademijin Rje ik od prvoga
sveska unosi se i obra uje onomasti ka gra a što
je znanstvena kritika isticala kao va nu odliku toga
kapitalnog leksikogra skog djela. Onomasti ku
gra u po naravi svojega sadr aja donose Codex
di lomati us Stari e i druge Akademijine edicije.
Njoj posve uju zapa ene rasprave T. Mareti (o
osobnim imenima i prezimenima i P. Skok (o sup-
stratnoj i povijesnoj toponimiji u prvom redu . P.
Skok unosi i obra uje onomasti ku gra u u svojem
Etimologijskom rje iku.

Spomenuta je djelatnost stvarala uvjete za or-
ganiziraniji rad. Nakon Drugoga svjetskog rata u
okviru Akademijina adranskog instituta a zatim
u Akademijinu Institutu za jezik pokrenut je rad
na skupljanju toponomasti ke gra e zapadne Istre
i kvarnerskih otoka (. uriši koja je bila nasilno
talijanizirana te na obradi toponimije hrvatskih oto-
ka (P. Skok odnosno na ispisu prezimena s popisni-
ca pu anstva 1948. (V. Putanec/P. Šimunovi iz ko-
jih je tiskan Leksik re ime a SR Hrvatske (1976.

U Akademiji je osnovan Odbor za onomasti-
ku (1950. koji je uklju en u Me uakademijski
odbor za onomastiku (osnovan 1955. o kojemu
je skrbila naša Akademija. Taj rad proširen je su-
radnjom s Me unarodnim onomasti kim vije em
u Leuvenu (elgija i s Me unarodnom komisi-
jom za slavensku onomastiku pri Me unarodnom
slavisti kom komitetu. Godine 1965. pokrenut je
asopis O omasti a Jugoslavi a s uredništvom u

našoj Akademiji. Taj je asopis znatno utjecao na
razvitak onomasti ke misli na okupljanje onoma-
sti kih stru njaka i na stvaranje onomasti koga
pomlatka. Do godine 1991. izašlo je 14 svezaka
toga asopisa. Tada asopis mijenja ime u olia
o omasti a Croati a ostavši otvoren za me una-
rodnu suradnju. Od 1992. do danas izašlo je 18
svezaka s vrlo pozitivnim recenzijama u onoma-

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

169

sti kom svijetu. Do 17. sveska ure ivao ga je Petar
Šimunovi koji ga je i osnovao a od tada Dunja

rozovi Ron evi .
Onomasti ki rad u Hrvatskoj odvijao se u

okviru ovih zadataka:
1. Rad a suvreme oj to o imiji – Hrvatsko

podru je ono povijesno i ono današnje isti e se
bogatstvom i raznolikoš u onomasti ke gra e. Na
tom su terenu ivjeli i mnogi narodi i govorili se
razli iti jezici koji su svoju zasvjedo enost ostavili
u onimima. Onimi su stoga prve potvr ene rije i
hrvatskoga jezika u gr kim latinskim i drugim spi-
sima a toponimi uz zemljopisne sadr aje kojima
su pridru eni va ni su svjedoci protezanja odre-

ene etnije jezika ili jezi nih izoglosa. Stoga su
onomasti ka istra ivanja bila usmjerena poglavito
na terenski rad osobito u tzv. aktivnim toponoma-
sti kim zonama. Takva su podru ja naši otoci. Oni
su obra ivani kumulativno (P. Skok Slave stvo i
roma stvo a jadra skim oto ima P. Šimunovi
Isto ojadra ska to o imija V. Skra i o o-

imija va jskog i sred jeg reda adarski otoka
ili po pojedinim oto kim skupinama (M. ara
o o imia ys Ela ki a Adriatiku ili je

obra ivana toponimija pojedinih otoka (P. Šimu-
novi o o imija otoka Bra a . Istra ivana su i
druga aktivna toponomasti ka podru ja: Istra (P.
Šimunovi anovina (P. Šimunovi Po ega (.

utorac Slavonija (S. Sekereš M. Šimundi te
zadarski otoci.

2. Rad a suvreme oj a tro o imiji. – Po
popisnicama pu anstva iz 1948. godine izra en
je Leksik re ime a Hrvatske (1976. pod ured-
ništvom V. Putanca i P. Šimunovi a. Tiskano je
nekoliko rje nika osobnih imena i prezimena od
kojih navodimo: Rje ik osob i ime a i ji ovi
i vede i a (M. Šimundi 1982. A tro o imija
Bukovi e (. jelanovi 1988. Prosvjeti ime-

oslov (M. osanac 1984. Pre ime a a ad e
Her egovi e (M. Nosi 1998. te troknji je Pre-
ime a i aselja u Istri (. ratuli /P. Šimunovi

l985./6. kao dopunjeni prezimenik knjige Cadastre
atio ale de l Istrie iz 1946. godine. Tiskane su

zapa ene knjige An ele ran i Me imurska re-
ime a (2002. . jelanovi O omasti ke teme

(2007. te P. Šimunovi a Hrvatska re ime a (III.
prošireno izdanje 2006. i 2008. i Hrvatska u re-
ime ima (2008. . Od antroponimijskih radova koji

se odnose na Hrvate u dijaspori navodimo: Ime o-
slov ba ki Bu jeva a (M. Pei /G. a lija 1994.
te radove o prezimenima gradiš anskih Hrvata (R.
Heisan G. Ne eklo sk P. Šimunovi radove o
prezimenima Hrvata u Rumunjskoj (M. Tomi
o prezimenima moliških Hrvata (P. Šimunovi .
Posebno je zna ajno troknji je enciklopedijsko-
ga ormata . Maleti a i P. Šimunovi a: Hrvatski

re ime ik – Pu a stvo Re ublike Hrvatske a
o etku stolje a (2008. .

3. Rad a ovijes oj a tro o imiji – Akade-
mijski je Rje ik najve a poklada povijesne antro-
ponimije. Povijesnu antroponimiju dalmatinskih
srednjovjekovnih gradova obradio je . ire ek
antroponimiju romanske Dalmacije G. Al old
osobna imena na istarskim natpisima iz rimskoga
doba M. ri man povijesnu antroponimiju bunje-
va kih Hrvata u Ma arskoj obradio je . Mandi .
U ba kim baranjskim i srijemskim mjestopisima
A. Sekuli a nahodi se obilato povijesne antroponi-
mijske i toponimijske gra e. Povijesna prezimena
Gorskog kotara obradio je A. uri šibenska I.
Ostoji i A. Šupuk splitska Marina Marasovi
trogirska pelješka i konavoska N. Vekari li ka
S. Pavi i ogulinska H. Salopek slavonska S. Pa-
vi i S. Sekereš i I. Ma uran.

4. Rad a ovijes oj to o imiji. – U Zavodu
za lingvisti ka istra ivanja HAZU izra uje se Po-
vijes i rvatski to o omasti ki rje ik. Otkupljena
toponimijska gra a od nasljednika akad. S. Gu-
nja e nadopunjuje se novim ispisima uklju uju i
i povijesnu ojkonimiju nekadašnjih komitata koju
su skupili i izdali G. Heller i N. Nehring. Vrijedna
toponimijska gra a nalazi se na povijesnim zemljo-
vidima koje je sastavio M. Markovi : Des ri tio
Croatiae Des ri tio Bos iae et Her egovi ae i u
knjizi Des ri tio Histria zatim u tiskanim katastri-
ma Istre (1817. – 1960. 2001. i Dalmacije (1823.
– 1973. te u urbarima i 10-ak knjiga povijesnih
radnih zemljovida. Vrijedne studije iz povijesne to-
ponimije nalaze se u onomasti kim opusima P. Sko-
ka M. Sui a V. Putanca P. Šimunovi a i drugih.

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

170

5. Me u arod a surad ja – ivši Me uaka-
demijski odbor za onomastiku kojemu je sjedište
bilo u našoj Akademiji organizirao je nekoliko ono-
masti kih kon erencija: u Tivtu (1973. Skoplju
(1977. Mostaru (1981. Portoro u (1983. D.
Milanovcu (1985. Prištini (1987. Danilovgra-
du (1990. . Re erati s tih kon erencija objavljeni
su u posebnim zbornicima. Od 1991. Razred za

lološke znanosti HAZU trijenalno organizira Sko-
kove etimolo ko-o omasti ke susrete. Posljednji je
odr an u Gospi u 2010. godine.

Neki pripadnici Odbora za onomastiku HAZU
djelatni su lanovi svjetskih (i slavenskih onoma-
sti kih vije a redovito sudjeluju na me unarodnim
onomasti kim kongresima i na tematskim kon e-
rencijama za slavensku onomastiku te su uklju eni
u me unarodne onomasti ke projekte u kojima
sudjeluju svojim znanstvenim prilozima.

Cjelokupan onomasti ki rad u Hrvatskoj u koji
je posve uklju ena Akademija opisan je u knjizi P.
Šimunovi a Uvod u rvatsko ime oslovlje (2009. .

—
ETIMOLOGI A

Etimološke škole i strujanja najbolje se ocr-
tavaju u etimološkim naznakama u velikom Aka-
demijinu Rje iku. Tradicionalna romanti arska
etimologija prisutna je u svescima što ih je obradio

uro Dani i temelje i se na svojim Korije ima
(Zagreb 1877. . Znatno suvremenije gledanje na
etimologiju pokazuje u svojoj obradi Rje ika Pero

udmani koji u tuma enju nekih leksema jadran-
skog areala ide ispred svoga vremena i prije pojave

artolijeva djela Das Dalmatis e jednozna no
zaklju uje o ostatcima „iz romanskoga jezika što
se negda govorio u primorju“ ili „iz primorskoga
jezika romanskoga“. udmanijeve su etimologije
ve potpuno osuvremenjene i govore o njegovu
poznavanju tek nastupaju e mladogramati arske
škole. Etimološku metodologiju tog pravca dosljed-
no e kroz svoju polustoljetnu etimološku aktivnost
slijediti Petar Skok utemeljitelj etimologijske dis-

cipline u nas i neprijeporni svjetski autoritet za bal-
kansko-romansku i ju noslavensku etimologiju. Od
njegova prvog priloga pa sve do posmrtno objavlje-
nog velikog Etimologijskog rje ika rvatskoga ili
sr skoga je ika I-IV (Zagreb 1971. – 1974. više
od dvije stotine priloga izašlih ispod Skokova pera
obogatilo je našu i svjetsku etimološku literaturu.

ilo da je izu avao imena mjesta ili stvari ime-
na ljudi ili ivotinja ive ili ugasle terminologije
Skok se iskazao kao nedosti an i pronicljiv otkri-
va postanja rije i na svekolikom ju noslavenskom
i balkanskom prostoru. Udario je temelje i ostavio
neizbrisiv trag u svim disciplinama koje se oslanja-
ju na etimologijske spoznaje i zaklju ke: u leksiku
u toponimiji svim onomastikama tonimiji i zoo-
nimijama. Istra ivanja postanja uvijek je postavljao
u središte raznovrsnih grana jezikoslovlja: pu kog
i srednjovjekovnog latiniteta bizantologije dalma-
tistike balkanologije meridioslavistike albanolo-
gije turkologije i konvergencija izme u pojedinog
sustava na ju noslavenskom prostoru. I njegova
strogo specijalisti ka djela jednako kao i popu-
larizatorske sinteze predstavljaju pouzdanoš u
podataka bogatstvom in ormacija i izvanrednim
povijesnim i jezi nim analizama uzor etimologij-
ske metode i polaznu to ku za kasnija istra ivanja
kojima su se njegovi nastavlja i obilato koristili
naravno prilaze i etimološkim pitanjima u duhu
svojega vremena i slu e i se metodama koje im je
otkrila nova strukturalisti ka lingvistika. Na taj su
na in u Skokovoj brazdi nastali zna ajni prilozi
u izu avanju dalmatsko-mleta ke konvergencije
Dalmatski eleme ti u mleta kim isa im dokume -
tima stolje a arka Mulja i a; pitanja dalmat-
ske di tongacije: Da li je veljotska difto ga ija
roma ska Petra Guberine; leksi kih veza govora
ju ne Italije i naše obale: L Italia meridio ale ome
e tro d irradia io e degli eleme ti gre i ei di-

aletti serbo- roati della Dalma ia Vojmira Vinje i
navlastito brojni etimologijski prilozi s podru ja ro-
mansko-slavenske (talijansko-hrvatske konvergen-
cije na adranu npr. Vojmir Vinja: Co tributio s
dalmates au R E de Meyer L bke I-III; ar-
ko Mulja i : Dalmatske studije I-III i Etimolo ke
i leksikologijske bilje ke. ao nastavak Skokovih

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

171

������������
�
Terminologiji
�������
��"
��
������

���������
���
�����
!��
������
����������������

���
�"
�����
�������
�

�����������[������?���
���[
���
������������
�
����������
���������
�����
��

��
���?����
�
���
�
;������
;����
Jadranska fauna:
etimologija i struktura naziva"
>[>>>
�
���!���
Djela
����
���������
(*N33)	

@��
�
�
������
���������"
�
�
�����
���������

�
4/[��
�
S/[��
��������
�������
��
��������
���[

�
������������
�
����
�
���������
�
��
����
�����

������	
��
*N3S	
������
�������
��
�
��������!���

E������
��
&
�
����
��������
Prvi znanstveni skup
o etimologiji"
��
������
��
��
�
��������
����
����

��������������
������������
�
��
����
�����
����
��

�
�����
������"
��
��������
��
����������
���
���[
!���"
���
��
������
�
��
��
�����
�����
�
�
���
��
�[
����
�
w�������������
�����x	
E���
����
���
�����[
�������
�����
����
��
*NNG	
������
���
�������"

�����
������
�
����
Znanstveni skupovi E������
��

&
�
����
��������	
#���
�������������
�����
����

�������
����������
�
����������
���������
Skokove
etimološke susrete 6
*NN7	
�
%����"
*NNP	
�
��
�"

*NN3	
�
@���"
����
��
���
������
�����
��
�����!�

�����
���
�������
��
����?�����
���������
#���

'����[Q������"
7//7	
�
;�������"
������
7//4	
�

@����
�
��
7/*/	
�
F������	
�
�
��
������
��
�
Do-
����	��0
�
����'
����
�^
�
����
Djela Hrvatske
akademije ���
SP	
������
�����
����
��
Jadranske
etimologije
(������
>	
6
>>>)
������
;������
;����	

>�������
��
��������
�����
����
������!�
��
������

����
E����
D��������
��
���������
�����
����
����[
���
����������
������
����
�������
����
�
����

F
����	

—
Q�M@��=M=F>I�

'����
����
���
���������
��
����
�����
��[
�����
�����
������������
�
$��������
����������

��
����
��������
�����
9���	
=�
��
��
�����
���[
�
������
�
��������������
����������
�
w��
��������

��������
������x"
��������
��������!�
�
����
����

��������
��
�������
��������	
=���
�����������

��
�����
���������
������
��������
������
������

��
��������
��������
������
(��������!�
��������[
��)"
�������
���������
9���
��
��������
�
�������[
[����������
��������
������
(Le slave et le rou-
main, Des rapports linguistiques slavo-roumains).
�������
�������
��
�������
��������
�
����������

�����
9������
������
�
��
�������
;
�����
�
���[
����
������"
��
�
��
��
�����
�
9�������
�������

��������������
(�����������
�������������
�
������

�
9�������
���
���)
�
�
���
�
��!��������
��������[
���
���
�
�
;
�����
��
����
������
������
(@��
�!"

��y!����"
�������
�
��)	
Q����
��
�������
����[
��������
���������[�
�������
����
����
��
���

����������
�
������
(Contribution à l´étude des
rapports albano-roumains
�
��)"
�
���������
��

�
����
�������
��
�������
�
�����
�
��
���
�
�
���[
����"
��
��
�������
�
������
���������
��
����

�
�����
���
���
�
�
������
������	
@��
��������

��
?����!���"
�������
���������
9���
��
��������

Q������
���
����������
�
�������

��������R�����[
����
�
�������
��
Q�
����
(Byzance comme centre
d´irradiation pour les mots latins des langues bal-
kaniques) ��
���
���
��������
�������
�
��
�����[
���
�����������
��������
��
�������
������	
����

�����
�������
9�������
��
����
�����
������������

��������
��
 �
������
���
���������
�����
����

�������
������
��
������
��
����
����
��������!�

������������
�
������
�������
��������	
<����
��
���

��������
��
����
��
������
���������"
$�����
Q����"

�����
��
���
������
��������
���������
�����
$����[
���"
����
��
����
���
X�#���
�"���
����
�
�����
�

$��������
���������	

�����
9������
�����
*N+4	
������
��
������

�����������
������
���������
Q�
����
���
��
E�[
���
��
@������
(Ancient Languages of the Balkans),
����
��
�������
�����
���������
���������
��
���[
����
������
(�����
�
��)
�
�
���
����������
��
��[
��������
(L´état actuel des études de linguistiques
balkaniques),
�
�
�
������
�������
���������
�
���[
�������
��������������"
����
��
���
��
�����"
����

������
�
��
����
�����
�����������	
F����[�����[
����
��������
������
��
I������
�
����
��
������

�����
D����
<�������"
�
�
��
�������
�����������

�������
��������
���������
;�����
;����
�
�����

�����
������
(Élément grec dans la phytonymie

*+
/

$
�

%'

X

E
��

��
�

��

&

�

�

��
�

��
��

��
��

—

172

de l aire dalmate Le gre et le dalmate i dr. a
njegovi veliki sinteti ki radovi (Jadra ska fau a:
etimologija i struktura a iva; Jadra ske etimo-
logije I. – III. donose mnogobrojne usporedbe i
analize priobalnih romanizama s onima iz balkan-
skoga zale a. U mnogobrojnim radovima arko
Mulja i bavi se polo ajem dalmatskoga unutar
Romanije pa i njegovim odnosom prema jezici-
ma balkanskoga zale a op enito romanizmima i
posebno venecijanizmima u jezicima zapadnoga

alkana (izbor njegovih studija: Das Dalmatis e
Studie u ei er u tergega ge e S ra e . Na po-
dru ju albanologije va an je prinos rune rsti a
(Rje ik govora adarski Arba asa Ostatcima
jezika balkanskih Vlaha bavio se Pavao Tekav i
(Due vo i roma e . Mulja i (kr korumunjski
a nakon monogra je o istrorumunjskom (Des rie-
rea istroroma ei a tuale August ova ec objavio
je ve i broj radova posve enih razli itim aspektima
istrorumunjskoga osobito hrvatskim i talijanskim
utjecajima na taj idiom (sinteza Istrorom a za-
tim l me ts italie s du lexi ue istroroumai Neki

roblemi istrorumu jske etimologije Istrorumu j-
sko- rvatski rje ik s gramatikom i tekstovima i
dr. . Tim pitanjima ustrajno se bavi Goran ilipi
lan suradnik Razreda za lološke znanosti. A.
ova ec tako er je prou avao op a pitanja balka-

nistike (Pojam je i og save a i balka ski je i i
odnos izme u rumunjskoga i veljotskoga (Leksi ke

odudar osti veljotskoga i rumu jskoga te status
ju nodunavskih isto noromanskih idioma u svjetlu
Mulja i eva „relativisti kog pristupa“ (Status ko -
ti e tal i balka oroma ski idioma i relativi-
sti ki ristu alkanisti ke probleme prou ava-
ju i mla i lingvisti: V. Cvjetkovi - urelec (gr ki
i G. ilipi (istrorumunjski . Iako i prou avanje hr-
vatskoga ima potencijalnu balkanisti ku dimenziju
me u slavisti kim studijama (sociolingvisti koga
reda treba posebno istaknuti prinose Dalibora

rozovi a (Sta dardi a ija makedo skog je ika
Sintetska knjiga o Vlasima Ze a Mirdite Vlasi u

istoriogra ji nagra ena je na prijedlog Razreda
za lološke znanosti nagradom Akademije.

—
LASI NA ILOLOGI A

Radovi s podru ja iste klasi ne lologije stali
su se javljati u izdanjima naše Akademije tek etvrt
stolje a nakon njezina osnutka (1891. a radovi s
podru ja hrvatskih latinista nešto prije (od godine
1883. . Glavni uzrok toj pojavi bit e zacijelo u
tome što su lološka istra ivanja bila usmjerena
prema slavisti kim temama prvenstveno prema
prou avanju hrvatskoga jezika. Stoga su se razloga
i prvi naši klasi ni lolozi kad su ušli u Akade-
miju osje ali obvezani da se neslavisti kih tema
prihva aju samo toliko koliko su sa slavistikom
bile povezane. Zato je ranjo Mai ner (1841. –
1903. ušavši 1882. u Akademiju kao njezin pravi
lan zapo eo svoja znanstvena istra ivanja raspra-

vom Pastirski ra govori u Kata i evi ru tus
au tum ales jer se Matija Petar atan i istakao i
kao hrvatski i kao latinski pjesnik. Tako je Maixner
i nastavio prelaze i pomalo i na iste latiniste. Za
njim su se poveli u tome i drugi naši klasi ni -
lolozi npr. Milivoj Šrepel (1862. – 1905. koji se
bavio latinsko-hrvatskim poredbama (A alogija
u si taksi gramati ki ade a lati skoga i rvat-
skoga je ika i dr. . Da bi se ta praksa prilagodila i
Akademijinim pravilima stilizirao se kod njihove
promjene 1924. lan 3. to ka I. tako da djelatnost
Histori ko- lologi koga ra reda obuhva a povijest
s njenim pomo nim znanostima zatim lologiju u
širem (knji evnost i u u em smislu (lingvistika .
Tako su u Akademijina izdanja ušle sve knji ev-
nosti i sve lologije pa i klasi na. Me utim ni
tada se stanje nije bitno promijenilo jer se i nada-
lje relativno rijetko pojavljuju rasprave s podru -
ja latinske lologije. Neusporedivo više mjesta
dobivaju rasprave o hrvatskim latinistima. To je
i razumljivo jer djela hrvatskih latinista zauzima-
ju vidno mjesto u našoj kulturnoj baštini. Oni su
dio hrvatske knji evnosti. U okviru toga zadatka
Akademija je izdavala rukopisne tekstove biogra -
ske studije i prikaze knji evnoga rada pojedinih
hrvatskih latinista. Da bi današnjem itatelju što

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

173

više pribli ila najvrjednija i najzanimljivija djela
hrvatskoga latiniteta Akademija je 1950. pokrenula
zbirku Hrvatski lati isti. U njoj se objavljuju samo
prijevodi ili prijevodi popra eni latinskim tekstom.
Dosad je objavljeno 11 knjiga (13 svezaka .

Prvi rad s podru ja gr ke klasi ne lologije
bila je rasprava G omi ki aorist u gr kom i rvat-
skom je iku Augusta Musi a (1856. – 1938. . Mu-
si je posvetio mnoge rasprave gr koj glagolskoj
sintaksi: unutrašnja apodoza o se utio modorum
negacija iterativni preteriti re enice bojazni zna-
nost o re enici i dr. Istom podru ju pripada i rad
Poraba vreme a i a i a u oredbama Homero-
vim Nikole Majnari a (1885. – 1966. koji se ku-
dikamo više bavio temama iz gr ke knji evnosti
(Menandrovi Par i ari Hera litea Prilo i kriti i
teksta Gr ka metrika Ustav ate ski i dr. .

Dok je u prethodnom razdoblju do 1966.
najve i dio radova s podru ja klasi ne lologije
unutar Akademije bio objavljen u Radu i posve en
pojedinim hrvatskim latinistima u posljednjim se
desetlje ima situacija u tom pogledu znatno izmi-
jenila. Naime ne samo da se prilozi iz te struke
što dalje sve više objavljuju i kod mnogih drugih
institucija i nakladnika nego oni nalaze sve više
prostora i u novijim Akademijinim edicijama a-
sopisima i publikacijama. Tako er uz trajan i još
znatno poja an interes za hrvatski latinizam pa-
nja se obra a i stranim latinistima a znatnije se

umno io i broj radova iz klasi ne gr ke i latinske
lologije emu se dosad manje posve ivala pa nja.

Ukupan je rezultat taj da je od 1966. objavljeno
u raznim edicijama Akademije znatno više radova
nego u onih stotinu godina od njezina osnutka.

Najviše je radova objavljeno u orumu. la-
si ni su lolozi pisali o Eshilu So oklu Euripidu
Aristo anu Alkeju Sap Anakreontu Teognidu
Hipokratu Solonu Herodotu Platonu Aristotelu
Terenciju Horaciju i dr. Prevodila su se djela Eshi-
la So okla Euripida Hesioda Plauta Terencija i
tzv. Homerove himne.

I o hrvatskim latinistima objavljeno je nekoli-
ko rasprava. Tako npr. o Marku Maruli u pisao je

ranimir Glavi i o ranji Petrišu Veljko Gortan
o Matiji Petru atan i u Vladimir Vratovi . Mnoga

su latinska djela prevedena na hrvatski. ranimir
Glavi i priredio je latinska djela Marka Maruli a
osip Torbarina djela urja Ši gori a a Vladimir

Vratovi djela Antuna Vran i a Rajmunda uni a
i rna D amanji a. Od stranih latinista pisalo se o
Danteu i Petrarki od kojih se ponešto i prevodilo
(. Glavi i i V. Vinja .

U ilologiji je bilo i nekoliko radova: o Sap
akhilidu Horaciju D onu Rasti u i dr. u asopi-

su E y lo aedia moder a o Markantunu Domini-
su poneki i u asopisu Adrias a tako er u mnogim
zbornicima sa simpozija (o Danteu Petrarki Ivanu
Gunduli u Šimunu o i i u i dr. . Nekoliko je
Da a varskog ka ali ta bilo posve eno hrvatskom
humanizmu (Marko Maruli Ivan esmi ki uraj
Ši gori i dr. .

lanovi su Razreda objavljivali znatan broj
svojih djela i priloga i izvan Akademije (Matica
hrvatska nji evni krug Split iva a tika La-
ti a et Grae a Je ik Croati a Zbor ik radova

ilo ofskog fakulteta u Zagrebu Zbor ik radova
ilo ofskog fakulteta u Zadru Umjet ost rije i
akavska ri Kaj P ilologus Croati a Parisi-

e sia i dr. te sudjelovali re eratima na mnogim
doma im i stranim znanstvenim skupovima.

U Radu su objavljene me u ostalim studi-
je o Horaciju u dubrova kom pjesništvu 18. i 19.
stolje a o Adamu altazaru r eli u o iktusu i
akcentu u modernom kvantitativnom stihu; u Gra-

i a ovijest k ji ev osti rvatske o ma arskim
elementima u srednjovjekovnom hrvatskom lati-
nitetu u Zbor iku Historijskog instituta (Zagreb
o problemima redigiranja rje nika doma ega sred-
njovjekovnog latiniteta u Radovima Akademijina
Zavoda u Zadru. U Mo ume ta s e ta tia isto-
riam Slavorum meridio alium u seriji S ri tores
objavljen je srednjovjekovni spis Obsidio Iadre sis
(tekst priredio preveo i komentirao Veljko Gortan .

Nastavljena je zbirka Hrvatski lati isti u kojoj
su u novije vrijeme izašle ove knjige: Marko Maru-
li Davidias; Sera n Crijevi Bibliot e a Ragusi-
a u tri sveska; akov uni Dubrov anin De ra tu

Cerberi – De vita et gestis C risti (lo i sele ti .
U Djelima Akademije objavljena je monogra-

ja o Ivanu esmi kom (Marianna irnbaum i o

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

174

Stjepanu Gradi u (Stjepan rasi a u pojedina -
nim izdanjima monogra ja o Ru eru oškovi u
I-II (eljko Markovi . Nakon petnaest godina in-
tenzivnog rada dovršen je i tiskan dvotomni Rje -

ik sred jovjekov oga lati skog je ika s odru ja
Jugoslavije (1973. – 1978. prvi te vrste u nas (o
emu je ve bilo govora u poglavlju o leksikogra ji .

Razred je u suradnji s Odsjekom za lozo ju
ilozo skog akulteta u Zagrebu pokrenuo i izdava-

nje edicije Hrvatski lo o -lati isti. Posljednjih se
godina s pove anjem broja lanova klasi nih lolo-
ga znatno razgranala djelatnost Razreda u toj struci.
Glavni je interes ovisno o osobnim sklonostima
pojedinaca usmjeren na prire ivanje dvojezi nih
kriti kih i komentiranih izdanja hrvatskih latinista
na studije o njihovu jeziku stilu i stihu (. Glavi-
i ; na karakterizaciju i vrednovanje knji evnosti

hrvatskog latinizma na hrvatsko-latinsku dvoje-
zi nost na nacionalne i internacionalne dimenzije
hrvatske latinisti ke knji evnosti (V. Vratovi ; na
istra ivanje klasi ne metrike u Hrvata napose ton-
skoga heksametra na neka pitanja gr ko-latinske
sintakse napose glagolskoga vida (M. ravar ; na
studije o pojedinim klasi nim piscima na prevo e-
nje pojedinih djela gr ko-rimskih klasika.

Godine 1989. osnovan je Odbor za hrvatski
latinizam kojemu je dano u zadatak da se brine o
daljnjem izdavanju hrvatskih latinista unutar isto-
imene zbirke te o izdanju Hrvatskoga ovolati -
skoga rje ika u više svezaka.

Posljednjih desetlje a u skladu sa svjetskim
razvitkom znatno se intenzivira rad na novovje-
kim latinistima. To se osobito odnosi na Maru-
li a (kriti ka dvojezi na i komentirana izdanja

. Glavi i . Veoma se proširio krug doma ih i
stranih istra iva a otkako je osnovan Marulia-

um (1995. pri nji evnom krugu Split zavod
kojemu je zadatak istra ivanje Maruli eva opusa i
lanova njegova humanisti kog kruga. Radovi se

tiskaju u godišnjaku Collo uia Marulia a. I ina e
se pove ao broj tema i latinista koji su predmetom
znanstvenog interesa. Osobito se obra uju pisci 16.
i 18. stolje a: akov uni Ilija i Ludovik Crije-
vi Ivan olica Ivan Polikarp Severitan ranjo
Niger Damjan eneši Trankvil Andreis Matija

Vla i rane Petriš aust Vran i Ludovik Paska-
li Tito rezova ki D ono Rasti i dr. Od stranih
latinista obratila se pozornost Danteu (V. Vinja i
A. Co le u (. Glavi i .

 Izra eno je i nekoliko antologija hrvatskoga
latinizma (V. Vratovi D. Novakovi .

lanovi su Razreda i brojni ne lanovi sudje-
lovali na okruglim stolovima o Maruli u na znan-
stvenim skupovima posve enim Rajmundu uni u

austu Vran i u ari oškovi u i dr.
Pove an je broj publikacija u kojima se povre-

meno objavljuju radovi o hrvatskim latinistima: re-
vijom Ca iers roates (Pariz asopisom Dubrov-

ik i Kultur a ba ti a (Split novinama Vije a .
U istoj klasi noj lologiji objavljene su ra-

sprave o helenskoj knji evnosti (o Homeru gr koj
lirici tragediji i komediji – M. Sironi a ne lanovi
su obra ivali i prevodili Aristo ana So okla Plu-
tarha Seneku Marcijala i dr.

—
N I EVNA POVI EST

ednom od va nih djelatnosti znanstvenika
okupljenih u osnovnoj Akademijinoj lološkoj
jedinici bilo je od samoga njezina osnutka prou-
avanje knji evne povijesti.

U središtu pozornosti bila je naravno povi-
jest hrvatske knji evnosti kojoj su mnogi lanovi
Razreda posvetili sav svoj stvarala ki potencijal
a neki su se opet njome bavili paralelno s drugom
više ili manje srodnom problematikom.

Temelje bavljenja knji evnom poviješ u u
Hrvatskoj akademiji polo io je Vatroslav agi o
ijem se radu govori u odjeljku o slavistici. Na tim

solidnim temeljima izgra ivali su svoja gledanja i
dalje ih razvijali prema stanju suvremene znanosti
mnogi ugledni lanovi Akademije.

Antun arac (1894. – 1955. kao jedan od
najistaknutijih hrvatskih knji evnih povjesni ara
obilje io je svojim stvaralaštvom i utjecajem svo-
ju epohu i suvremenike. io je urednik uglednih
Akademijinih izdanja kao što su Rad i Gra a a

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

175

ovijest k ji ev osti rvatske a objavio je itav
niz djela kojima je osvijetlio bli a i dalja razdoblja
u hrvatskoj knji evnosti njihovu problematiku i
pisce koncentriraju i se ponajviše na vrijeme od
ilirskoga pokreta naovamo. Od djela objavljenih u
Akademijinim izdanjima valja spomenuti studiju
o Mirku ogovi u putopise A. Vebera Tkal evi-
a rad o hrvatskoj noveli do Šenoine smrti te po-

sljednji rad Hrvatska k ji ev ost od Pre oroda do
stvara ja Jugoslavije. Izvan Akademije objavio je

arac tako er vrijedna djela koja su mu donijela
status vode ega knji evnog teoreti ara svoga vre-
mena; takvi su radovi o Nazoru Šenoi Vidri u
Ma urani u knjiga Veli i a male i i dr.

Starija je hrvatska knji evnost privla ila pozor-
nost mnogih istra iva a pa su joj se neki u cijelosti
posvetili pristupaju i njezinoj obradi s razli itih po-
lazišta. Tako su objavljeni radovi o P. Zorani u .

arnaruti u M. Vetranovi u M. Dr i u . arako-
vi u I. Gunduli u I. ur evi u . . rankopanu
D . uni u A. a i u . Grabovcu i T. rezova -
kom. Objavljeno je i nekoliko temeljnih djela iz
hrvatske srednjovjekovne knji evnosti te povijest
hrvatske knji evnosti od renesanse do prosvjeti-
teljstva a izišlo je i nekoliko cjelovitih pregleda o
hrvatskoj knji evnosti Zadra za mleta ke uprave
dubrova kom teatru 17. st. i hrvatskim baroknim
spjevovima na povijesne teme. Osim toga više se
godina radilo na Akademijinu projektu Ruko isi i
stara i da ja rvatski autora u doma im i stra im
bibliotekama (voditelj je bio Milan Ratkovi . Vri-
jedni su radovi objavljeni u Akademijinim izdanjima
o hrvatskoj kajkavskoj knji evnosti i tako na najbo-
lji na in spašeni od zaborava. Ne spominju i ovdje
one autore koji problemima hrvatske knji evnosti
pristupaju prije svega s lingvisti koga aspekta (jer se
o njima govori na drugome mjestu ovoga prikaza
moramo ovdje spomenuti one lanove Razreda za

lološke znanosti koji su svojom osnovnom orijen-
tacijom pripadali drugoj lološkoj specijalnosti ali
su se kao poštovatelji knji evnopovijesne tematike
i na nju esto vra ali. Njihovi su prilozi bili u zna-
nosti to više cijenjeni što su esto nosili na sebi
biljeg osnovnih bavljenja svojih autora oboga uju i
me usobno oba znanstvena usmjerenja.

edan od najistaknutijih koji je na tom po-
dru ju ujedno najviše dao svakako je osip Tor-
barina (1902. – 1986. ina e istaknuti anglist i
šekspirolog osniva studija anglistike na zagre-
ba kom ilozo skom akultetu. On je velik dio
svoga znanstvenog interesa usredoto io na staru
hrvatsku ponajprije dubrova ku knji evnost. Nje-
gova doktorska disertacija o talijanskom utjecaju
na dubrova ke pjesnike objavljena je na engleskom
jeziku god. 1931. i privukla je pozornost svjetske
znanstvene javnosti na probleme naše knji evno-
sti. asnije je pisao o P. Zorani u P. Hektorovi u
i M. Dr i u a posebno se pozabavio Danteovim
odjecima u staroj hrvatskoj poeziji. Osobito zani-
manje pokazao je Torbarina za one naše pisce koji
su svojim talijanskim ili latinskim djelima prisutni
u engleskoj i rancuskoj knji evnosti; imao je pri-
tom u prvom redu u vidu njihov prilog europskim
knji evnostima posebno petrarkizmu.

Istaknuti talijanist i osniva talijanistike na za-
greba kom ilozo skom akultetu Mirko Deanovi
(1890. – 1984. koji je zaslu an i za razvoj cijeloga
niza loloških znanosti – etimologije leksikogra-

je lingvisti ke geogra je i dr. – tako er se kao
ro eni Dubrov anin po struci ne samo talijanist
nego i slavist u enik M. Rešetara volio esto vra-
ati na staru hrvatsku u prvom redu dubrova ku

knji evnost. Mo emo spomenuti da je dvije knjige
edicije Stari is i rvatski posvetio kriti kom izda-
nju dubrova kih preradbi Moli reovih komedija.

Znatan dio svojih znanstvenih napora posvetili
su neki lanovi Razreda prou avanju stranih knji-
evnosti zalaze i pritom u pitanja njihove povijesti

i razvitka a vrlo esto i u suodnose s našom knji-
evnoš u me usobne veze i utjecaje.

Istaknuto mjesto svakako i ovdje pripada osi-
pu Torbarini koji je kao vrsni stru njak za englesku
knji evnost stekao me unarodni ugled. Osobito
velik poznavalac djela . Shakespearea njegov
odli an prevodilac prou avatelj njegova jezika
stila i svjetonazora objavio je vrhunske radove i
stekao op epriznat status jednoga od svjetski vo-
de ih šekspirologa.

Mirko Deanovi spojio je s velikom akribi-
jom svoj interes za stariju hrvatsku knji evnost

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

176

s talijanistikom kao svojom osnovnom strukom.
Posve uju i više svojih radova Danteu osobito u
prigodi 700. obljetnice njegova ivota nekim je ra-
dovima osvijetlio sna ne Danteove utjecaje (Da te
i mi i dr. . Deanovi se bavio i Petrarkom i petrar-
kizmom u slavenskim zemljama zatim odnosom
talijanskoga romantizma i hrvatske knji evnosti te
talijansko-jugoslavenskim knji evnim odnosima u
18. stolje u.

Zdenko Škreb u svom je radu obuhvatio ger-
manistiku u najširem i najdubljem smislu bave i se
kako knji evnoteoretskom i knji evnopovijesnom
tako i lingvisti kom problematikom. Od pisaca
njema koga jezi nog izraza mnogo je prou avao
. Grillparzera i . a ku a povezivanje njema ke

s hrvatskom knji evnoš u nalazimo u njegovim
radovima o Šenoi i njegovu vremenu.

O Ljudevitu onkeu govori se na drugome mje-
stu kao o velikom djelatniku na podru ju hrvat-
skoga jezika. Ovdje ga mo emo kratko promotriti
s drugoga aspekta. Lj. onke kao eški ak i dobar
poznavatelj eške knji evnosti na zagreba kom je

ilozo skom akultetu uz kolegij iz suvremenoga
hrvatskog jezika zadr ao u toku cijeloga radnog
vijeka i kolegij iz eške knji evnosti. Prevodio je
ešku literaturu pisao predgovore i prikaze knjiga
eških autora i studije iz eške knji evnosti. Isti-
emo rasprave o anu Nerudi i aroslavu Hašeku.

U posljednjoj etvrtini prošloga stolje a poje-
dini su lanovi Razreda za lološke znanosti dali
temeljnih priloga historiogra ji dopreporodne hrvat-
ske knji evnosti. Takva je u sedmo lanome nizu kao
druga knjiga objavljena kapitalna Sred jovjekov a
k ji ev ost Eduarda Hercigonje (1975. . Priklju-
uju joj se knjige koje okupljaju rasprave uglednih

istra iva a: I a e k ji ev e ro losti ranje Švelca
(1990. Sjaj ba ti e osipa ratuli a (1990. Po
obi aju a i java Nikice olumbi a (1994. .

U ediciji Stari is i rvatski objavljena su Dje-
la Petra Hektorovi a (priredio za tisak osip Von-
ina 1986. Pla i e Petra Zora i a (priredili za

tisak ranjo Švelec i osip Von ina 1988. i Djela
ra a Krste ra ko a a (priredio za tisak osip

Von ina 1995. . U razdoblju od 1990. do 2000.
izašle su Gra e a ovijest k ji ev osti rvatske

(urednik ranjo Švelec i Dunja ališevac . U njima
su objavljeni tekstovi iz starije hrvatske knji evno-
sti od kojih posebnu vrijednost ima Sedam trublji
a robuditi gri ika ra artolomea da Solutio

(prijevod Pavla Prpi a iz druge polovice VIII.
stolje a. riti ki tekst priredio je ra Ignacije Ga-
vran. U istoj knjizi Gra e još su tri priloga iz starije
hrvatske knji evnosti: o rukopisu pjesama Ignjata

ur evi a iz Pu iš a na ra u; o jednoj (be koj
redakciji Gle evi eva Poro e ja Gos odi ova te
o Relkovi evim Slavo skim libari ama (Gra a 37
– urednica D. ališevac .

U posljednjem desetlje u izdala je Hrvatska
akademija nekoliko za hrvatsku knji evnost i
kulturu va nih pretisaka – aksimila neke sama
druge u sunakladništvu: to su Glagoljski brevijar iz
1491. Se jski glagoljski misal iz 1494. Lek io ar
Ber ardi a S li a i a iz 1495. Pavli ski bor ik
iz 1644. tim izdanjima treba pribrojiti pretisak
Vram eve Kro ike i Postile te Mulihovu Abe evi u.

U Uredni ki odbor kapitalne Mati ine biblio-
teke Stolje a rvatske k ji ev osti izabrana su bila
dva lana Razreda za lološke znanosti (osip ra-
tuli i osip Von ina . osip ratuli predlo io je da
se re enim knji evnim po etcima Stolje a posveti
pet knjiga. Preuzevši pak du nost jednoga od dvaju
izvršnih urednika SH i oslonivši se na ukupna
iskustva hrvatskih lologa od narodnoga preporoda
do danas osip Von ina objavio je ekstolo ka a-
ela a isa u ba ti u rvatskoga je i og i ra a

(1999. . Prema toj se knjizi tekstološki prire uje
ve ina biblioteci SH namijenjenih tekstova: svi
koji su sro eni hrvatskim jezikom.

Akademija je nastavila s organiziranjem znan-
stvenih skupova o starim slavonskim piscima te
nakon toga i s izdavanjem zbornik . Tako su izašli
zbornici o Grguru evapovi u Matiji Antunu Relj-
kovi u aji Agji u i Marijanu ai u te drugima.

Akademik Ra o ogiši napisao je a Akade-
mija izdala knjigu o Marinu Dr i u: Mari Dr i
sam a utu. S drugim nakladnicima Akademija je
izdala i monogra ju o urju Mulihu koju je napisao
Ivan u ek. Sudjelovala je u izdanju monogra je o
Hrvatskom kolegiju Dru be Isusove u Be u (autor

amilo Do kal .

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

177

—
ORI ENTALISTI A

Nakon osnutka indologije 1959. kao studija
na ilozo skome akultetu Sveu ilišta u Zagrebu
zapo ela je suradnja Odsjeka za op u lingvistiku i
orijentalne studije i naše Akademije. Godine 1965.
odr an je znanstveni Kolokvij o kultur im dodiri-
ma jugoslave ski aroda s I dijom u organizaciji
Odsjeka i Instituta za knji evnost Akademije. Taj
je tematski skup pratila izlo ba Jugoslave i i I -
dija Radovi s kolokvija tiskani su u Radu a uz
izlo bu tiskan je i katalog s navodima o djelima i
pojmovima koje je predstavila slikovna gra a na
izlo bi pa je ona time oboga ena pisanim svjedo-
anstvima. Godine 1975. odr an je i Drugi kolo-

kvij jugoslave ski i dologa u organizaciji Odsjeka
i Razreda za lologiju. Iste je godine osnovan i
Odbor za orijentalistiku u Razredu za lologiju.
Odbor je preuzeo na sebe organizaciju indoloških
kolokvija i orijentalisti kih ve eri s predavanjima
o znanstvenim i aktualnim temama. Odr ana su
etiri kolokvija. Zbornik radova s indoloških kolo-

kvija pod naslovom I i dijske redaje i lologije
objavljen je 1990. godine.

Našem je studiju indologije vrste i široke lo-
loške temelje a ipak primjereno utemeljene u našoj
perpektivi dala knjiga Radoslava ati i a Stara i -
dijska k ji ev ost (1973. . Autor je te godine postao
izvanredni lan a 1986. na temelju znatnih prinosa
s više loloških podru ja redoviti lan Akademije.
Vrijedne su priloge i knjige s podru ja indijske lo-
zo je dali u nas edomil Velja i i Rada Ivekovi . S
podru ja indijske knji evnosti vrijedi još spomenuti
prijevod Pa ata tre Zdravke Matiši i zbirku la-
naka o Sa rdaya lare Gonc-Moa anin. Tu su i mo-
nogra je iz vedske lologije Rgvedski im i (1987.
i Rgvedske u a i adi (1999. Mislava e i a koji
je 1993. postao lan suradnik a 2000. redoviti lan
Akademije. Osim toga nekoliko su tematskih bro-
jeva K ji ev e smotre i Mosta s indološkim temama
uredile Milka auk-Pinhak lan suradnik Akademije
od 1990. godine odnosno Zdravka Matiši .

S podru ja bli e orijentalistike treba spomenu-
ti Orijentalnu zbirku Akademije osnovanu 1928.
godine koja je prikupila više od 2.000 rukopisa
oko 700 dokumenata i oko 2.000 stru nih djela
s podru ja orijentalistike u priru noj knji nici.
Rukopisi sadr e djela iz knji evnosti lozo je
prava medicine i drugih znanosti te temeljne tek-
stove islama u prijepisima nastalima u nas ili na
Istoku od 13. stolje a do našega vremena. Ima i
nešto autogra a. Dokumenti potje u iz razdoblja
od 16. do 19. st. i ve inom se odnose na naše kra-
jeve pod turskom upravom. Sva je gra a u zbirci
na orijentalnim jezicima: arapskom perzijskom i
turskom. Muhamed dralovi koji je radio u Zbir-
ci istakao se istra ivanjem prepisiva ke tradicije
u osni i Hercegovini. Godine 1993. osnovan je
i studij turkologije na ilozo skome akultetu a
predstojnik atedre Ekrem auševi objavio je
potom zamašnu Gramatiku suvreme og turskog
je ika (1996. . Raniji djelatnik Akademije i sudi-
onik orijentalisti kih ve eri Odbora za orijentali-
stiku Nenad Moa anin objavio je knjige Po ega
i Po e ti a u sklo u Osma lijskog Carstva

 (1997. i urska Hrvatska (1999. . Drugi
aktivni sudionik orijentalisti kih ve eri arabist Da-
niel u an objavio je prijevode znatnih arapskih

lozo skih djela: Averroes Nesuvislost esuvislosti
(1988. Ab H mid al-Gaz l Nesuvislost lo ofa
(1993. Al- r bi K jiga o slovima (1999. i Ab
Al ibn S n Avicenna K jiga a utaka i o a aka
(2000. a pisao je i knjige o arabizmu islamu o
Ibn Haldunu o Al-Gaz l u i Ibn Ru du.

Orijentalisti ki krajolik oboga uje i knjiga
Ranka Matasovi a s anatolijskoga podru ja ali iz
hetitologije Kultura i k ji ev ost Hetita (2000. .

Odbor za orijentalistiku potakao je i neke pro-
jekte npr. objavljivanje a ri koga dnevnika Dragu-
tina Lermana prvoga hrvatskog istra iva a A rike
u 19. st. Hrvatska akademija znanosti i umjetnosti
objavila je 1999. i zbornik radova s Prve dubro-
va ke me unarodne kon erencije o sanskrtskim
epovima i puranama koja se odr ala u kolovozu
1997.: Com osi g a raditio : Co e ts e -

i ues a d Relatio s i s Urednici su bili Mar
rockington i Peter Schreiner a glavni urednik

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

178

Radoslav ati i . U kolovozu 1999. odr ala se i
Druga dubrova ka kon erencija i o njoj je tiskan
zborniki. Uredni ki odbor obaju zbornika kao i
Izvršni odbor on erencije ine Greg aile (La

robe U iversity Melbourne ohn rockington
(U iversity of Edi burg Milka auk-Pinhak
(Sveu ilište u Zagrebu Mislav e i (Sveu ilište
u Zagrebu i Peter Schreiner (U iversit t Z ri
U predgovoru zborniku Radoslav ati i spomi-
nje da je Akademija ve organizirala indološke
skupove a Hrvatska kao zemlja doma in ovom
kon erencijom nastavlja svoju tradiciju indološ-
kih istra ivanja ali me unarodno sudjelovanje
na Dubrova koj kon erenciji nadišlo je sve ranije
pothvate. Na Svjetskoj sanskrtisti koj kon erenciji
u Torinu 2000. u publikaciji Ne sletter objavljeno
je da je u proteklim trima godinama izme u svjet-
skih kon erencija odr ano u svijetu osam znatnih
me unarodnih sanskrtisti kih skupova a od njih
dva u Hrvatskoj. Valja napomenuti da se ta dje-
latnost uspješno nastavlja. Tako su radovi s tre e
Dubrova ke me unarodne kon erencije tiskani u
reprezentativnoj knjizi naše Akademije: E ovi
k ile i ura e Nadove iva ja i rekidi (Zagreb
2005. a radovi s etvrte Dubrova ke me unarod-
ne kon erencije u knjizi: Us ored i i i oredbe o
sa skrtskim e ovima i ura ama (Zagreb 2009. .

—
ZAVOD ZA LINGVISTI A

 ISTRA IVAN A

Zavod za lingvisti ka istra ivanja djeluje kao
znanstvenoistra iva ka jedinica Hrvatske akade-
mije od 1984. godine. Djelatnost Zavoda obuhva-
a prou avanje i istra ivanje hrvatskoga jezika te

op ih jezikoslovnih tema s osobitim naglaskom na
leksikogra ji dijalektologiji lingvisti koj geogra-

ji razeologiji mor ologiji i semantici.
Tijekom razdoblja od osnutka Zavoda do

danas rad se odvijao na nekoliko znanstvenih
projekata. Unutar projekta Istra iva je rvatski
dijalekata provode se terenska istra ivanja radi

prikupljanja leksi ke i druge dijalektološke gra e
koja se nakon toga dijalektološki i leksikogra ski
obra uje ime se omogu ava prou avanje mno-
gostrukih leksi ko-semanti kih odnosa. U okviru
projekta objavljene su knjige i rje nici: M. Moguš
Se jski rje ik (2002. M. Moguš Povijes a fo-

ologija rvatskoga je ika (2010. . Maresi M.
Menac-Mihali ra eologija kri eva ko- odrav-
ski govora s rje i ima (2008. S. Vuli Vite ovi

rvatskoga je ika u Ba koj (2009. . Petrovi
Si o imija i si o imi ost u rvatskome je iku
(2005. te nekoliko rje nika publiciranih u znan-
stvenim i stru nim asopisima. Voditelj je projekta
do 2010. bio akademik Milan Moguš a od 2011.
dr. sc. ela Maresi .

Projekt O eslave ski li gvisti ki atlas (OLA
i Euro ski li gvisti ki atlas (ELA dugoro na je
me unarodna lingvisti ka hrvatska obveza. U
njemu sura uje više istaknutih dijalektologa iz
Hrvatske i inozemstva u okviru me unarodnih
projekata na kojima Hrvatsko povjerenstvo OLA
radi od 1958. godine a na ELA dvadesetak godi-
na. lanovi projekta redovito sudjeluju na me u-
narodnim radnim zasjedanjima Atlasa. U okviru
projekta tiskan je 4. A svezak onetsko-gramati ke
serije OLA – Re eksi oluglasa (61 pojedina na
karta i etiri uop avaju e s komentarima i gra-

om (2006. . Voditelj je projekta akademik Petar
Šimunovi .

Projekt Hrvatska fra eologija obuhva a su-
stavan rad na prou avanju razeologije hrvatskoga
jezika i na njezinu uspore ivanju s razeologijom
drugih jezika te je u okviru njega objavljeno više
rje nika i knjiga: A. Menac Hrvatska fra eologija
(2007. A. Menac . ink-Arsovski R. Venturin
Hrvatski fra eolo ki rje ik (2003. A. Menac D.
Sesar R. uchar Hrvatsko- e ko-slova ki fra eo-
lo ki rje ik s i deksom e ki i slova ki fra ema
(1998. A. Menac R. Trostanska Hrvatsko-rusko-
-ukraji ski fra eolo ki rje ik (1993. . Voditelj je
projekta akademkinja Antica Menac.

Zadatak je projekta Morfologija rvatskoga
je ika istra ivanje uporabe usporednih suoblika u
mor ologiji suvremenih hrvatskih slovnica na te-
melju tekstova i ra unalnih korpusa. U tijeku je du-

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

179

gogodišnji rad na velikom abecedariju i odostra -
nom rje niku hrvatskoga jezika. U abecedarij je
uvršten i dio gra e koji je Martina Gr evi objavila
u knjizi Ime a rvatski aselja (2008. . Voditelj
je projekta akademik Stjepan abi .

U okusu znanstvenoistra iva koga intere-
sa projekta Strukturira je sema ti ki mre a u
fu k iji i rade te aurusa rvatskoga je ika jest
izrada konceptualnoga tezaurusa hrvatskoga jezi-
ka speci noga leksikogra skoga priru nika koji
uspostavlja veze izme u zna enjski povezanih ri-
je i. onceptualni se tezaurus hrvatskoga jezika
obra uje u skladu s metodologijom razra enom u
knjizi voditeljice projekta dr. sc. Anje Nikoli -Ho t
Ko e tual a leksikogra ja: rema te aurusu r-
vatskoga je ika (2004. .

Prvi je voditelj Zavoda bio akademik Rudol
ilipovi koji se intenzivno bavio prou avanjem

utjecaja engleskoga jezika na ostale europske je-
zike. U okviru njegova projekta Je i i dodiri u

osred om i e osred om osu iva ju objavljene
su knjige: R. ilipovi A. Menac E gleski eleme t
u rvatskome i ruskom je iku (2005. Hrvatski je-
ik u dodiru s euro skim je i ima (ur. L. So anac

2005. i L. So anac Hrvatsko-talija ski je i i
dodiri: s rje i ima talija i ama u sta dard ome

rvatskom je iku i dubrova koj dramskoj k ji ev-
osti (2004. .

Posljednjih je deset godina (od 2001. voditelj
Zavoda akademik Milan Moguš koji je do 2010.
bio glavni istra iva i voditelj znanstvenoga pro-
jekta Istra iva je rvatski dijalekata a od 2011.
voditelj je projekta Rje ik rvatskoga je ika od

re oroda do I G Kova i a J Be e i a Rad na
dovršenju eneši eva rje nika pokrenut je njego-
vom inicijativom 2007. te je to jedan od najopse -
nijih projekata na kojima se radi u Zavodu. Rje ik
obuhva a golemu gra u iz djela 107 hrvatskih pisa-
ca u razdoblju od sto godina. Dosad je objavljeno
dvanaest svezaka do slova R u rukopisu je dio slo-
va S a neobra eno je još šezdesetak kutija ispisane
iznimno vrijedne leksikogra ske gra e. Do 2010.
voditelj je projekta bio akademik osip Von ina.

Znanstvena se djelatnost lanova i vanjskih su-
radnika Zavoda odvija i na individualnom planu te

je objavljeno više knjiga rje nika priru nika mo-
nogra ja te nekoliko stotina znanstvenih i stru nih
radova. O rezultatima svojih istra ivanja znanstve-
nici su izlagali na brojnim doma im i inozemnim
znanstvenim kongresima i skupovima.

U Zavodu se nalaze tajništva asopisa ilologi-
ja (od 1957. objavljena su 53 broja te Hrvatskoga
dijalektolo koga bor ika (od 1956. objavljeno je
16 brojeva redovitih publikacija Razreda za lo-
loške znanosti. Zavod posjeduje i priru nu knji -
nicu iji knji ni ond obuhva a naslove prete ito
lingvisti koga sadr aja.

15
0

H
A

ZU
 —

 R
az

re
d

za

lo
lo

šk
e

zn
an

os
ti

—

180

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

181

—
RAZRED ZA
N I EVNOST

—

182

 Ovaj prikaz podijeljen je na nekoliko odje-
ljaka koji unutar 150-godišnjeg postojanja Aka-
demije ine cjelovita po ne emu karakteristi na
razdoblja. udu i da su razdoblja do godine 2000.
ve obra ena u spomen-knjizi godi a Hrvat-
ske akademije a osti i umjet osti
u ovome prikazu navedeno razdoblje od po etka
Akademijina djelovanja 1866. do 1990. bit e
opisano u obliku sa ete rekapitulacije. Iscrpnije
e biti prikazano djelovanje Razreda u posljednja

dva desetlje a 1990. – 2010. tj. od osamostaljenja
Republike Hrvatske do obilje avanja sto pedesete
obljetnice Hrvatske akademije znanosti i umjetnosti.

—
RAZDO L E 1860. – 1940.

Samo etrnaest dana nakon što se poslije pada
achova apsolutizma i proglašenja Listopadske di-

plome sastao na svoje prvo zasjedanje pod pred-
sjedanjem bana osipa Šok evi a Sabor trojedne

raljevine Dalmacije Hrvatske i Slavonije jed-
noglasno je i s oduševljenjem prihvatio prijedlog

akova kog biskupa osipa urja Strossma era da
se u Zagrebu osnuje ugoslavenska akademija zna-
nosti i umjetnosti kao jedinstvena institucija za
sve kako se tada mislilo ju noslavenske narode.
(Ali ta se Strossma erova zamisao nije ostvarila
jer su ubrzo osnovane i srpska i bugarska akademi-
ja. A pet godina moralo je pro i od toga 29. travnja
1861. do 4. o ujka 1866. kada je austrijski car i hr-
vatsko-ugarski kralj ranjo osip svojim potpisom
ozakonio tu odluku. Da je taj potpis i tada uslijedio
a ne mo da još koju godinu kasnije zaslu an je
ponajviše jedan veliki hrvatski pjesnik koji se na
polo aju kancelara Hrvatske dvorske kancelarije
svom dušom zauzeo za tu ideju. io je to pjesnik
velebne Smrti Smail-age e gi a i pisac politi kog
spisa Hervati Madjarom Ivan Ma urani .

Nepobitno je da su hrvatski jezik i hrvatska
knji evnost zauzimali prvo mjesto kako u planovi-
ma tako i u djelovanju Akademije od prvoga dana
njene aktivnosti. Stoga nije udno da je me u pr-

vim lanovima Akademije što ih je 1866. izabralo
povjerenstvo ad o („Povjerenstvo mu eva zna-
nosti i umjetnosti“ bilo i nekoliko knji evnika
i knji evnih povjesnika: to su Mirko ogovi
Adol o Veber Tkal evi ogoslav Šulek Ljudevit
Vukotinovi Vatroslav agi ; ve sljede e godine
pridru ili su im se anko urkovi i ran urlac a
za njima tijekom sljede ih godina i ranjo Mar-
kovi Armin Pavi Pero udmani Milivoj Šrepel

uro Arnold Milan Rešetar uro rbler Vladoje
Dukat te dopisni lanovi Matija an Medo Puci
Luko Zore Marijan Deren in i Milorad Medini.

ako Akademija u to vrijeme još nije imala Umjet-
i ki ra red spomenuti pisci bili su svrstavani po

svojoj znanstvenoj djelatnosti ili stru noj naobrazbi
u ilozo sko-juridi ki Historijsko- lologi ki ili
Matemati ko- rirodoslov i ra red. edino tako
mo e se objasniti zašto trojica najpoznatijih i naj-
va nijih hrvatskih knji evnika toga vremena Ivan
Ma urani Petar Preradovi i August Šenoa nisu
bili lanovi Akademije. Ivan ukuljevi Sakcinski
koji e kasnije ipak u i u Akademiju kao njezin
po asni lan upravo zato je i otklonio svoj izbor
me u prve prave lanove jer u Akademiju nisu
izabrani ni Ma urani ni Preradovi ni Gaj.

Ali i pored toga Akademija ve od samog po-
etka utje e na knji evni ivot osobito na povijest

hrvatske knji evnosti. U Akademiji se ve od prvih
dana dr e predavanja o knji evnim temama istra-
uje se i objelodanjuje arhivska knji evna gra a

zajedno s izvornim knji evnopovijesnim i esteti -
kim studijama anka urkovi a (O e ski karak-
teri u a i arod i jesma i Armina Pavi a
(Prilog k istoriji dubrova ke rvatske k ji ev o-
sti i O kom o i iji Gu duli eva Osma a u prvoj
Akademijinoj ediciji Rad; ve 1869. pojavljuje se i
prvi svezak edicije Stari is i rvatski s pjesmama
Marka Maruli a što ih je skupio Ivan ukuljevi
Sakcinski a za tisak priredio Vatroslav agi ; a
1897. pojavljuje se i prvi svezak edicije Gra a a

ovijest k ji ev osti rvatske koji je uredio Mili-
voj Šrepel. Uz ove tri za hrvatsku knji evnost bitne
Akademijine edicije s vremenom se pojavljuju i
druge s di erenciranim pro lima (Ljeto is Stari-

e i gotovo u svakoj od njih na i emo priloge koji

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

183

su ne samo pokrenuli istra ivanja hrvatske knji eve
baštine nego i kriti ki valorizirali djela hrvatskih
dopreporodnih pisaca kako s juga tako i sa sjevera
Hrvatske. Njihovi autori bili su ve inom ali ne i
jedino lanovi Akademije premda su upravo oni
lanovi Akademije davali osnovni smjer i obilje-
avali domete tih istra ivanja. Tako se u krilu Aka-

demije u njenim edicijama konstituirala moderna
hrvatska znanost o knji evnosti.

Ve 1869. osnivaju se u Akademiji nji nica
i Arhiv koji od 1892. djeluju kao zasebne ustano-
ve unutar Akademije što je bila zna ajna pomo
znanosti o knji evnosti jer se u tim Akademijinim
jedinicama otkupima ili donacijama skupilo više
glagoljskih irili kih i latini kih autogra a latin-
skih i hrvatskih tekstova i rijetkih knjiga pa i uni-
kata od prvorazrednog zna enja za hrvatsku kulturu
i posebno povijest knji evnosti a ne smijemo zane-
mariti ni bogatu knji evnu i drugu korespondenciju
znamenitih osoba hrvatskoga javnog ivota. Sve to
postaje dostupno znanstvenim istra iva ima.

nji evnici koji su postajali lanovi Akade-
mije nastavljali su istodobno i svoju knji evnu
aktivnost kao pjesnici pripovjeda i dramati ari
esejisti urednici a sudjelovali su u javnom ivotu i
kao pokreta i i du nosnici pojedinih kulturnih insti-
tucija ili društava. Mirko ogovi u tom razdoblju
objavljuje ak tri zbirke pjesama ranjo Markovi
oboga uje svoj dramati arski opus Veber Tkal e-
vi uz brojne rasprave piše svoje najbolje novele.
On je istodobno tajnik Matice hrvatske a ukulje-
vi njezin predsjednik. ogoslav Šulek pokre e i
ure uje Gos odarske ovi e anko urkovi dra-
gocjeni je lan azališnog odbora i potpredsjednik
Matice hrvatske. Intenzivno ne samo umjetni ko
nego i društveno djelovanje lanova Akademije
kao i njihova nazo nost i utjecaj u javnom ivotu
uop e osobito se primje uje nakon Prvoga svjet-
skog rata kad se 1919. osniva Akademijin Razred
za umjetnost. Tada u Akademiju ulaze novi lanovi
iz knji evni kih redova najprije Dragutin Domja-
ni i Vladimir Nazor a potom Milivoj De man
anko Leskovar ranimir Livadi Milan egovi

te Ante Tresi Pavi i i Ivana rli Ma urani prva
ena koja je izabrana u Akademiju kao dopisni lan.

Primjereno se razvija i znanstvenoistra iva ka
knji evnopovijesna i estetsko-kriti ka valorizacija
hrvatske knji evnosti emu u to vrijeme znatno
pridonosi novi lan Akademije ranjo ancev. On
intenzivira skupljanje i produbljuje komentiranje
gra e o Hrvatskom narodnom preporodu dokazu-
ju i njegovu izvornost. Time su bili poticani i mla i
znanstvenici pa se i oni svojim radovima javljaju
i u nekim Akademijinim izdanjima.

Sve to pokazuje da je Akademija ve od svo-
jih po etaka podjednaku pozornost posve ivala
istra ivanjima starijih i novijih razdoblja hrvatske
knji evne prošlosti kao i umjetni kim stvaraocima
svih oblika umjetnosti rije i. Najbolje se to potvr-
dilo 1932. kad je osnovana Akademijina nagrada
za tiskana neanonimna izvorna hrvatska knji evna
djela i to za roman novelu zbirku pjesama i esej.
Dobili su je Milutin Cihlar Nehajev za roman Vu i
Dobriša Cesari za zbirku Lirika Ljubomir Mara-
kovi za zbirku eseja Novi ri ovjeda i Slavko o-
lar za novelu Svoga tijela gos odar te srpski pripo-
vjeda Dragiša Vasi za knjigu Pri ovetke. U seriji
Djela Jugoslave ske akademije izlazi 1936. zname-
nita monogra ja Antuna arca Hrvatska k ji ev a
kritika. Akademija tako er poti e mnoge proslave
knji evnih obljetnica a i sama sudjeluje u njima na
razli ite na ine od podizanja spomen-plo a prire-
ivanja sve anih akademija i prigodnih predavanja

do skupljanja i obradbe svih oblika dokumentacije
te izdavanja prigodnih tematskih edicija.

—
RAZDO L E 1941. – 1946.

udu i da je pod utjecajem politi kih doga a-
ja ugoslavensku akademiju zamijenila Hrvatska
akademija znanosti i umjetnosti koja je nastavila
kontinuitet Akademije od 1861. u njenim redo-
vima bili su u Umjet i kom ra redu uz likovne i
glazbene umjetnike knji evnici Vladimir Nazor i
Mile udak te slikar i knji evnik Ljubo abi a u
Povijesno-jezikoslovnom razredu uz ostale knji-
evni povjesnici Milan Rešetar Tomo Mati Vla-

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

184

doje Dukat i ranjo ancev te od 1944. još Antun
arac i Mihovil ombol. U tom razdoblju izašlo

je više svezaka tradicionalnih Akademijinih edicija
razli itih struka. U nekoliko svezaka Rada objelo-
danjene su studije i rasprave Tome Mati a Milana
Rešetara Vladoja Dukata i Milorada Medinija. U
ediciji Stari is i rvatski tiskana su Djela A dri-
je Ka i a Mio i a u dva sveska u redakciji Tome
Mati a a Mati eva studija Ra vitak visoki kola i

a stve i dru tava u Hrvatskoj objelodanjena je
u Ljeto isu (knj. 54 . U ediciji Djela Hrvatske aka-
demije kao 41. svezak izašla je i Mati eva knji-
evnopovijesna monogra ja Prosvjet i i k ji ev i

rad u Slavo iji rije Pre oroda kapitalno djelo u
hrvatskoj knji evnoj historiogra ji.

Akademija je nakon što je 1947. obnovljena
pod jugoslavenskim imenom sva navedena izdanja
svojih edicija izašlih pod imenom Hrvatske akademi-
je izostavila u svojim bibliogra jama. To je isprav-
ljeno nakon uspostave Republike Hrvatske 1990.

—
RAZDO L E 1947. – 1965.

Pri obnovi ugoslavenske akademije javlja-
ju se nove inicijative i novi organizacijski oblici
njezina djelovanja u svim granama znanosti i um-
jetnosti pa i na polju knji evnosti. Druk ijom unu-
tarnjom strukturom preraspore uju se znanstvena i
umjetni ka podru ja a mijenja se i terminologija.
Stvoren je novi Odjel za jezik i knji evnost u koji
uz jezikoslovce Dragutina orani a i Petra Skoka
ulaze i knji evnici Vladimir Nazor Miroslav rle-
a i Antun arac te Mate alota (Mijo Mirkovi

i Viktor Car Emin. Taj je odjel 1951. razdvojen na
Odjel za jezik i Odjel za suvremenu knji evnost
u kojem e se Nazoru rle i i arcu pridru iti u
ovom razdoblju kao pravi lanovi ili kao dopisni
lanovi u radnom sastavu Marijan Matkovi Pe-

tar Šegedin Ervin Šinko Dobriša Cesari osip
osor Milan Marjanovi Gustav rklec Dragu-

tin Tadijanovi Vjekoslav aleb Ivan Don evi
Mirko o i Ivo rangeš Marin rani evi No-

vak Simi ure aštelan i ivko eli i . Unutar
Akademije osnivaju se i znanstvenoistra iva ke
jedinice pa tako i Institut za jezik i knji evnost
s Odsjekom za jezik i Odsjekom za knji evnost
koji po inje djelovati 1. velja e 1948. U okvirima
svoje djelatnosti Institut pokre e najprije niz Noviji

rvatski is i (s djelima Luke oti a ogoslava
Šuleka Stanka Vraza i zbornikom Hrvatska mo-
der a u dva sveska; što ih je priredio Milan Mar-
janovi te seriju Hrvatski lati isti ali e se i taj in-
stitut ubrzo podijeliti pa e Odsjek za knji evnost
postati zasebni Institut za knji evnost kojemu je
došao na elo Dragutin Tadijanovi . Pod njegovim
vodstvom Institut e se a rmirati prire ivanjem
serije kriti kih izdanja sabranih djela hrvatskih
pisaca I . i . stolje a (u ovom razdoblju to
su djela ranj evi a Matoša Nazora i Ujevi a .
Provode i i svoju popularizatorsko-edukativnu
ulogu Institut je priredio u ovom razdoblju velike
izlo be hrvatskih pisaca s izvornom rukopisnom i
knji nom gra om iz svojih ondova (Matoš Na-
zor Goran ova i ulije eneši Šenoa rle a
Ante ova i August Cesarec Ivan Ma urani
ugoslavenska akademija i hrvatska knji evnost

koje su osim u Zagrebu u izlo benim prostorima
Instituta (Opati ka 18 postavljane i u mnogim
gradovima u Hrvatskoj (Osijek Vinkovci Vukovar
Ilok Po ega Vara din Delnice Dubrovnik i u

osni i Hercegovini (Tuzla Mostar anja Luka .
Uz ve inu njih tiskani su i prigodni katalozi. Aka-
demija ustrajno djeluje i kao nakladnik pa je u
ovom razdoblju tiskala knjige Vladimira Nazora
I avi aja izbor knji evno-kriti kih lanaka V.
G. jelinskoga te dva sveska velike ali na alost
nedovršene knji evno-povijesne sinteze Hrvatska
k ji ev ost Antuna arca. asnije se ovom nizu
priklju uje i zbirka Dokume ti o ivotu i li osti
Vladimira ra a Ma ura i a Ivana rli a te zna-
ajni Katalog svjedoka isti e Matije Vla i a Ilirika

kao peta knjiga u ediciji Hrvatski lati isti. Potkraj
ovog razdoblja tiskano je i novo po suvremenijim
tekstološkim na elima prire eno kriti ko izdanje
Ma urani eve Smrti Smail-age e gi a koje e
iza i 1968. Pojavom Rada 301 (1954. pokre e se
i serija ove najstarije Akademijine edicije u redak-

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

185

ciji Odjela za knji evnost s isklju ivo knji evnim
prilozima istaknutih knji evnika me u kojima je
i onih koji nisu (bili lanovi Akademje. Time je
Akademija na nov na in potvrdila svoju nazo nost
u suvremenoj hrvatskoj knji evnosti.

Do kraja ovoga razdoblja izašlo je ukupno
osam omašnih svezaka knji evnoga Rada s blizu
pet tisu a stranica. Pokretanjem mjese nog asopi-
sa orum (1962. koji ure uje Marijan Matkovi
kao glavni i odgovorni urednik Akademija je i
posebno njezin Odjel za knji evnost kona no u vr-
stila svoje mjesto u svakodnevnom hrvatskom knji-
evnom ivotu. U tom asopisu tiskana su neka od

najva nijih djela suvremene hrvatske knji evnosti
me u njima i Zastave Miroslava rle e.

—
RAZDO L E 1966. – 1990.

I u drugoj polovini šezdesetih godina na-
stavljena je iva djelatnost Odjela. U estala su
gostovanja istaknutih knji evnih znanstvenika i
knji evnika iz inozemstva koji su bili gosti Odjela
kao i odlazak pojedinih lanova Odjela u inozem-
stvo gdje su na raznim znanstvenim skupovima
ili proslavama zastupali Akademiju i sudjelovali u
njihovu radu vlastitim prilozima ili pak obavljali
individualna istra ivanja u sklopu svojih radnih
planova. Takva suradnja odvijala se posebno in-
tenzivno s akademijama u Austriji ehoslova koj
Italiji Ma arskoj i SSSR-u.

Odjel je 1966. sudjelovao u dvije velike pro-
slave: na znanstvenom savjetovanju u povodu
130. obljetnice Hrvatskoga narodnog preporoda
(Ilirskog pokreta na kojoj je uz ostale govorio
i Miroslav rle a te ujesen iste godine na završ-
noj mani estaciji u okviru proslave 100-godiš-
njice Akademije kada je u Vinkovcima prire en
trodnevni simpozij Do ri os Slavo ije rvatskoj
k ji ev osti na kojemu sudjeluju lanovi Odje-
la za knji evnost Marijan Matkovi Ivo rangeš
Dragutin Tadijanovi te lanovi Odjela za jezik
Veljko Gortan i Ljudevit onke kao i nekadašnji

lan Akademije Tomo Mati (kojemu prilikom ob-
nove ugoslavenske akademije 1947. nije priznato
lanstvo jer je od 1941. do 1946. bio predsjednik

Hrvatske akademije a uz njih i nekoliko hrvatskih
knji evnika i jezikoslovaca koji e koju godinu
kasnije biti izabrani za lanove Akademije: Rado-
slav ati i Matko Pei Miroslav Šicel Dubravko
el i . Tom prilikom osnovan je u Vinkovcima i

Akademijin Centar za znanstveni rad u suradnji s
lanovima Odjela; mnogi su od njih ostali do danas

i stalni suradnici toga centra. lanovi Odjela bili
su nositelji i brojnih drugih mani estacija kao što
su postava Gajeva muzeja u njegovoj rodnoj ku i
u rapini te slavljeni ki skupovi koji su u povodu
100. obljetnice Akademije odr ani i u Splitu Tro-
giru Rijeci i akovu.

Dio svojih radnih planova Odjel ostvaruje
preko Instituta za knji evnost koji 1967./1968.
preuzima gra u iz Arhiva Hrvatskoga narodnog
kazališta u Zagrebu i tako proširen postaje In-
stitut za knji evnost i teatrologiju s Odsjekom za
knji evnost i Odsjekom za teatrologiju. asnije
e promjenama u Statutu Akademije dobiti naziv

Zavod za knji evnost i teatrologiju. Istodobno su
i Akademijini odjeli vratili tradicionalni naziv i
postali razredi.

Izdava ka djelatnost odvija se tih godina više
prema mogu nostima nego prema planovima. U
ovom etvrtstoljetnom razdoblju tiskana su 23 sve-
ska Rada s prilozima lanova Razreda i knji evnika
koji sura uju s Razredom.

rajem šezdesetih godina pokrenuto je i novo
izdanje kriti ki redigiranih Sabra i djela A G
Mato a u 20 svezaka u redakciji lanova Razreda
i znanstvenog osoblja Zavoda za knji evnost i te-
atrologiju (Slavko atuši Dragutin Tadijanovi
Vida laker Dubravko el i Davor apetani
Nedjeljko Mihanovi i Lovro upanovi koji tvore
Uredni ki i izdava ki odbor s Marijanom Matkovi-
em kao predsjednikom Odbora. njige su tiskane

u nakladi ugoslavenske akademije u suradnji s
izdava kim poduze em Mladost i Sveu ilišnom
nakladom Liber a predane su javnosti o stotoj go-
dišnjici Matoševa ro enja (1977. . Odmah po izla-
sku Matoševih djela pokrenuta su i Sabra a djela

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

186

Vladimira Na ora (21 svezak koja ure uju Ivo
rangeš Nikola atuši Vida laker Dubravko
el i Nedjeljko Mihanovi koji je i vodio cijeli

projekt kao glavni urednik te Ivan Meden Tomi-
slav Sabljak i Nina Vinski a izašla su iz tiska 1978.

U to doba zapo inju i pripreme za objavljiva-
nje Rje ika rvatskoga k ji ev og je ika što ga
je nedovršena ostavio u rukopisu ulije eneši .
Urednik Rje ika postao je Marijan Matkovi . Do
kraja ovog razdoblja izašla je u 12 svezaka cjelo-
kupna gra a zate ena u eneši evu nedovršenom
rukopisu a po odluci Razreda rad na tom djelu
nastavit e Slavko Mihali . Godine 1980. Dragutin
Tadijanovi zapo inje rad na kriti kom izdanju Sa-
bra i djela Iva a Gora a Kova i a u pet svezaka
koja su izašla tiskom 1983. Zapo ete su i pripreme
za izdavanje Sabra i djela Ive Voj ovi a a nešto
kasnije i Sabra i djela A te Kova i a. Oba pro-
jekta me utim nisu realizirana.

Uz ve e ili manje prekide izazvane nancij-
skim razlozima Razred nastavlja me unarodnu su-
radnju i sudjeluje u nizu simpozija i proslava npr. u
projektu UNESCO-a o slavenskim kulturama odr-
ava dopisnu suradnju s akademijama i znanstve-

nim ustanovama u susjednim zemljama a razvija
redovitu aktivnost i u domovini. Razred je inicijator
i organizator velikih i za hrvatsku kulturu zna aj-
nih Da a varskog ka ali ta koji se uz suradnju

akavskog sabora u S litu odnosno S litskoga
k ji ev og kruga od svibnja 1974. odr avaju re-
dovito svake godine u Hvaru. Na tim skupovima
mnogi lanovi Razreda i brojni vanjski suradnici
sveu ilišni pro esori teatrolozi knji evni kriti ari i
teoreti ari kao i strani znanstvenici kroatisti izla u
zna ajne knji evnopovijesne i kriti ko-teorijske
rasprave osvjetljuju i dosad nepoznate dionice
hrvatske kazališne i knji evne povijesti starijih i
novijih razdoblja. Sva izlaganja izlaze u posebnim
tematskim knjigama – zbornicima tako da svako
godišnje zasjedanje ispunjava jednu knjigu. Do kra-
ja ovog razdoblja odr ano je ukupno 17 godišnjih
zasjedanja a tiskano 16 zbornika koji su trajna
podloga za nove prosudbe ali i za nova istra iva-
nja. Razred je inicirao ve i broj simpozija posve-
enih hrvatskim piscima ne samo poznatima nego

i onima manje poznatim i nepravedno zaboravlje-
nim. lanovi Razreda sudjelovali su i na znanstve-
nim skupovima o hrvatskim knji evnicima Vidu
Došenu i la u Tadijanovi u te Mirku Lanosovi u
Grguru evapovi u i Matiji Antunu Reljkovi u što
ih je organizirao Akademijin Zavod za znanstveni
rad u Osijeku a njihova izlaganja objelodanjena
su i u zbornicima radova s tih skupova. Razred je
postavio i nekoliko spomen-plo a istaknutim hr-
vatskim piscima me u ostalima i Marinu Dr i u
u bazilici sv. Ivana i Pavla u Veneciji.

lanovi Razreda obilno sura uju u asopisu
orum koji izlazi redovito pod uredništvom Ma-

rijana Matkovi a (1962. – 1963 zatim Ive ran-
geša (1964. – 1965. pa ponovno Marijana Matko-
vi a (1966. – 1985. a potom Marina rani evi a
(1986. Ra e ogiši a i Slobodana Novaka (1987.
te Slavka Mihali a i Dubravka el i a (od 1988. do
kraja razdoblja .

Cjelokupnim svojim radom i nastojanjima što
su ga poticali i organizirali Razred za suvremenu
knji evnost u suradnji sa Zavodom za knji evnost
i teatrologiju Akademija je vidljivo i djelotvorno
nastupala kao jedan od bitnih imbenika hrvat-
skoga knji evnog knji evnoznanstvenog i uop e
kulturnog ivota. Ve i broj lanova Razreda bili su
glavnina Uredni kog odbora biblioteke Pet stolje a

rvatske k ji ev osti u kojoj je od njezina pokre-
tanja 1962. do kraja ovoga razdoblja izašlo ukupno
180 svezaka u blizu dva milijuna primjeraka.

Svu ovu djelatnost poticali su usmjeravali
i objedinjavali tajnici Odjela odnosno Razreda:
Antun arac (1947. – 1961. – 1954. Marijan
Matkovi (1954. – 1978. Marin rani evi (1978.
– 1985. Ra o ogiši (1985. – 1989. i Vlatko
Pavleti (1989. – 1991. .

U ovom razdoblju bili su u Razredu za su-
vremenu knji evnost redoviti lanovi (po redosli-
jedu izbora : Miroslav rle a Dobriša Cesari
Gustav rklec Marijan Matkovi Ervin Šinko
Vjekoslav aleb Petar Šegedin Dragutin Tadija-
novi Ivo rangeš Marin rani evi Mirko o i
ure aštelan ivko eli i Ranko Marinkovi i
ure rani evi Plo ar. Izvanredni lanovi bili su

u ovom razdoblju Ivan Don evi Novak Simi

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

187

Slavko atuši Aleksandar laker Ra o ogiši
Matko Pei Vladimir Popovi Zvane rnja Slav-
ko Mihali Slobodan Novak Šime Vu eti Vlatko
Pavleti i Antun Šoljan a lanovi suradnici Oto
Šolc rano ale osip arkovi Maja oškovi
Stulli ranko He imovi Nedjeljko Mihanovi
Nikola Mili evi Nikola atuši Dubravko el i
Miroslav Šicel i Ivan Aralica. Dopisnim lanovi-
ma na prijedlog ovog Razreda izabrani su Vesna
Parun pro . dr. osip Mateši (Mannheim pro .
dr. Stanko Lasi (Amsterdam pro . dr. Reinhard
Lauer (G ttingen i Veselko oroman (Sarajevo .

U istom razdoblju umrli su Ervin Šinko (1898.
– 1967. Gustav rklec (1899. – 1977. Slavko

atuši (1902. – 1979. Dobriša Cesari (1902.
– 1980. Miroslav rle a (1893. – 1980. No-
vak Simi (1906. – 1981. Ivan Don evi (1909.
– 1982. Šime Vu eti (1909. – 1983. Marijan
Matkovi (1915. – 1985. Marin rani evi (1911.
– 1990. i ure aštelan (1919. – 1990. .

—
RAZDO L E 1991. – 2000.

Demokratska preobrazba i uspostava pune dr-
avne neovisnosti Republike Hrvatske nametnula

je i potrebu novog Zakona o Akademiji i novog
Statuta. Razred za suvremenu knji evnost pozdra-
vio je promjenu imena Akademije smatraju i je i
potrebnom i opravdanom i logi nom ne samo s
obzirom na politi ke nego i stvarne razloge koji
proizlaze iz ukupne gotovo 130-godišnje djelat-
nosti Akademije: njezino se znanstveno i kulturno
djelovanje uvijek odvijalo u krugu hrvatskih tema
i u granicama hrvatskoga prostora pa je ona da-
kle svojom usmjerenoš u bila zapravo rvatska od
samoga svog po etka. Novim Statutom Hrvatske
akademije znanosti i umjetnosti Razred za suvre-
menu knji evnost preimenovan je u Razred za knji-
evnost s jasnim obrazlo enjem da se ovaj razred

ni do sada nije orijentirao samo na unapre ivanje
suvremene hrvatske knji evnosti nego i na istra-
ivanje one starije iz pretpreporodnog razdoblja.

U danima velikosrpske agresije na Hrvatsku
protjerivanja zlostavljanja i ubijanja Hrvata te ra-
zaranja hrvatskih gradova i sela Razred sudjeluje
u donošenju svih va nijih Akademijinih izjava o
situaciji u Hrvatskoj a pojedini lanovi Razreda
zauzimaju istaknuta mjesta u politi kim instituci-
jama Republike Hrvatske u Vladi i Saboru kao i
u najuglednijim kulturnim društvima i organiza-
cijama i to od samog po etka osamostaljenja i u
najte im ratnim godinama. Vlatko Pavleti bio je
ministar u prvoj demokratskoj Vladi i zatim pred-
sjednik Hrvatskog dr avnog sabora predsjednik
Sabora bio je i Nedjeljko Mihanovi Ivan Aralica
bio je potpredsjednik upanijskog doma Sabora a
Dubravko el i potpredsjednik Matice hrvatske i
potom zastupnik u Zastupni kom domu Hrvatskog
dr avnog sabora. Istodobno Razred nastavlja svo-
jom redovitom djelatnoš u s posebnim obzirom
na aktualna pitanja hrvatske kulturne prakse. Na
svojim sjednicama Razred temeljito raspravlja
o na elima za usavršavanje hrvatskog pravopisa
smatraju i da to nije samo jezikoslovno nego i
knji evno pitanje.

Razred i nadalje redovito prati i poti e na-
kladništvo u Akademiji priprema niz zbornika (o
Petru Šegedinu Dragutinu Tadijanovi u Dobriši
Cesari u od kojih su potonja dva i tiskana u su-
nakladništvu s izdava kom ku om Mladost. Izašao
je 452. svezak Rada s prilozima lanova Razre-
da a pripremane su i nove knjige tog zbornika.
Tiskana su dva nova sveska eneši eva Rje ika

rvatskoga k ji ev og je ika. Raspravljaju i o
daljnjem radu na tom djelu Razred je upozorio na
potrebu bitno druk ijeg odnosa prema jeziku u dje-
lima hrvatskih pisaca. Zaklju eno je da spomenuti

eneši ev Rje ik mora biti i svojevrsna povijest
hrvatskoga knji evnog jezika zato u nj mogu u i
samo primjeri iz vjerodostojnih autorskih izdanja
pojedinih djela u kojima nema tragova lektorskog
neprimjerenog leksi kog i mor ološkog „posuvre-
menjivanja“.

Razred je odlu io da e se u okviru svojih mo-
gu nosti pridru iti izu avanju knji evne i kulturne
povijesti hrvatske manjine u Austriji Ma arskoj

eškoj i Slova koj. Prati obnovu Narodnog doma

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

188

povijesne zgrade u Opati koj ulici 18 u kojoj su
njezin Zavod za knji evnost i teatrologiju i Zavod
za muzikologiju koja je ubrzo zatim i posve resta-
urirana pa je Preporodna dvorana postala u praksi
Akademijina dvorana za sve ane prigode kao i za
koncerte i druge kulturne priredbe.

U asopisu orum koji u cijelom ovom raz-
doblju izlazi redovito s istim urednicima tiskana
je A tologija oe ije bosa sko- er egova ki Hr-
vata koju je pripremio dopisni lan Akademije u
našem Razredu Veselko oroman.

I u ovom razdoblju organiziraju se znanstveni
skupovi: u suradnji s Razredom za društvene znano-
sti odr an je znanstveni skup o ivotu i djelu Ivana
Ma urani a na kojem su govorili Ivo rangeš Ni-
kola atuši i Maja oškovi -Stulli. Na me una-
rodnom skupu K jiga Meditera a u Splitu govorili
su Ra o ogiši Ivo rangeš ivko eli i i rano

ale. Dvije godine kasnije odr an je u Akademiji
znanstveni skup o D ivi uni u Vu i u u povodu
400. godišnjice njegova ro enja na kojem je uz

ranju Švelca govorio i lan Razreda za knji ev-
nost Ra o ogiši . Razred je sudjelovao u pripremi
za sve anosti obilje avanja 100. obljetnice ro enja
Miroslava rle e a na znanstvenom skupu o rle i
govorili su Ivo rangeš Aleksandar laker Nikola

atuši Maja oškovi -Stulli i ranko He imovi .
Akademija je preko svoga Centra za znanstveni
rad u Vinkovcima bila suorganizator znanstvenog
skupa o aji Agji u zajedno sa upanijom po eš-
ko-slavonskom i ranjeva kim samostanom u Po-
egi a na njemu je svojim izlaganjem sudjelovao i

Dubravko el i . Razred je predvi ao i pripremao
sudjelovanje u proslavi 750. obljetnice grada Za-
greba i 900. obljetnice njegova prvog spominjanja
ali se ta proslava nije odr ala zbog ratnih doga aja
u kojima se Hrvatska našla velikosrpskom agresi-
jom i okupacijom gotovo jedne tre ine hrvatskoga
dr avnog podru ja. ilo je predvi eno i sudjelova-
nje Razreda u proslavi 100. obljetnice ro enja Tina
Ujevi a koja se imala odr ati u Zagrebu i Vrgorcu
ali se ni ona nije ostvarila iz istog razloga. Razred je
prihvatio pokroviteljstvo znanstvenog skupa Da i
kajkavske rije i u Zlataru a 1994. i pokroviteljstvo
znanstvenog skupa povodu 100. obljetnice ro enja

Antuna arca u Crikvenici na kojemu su sudjelo-
vali Dubravko el i i Miroslav Šicel. U suorgani-
zaciji s Razredom za lološke znanosti odr ana je
i sve ana sjednica u povodu 200. obljetnice smrti
Rajmunda uni a na kojoj je govorio Ra o ogiši .
Nastavljena je dugogodišnja suradnja s Ma arskom
akademijom u istra ivanju hrvatsko-ma arskih kul-
turnih veza pa je o tome potpisan i plan suradnje
za razdoblje od 1990. do 1995. Uspostavljena je i
suradnja s o da ijom Ci i u Veneciji.

ao gost Akademije i Razreda u Zagrebu je
boravio dopisni lan pro . dr. Reinhard Lauer. U
Akademijinoj pala i odr ao je predavanja Novo
o Mato u. Ratne okolnosti prekinule su na neko
vrijeme ovakva uzajamna gostovanja.

Me utim ratne neda e nisu prekinule odr a-
vanje ve tradicionalne mani estacije znanstvenog
skupa Da i varskog ka ali ta. Odr avana je re-
dovito bez prekida svake godine kroz cijelo ovo
razdoblje samo što je zbog ote anog putovanja
u Hvar godine 1991. odr ana u Zagrebu 1992. u
Vara dinu a 1993. i 1994. u Novom Vinodolskom.
Od 1995. ponovno se odr ava u Hvaru po ve usta-
ljenom redu prvog tjedna u mjesecu svibnju.

U skladu s Akademijinim nastojanjima da
proširi i tematsku i personalnu osnovu svoje sve
razgranatije djelatnosti osnivanjem stru nih sa-
vjeta Razred je u Savjet za kazališnu i lmsku
umjetnost imenovao Nikolu atuši a Nedjeljka

abrija Darka Gašparovi a ranka He imovi a
Ranka Marinkovi a Georgija Para Vlatka Per-
kovi a Tomislava Sabljaka Ivu Sanadera ostu
Spai a i o idara Violi a (za kazalište Antu a-
baju Zvonimira erkovi a rešu Golika rstu
Papi a Antu Peterli a Nikolu Tanho era i Antuna
Vrdoljaka (za lm te Nikolu Von inu (za televizi-
ju . Izabrani su i predstavnici Razreda u pojedine
Akademijine odbore: za statut Ivan Aralica za iz-
dava ku djelatnost Miroslav Šicel za slobodu misli
i ljudska prava Nikola Mili evi za me unarodnu
suradnju Nikola atuši a u uredništvo Vjes ika
HAZU Slavko Mihali . Razred je izabrao i vla-
stiti Odbor za izdava ku djelatnost u koji su ušli
Aleksandar laker Ivo rangeš Dubravko el i
Slavko Mihali Vlatko Pavleti i Antun Šoljan.

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

189

Razred je potakao osnivanje Središta za
prevo enje hrvatske knji evnosti u koji su ušli
Aleksandar laker Ivo rangeš Dubravko el i
Slavko Mihali Nikola Mili evi Vlatko Pavleti

ranko He imovi Pavao Pavli i i Ante Stama .
Na poziv Mnistarstva vanjskih poslova Republike
Hrvatske Odbor u sastavu Aleksandar laker Ivo

rangeš Dubravko el i i Vlatko Pavleti sastavio
je popis djela hrvatske knji evnosti koja bi valjalo
predlo iti za prevo enje na strane jezike.

Raspravljano je i o predlo enim nacrtima pro-
grama za nastavu knji evnosti u srednjim školama
u sklopu šire javne rasprave koja je o tome vo ena
u Hrvatskoj te su iznesena i vrlo kriti ka mišljenja
o pojedinim prijedlozima

Razred je prihvatio inicijativu Predsjedništva
Akademije za osnivanje Nagrade Hrvatske aka-
demije za dostignu a u pojedinim znanstvenim i
umjetni kim djelatnostima. U odbor za nagrade
izabran je Dubravko el i a u Odbor Zaklade
HAZU Slobodan Novak.

Nagrade Hrvatske akademije znanosti i umjet-
nosti dodijeljene su prvi put 1995. a za knji evnost
primili su je u ovom razdoblju Miroslav S. Ma er
za zbirku I abra e jesme Luko Paljetak za mono-
gra ju K ji ev o djelo A te Cetti ea i zbirku pje-
sama Si geri a od s ijegom Dunja ališevac za
knjigu studija i eseja Kalio i vrt rešimir Nemec
za monogra ju Povijest rvatskog roma a i Nikica
Petrak za zbirku pjesama Ra mi a je au i e.

U više navrata Razred je u ovom razdoblju na
poziv Švedske akademije predlagao i svoje kan-
didate za Nobelovu nagradu za knji evnost: Ran-
ka Marinkovi a Dragutina Tadijanovi a i Slavka
Mihali a.

Razred je tijekom ovoga razdoblja esto raz-
matrao rad i planove Odsjeka za knji evnost i Od-
sjeka za teatrologiju Zavoda za povijest hrvatske
knji evnosti kazališta i glazbe koji je 1993. stvo-
ren integracijom Zavoda za knji evnost i teatrolo-
giju sa Zavodom za povijest hrvatske glazbe. Osim
toga Razred se brinuo i za personalno proširenje tih
dvaju odsjeka iz svojeg djelokruga kao i za pobolj-
šanje tehni kih i materijalnih uvjeta njihova rada.
Na samom po etku ovoga razdoblja Odsjek za po-

vijest hrvatske knji evnosti u suglasnosti s plano-
vima Razreda zapo eo je pripreme za redigiranje
kriti kih izdanja Sabra i djela Augusta Šenoe i
Šandora savera Gjalskoga ali su oba projekta
morala biti prekinuta zbog personalnih promjena
u Odsjeku. Iako do predvi anog nastavka ovih ra-
dova nije došlo va no je da su istra eni svi dosad
nepoznati radovi Augusta Šenoe pisani izvorno
eškim i njema kim jezikom i objelodanjivani u

praškim i be kim publikacijama u prvoj polovini
šezdesetih godina I . stolje a. Taj posao obavi-
la je vanjska suradnica Odsjeka Miroslava Tušek.
Privedeni su kraju pripremni radovi za ure ivanje
kriti kog izdanja Sabra i djela Mila a Begovi a
što je zahtijevalo iscrpna istra ivanja i u Hrvatskoj
i izvan nje posebice u Njema koj Austriji Slova -
koj i Ma arskoj ali i u Americi.

U Odsjeku su se vodila i dva Akademijina
znanstvena projekta. Prvi je Dokume ta ija o r-
vatskoj k ji ev osti stolje a s posebnim osvr-
tom na razdoblje 1941. – 1945. jer je ono u našoj
knji evnoj povijesti ostalo sasvim neistra eno i
stoga poznato sasvim površno ali je predvi eno i
istra ivanje niza malih zanemarenih a vrijednih pi-
saca i u drugim razdobljima ovoga stolje a. Drugi
je projekt Hrvatska ovela u kojemu se istra uje
povijest i osobine ovoga vrlo razvijenoga anra
u hrvatskoj knji evnosti od Preporoda do naših
dana. Odsjek je tako er uime Razreda ve niz
godina suorganizator znanstveno-mani estacijske
priredbe Na orovi da i u Postirama koji se odr-
avaju svake godine a u povodu 50. obljetnice

Nazorove smrti prire ena je i izlo ba izvorne gra-
e iz Nazorove ostavštine koja se uva u arhivu

Odsjeka. Odsjek je tako er po uputama Razreda
bio organizator me unarodnog znanstvenog skupa
Per e ija Mila a Begovi a sura uju i i u tiska-
nju zbornika radova s tog skupa a jednako je bio
suorganizator znanstvenih skupova o knji evnim
povjesnicima Tomi Mati u Slavku e i u ranji

ancevu i Albertu Haleru te suradnik u objavlji-
vanju svih zbornika s radovima podnesenima na
tim skupovima.

I drugi odsjek ovoga zavoda koji je u djelo-
krugu Razreda za knji evnost tj. Odsjek za povijest

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

190

hrvatskog kazališta intenzivno je nastavljao ve
prije zapo eti projekt Re ertoar rvatski ka ali ta
od Pre oroda do da as pa je u teku em razdoblju
obra en repertoar od 1981. do 1990. Odsjek za po-
vijest hrvatskog kazališta cijelo je ovo desetlje e
bio suorganizator tradicionalne znanstveno-kultur-
ne mani estacije Krle i i da i u Osijeku na kojoj
redovito sudjeluju pojedini lanovi Razreda (Ni-
kola atuši Nedjeljko abrio Dubravko el i

ranko He imovi Stanislav Marijanovi Dunja
ališevac i sunakladnik svih zbornika s izlaga-

njima podnesenima na tim skupovima. Odsjek je
priredio i velik broj izlo bi u Zagrebu i u drugim
hrvatskim gradovima izla u i gra u iz vlastitih
arhivskih undusa pa su tako prikazane izlo be
kazališnih plakata scenogra je kostimogra je
portret kazališnih umjetnika lutaka itd.

Razred je potakao i odr avanje znanstvenog
skupa kojim je Hrvatska akademija znanosti i um-
jetnosti obilje ila stotu obljetnicu smrti dr. Ante
Star evi a. Odborom koji je organizirao taj skup
predsjedao je Dubravko el i tajnik Odbora bio je
Tomislav Sabljak na skupu je sudjelovalo dvadeset
dvoje znanstvenika me u kojima devet lanova
Akademije od kojih su etvorica lanovi Razreda
za knji evnost (Aleksandar laker Miroslav Šicel
Dubravko el i Tomislav Sabljak a svojim pri-
op enjem što ga je pro itao njegov izaslanik dao
je svoj prilog i predsjednik Republike akademik

ranjo Tu man koji je bio i pokrovitelj znanstve-
nog skupa. Sva priop enja tiskana su u zborniku
radova A te Star evi i jegovo doba tiskanom u
nakladi Hrvatske akademije (1997. .

U Odboru za obilje avanje 150. obljetni-
ce ro enja Izidora ršnjavoga sudjelovao je Ivo

rangeš dok je Aleksandar laker izabran u Or-
ganizacijski odbor me unarodne kon erencije o-
lera ija a ost i moder i svijet.

Tijekom 1995. izašle su dvije knjige u redak-
ciji Razreda. U biblioteci orum tiskana je knjiga
Aleksandra lakera Rije slika grad dok je kao
34. svezak Gra e a ovijest k ji ev osti rvat-
ske objavljen svezak Mato ia a I koji su priredili
Ivo rangeš i Dragutin Tadijanovi a donosi nove
dotad nepoznate priloge i Matoševe i o Matošu.

U više navrata Razred je raspravljao o ure e-
nju i namjeni rle ina memorijalnog prostora na
Gvozdu i podnosio svoje prijedloge Predsjedništvu
Akademije a izabrano je i povjerenstvo koje e
se permanentno baviti tim pitanjem (Ivo rangeš
Nikola atuši .

Razred je u ovom razdoblju obilje io i neko-
liko spomen-datuma: 90. obljetnicu smrti Silvi-
ja Strahimira ranj evi a sve anom sjednicom
na kojoj je govorio Ivo rangeš; 100. obljetnicu
ro enja Antuna ranka Šimi a suorganizacijom
znanstvenog skupa s Društvom hrvatskih knji ev-
nika u Zagrebu i u Grudama a u Organizacijskom
odboru uime Razreda bio je Dubravko el i koji
je i odr ao svoje izlaganje na zagreba kom dijelu
znanstvenog skupa; te 100. obljetnicu ro enja Mate

alote (Mije Mirkovi a suorganizacijom znan-
stvenog skupa s Razredom za društvene znanosti a
na otvorenju znanstvenog skupa u Zagrebu govorio
je tajnik Razreda Dubravko el i koji je tijekom
godine govorio o aloti kao akavskom pjesniku
i istarskom nacionalnom borcu još u Puli i Pazinu
na priredbama što ih je organizirala Akademijina
podru na jedinica u Puli. Na znanstvenom skupu
u Slav. rodu koji je organizirao Akademijin Za-
vod u Osijeku u suradnji s podru nicom Hrvatskog
instituta za povijest i ranjeva kim samostanom
u Slav. rodu obilje ena je 200. obljetnica smrti
Ivana Velikanovi a gdje je uime Razreda govorio
tajnik Dubravko el i . Razred je obilje io i obljet-
nicu smrti Vladimira Nazora sve anom sjednicom
kao i 100. godišnjicu ro enja Gustava rkleca
predstavljaju i tom zgodom dva sveska njegovih
I abra i djela. Razred je obilje io i 50. obljetnicu
smrti anka Leskovara sve anom sjednicom koja
je odr ana u Leskovarovu rodnom gradu Pregradi
na kojoj su govorili Miroslav Šicel rešimir Ne-
mec Pavao Pavli i Nedjeljko abrio i Dubravko
el i a na sjednici su uz lanove Razreda bili gosti

i mnogi gra ani toga grada.
U suradnji s Veleposlanstvom Republike Hr-

vatske u Sjedinjenim Ameri kim Dr avama Ra-
zred je izvršio pripreme za obilje avanje obljetni-
ce Marka Maruli a i njegove Judite u ongresnoj
biblioteci u ashingtonu u travnju 2001. lanovi

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

191

Razreda Vlatko Pavleti potpredsjednik Akademi-
je i Dubravko el i zajedno s osipom Von inom
redovitim lanom u Razredu za lologiju bili su
po etkom ovoga razdoblja pokreta i a potom i
urednici nove temeljne biblioteke Stolje a rvatske
k ji ev osti koja eli revitalizirati i revalorizirati
hrvatsku knji evnu baštinu od aš anske plo e do
naših dana. Ova biblioteka po novim znanstveno
vjerodostojnim tekstološkim na elima obnavlja
nekadašnju biblioteku Pet stolje a rvatske k ji-
ev osti pru aju i znanstvenoj i kulturnoj javno-

sti najbolja djela izabranih hrvatskih knji evnika
u autenti nom jezi no-stilskom ruhu.

Na kraju ovog razdoblja Razred je imao 19
redovitih lanova: otprije su to Ra o ogiši Alek-
sandar laker Ivo rangeš Ranko Marinkovi
Slavko Mihali Slobodan Novak Vlatko Pavleti
Dragutin Tadijanovi a u ovom razdoblju redovi-
tim lanovima postali su Ivan Aralica Dubravko
el i Nikola Mili evi i Ivan Slamnig (1992.

Nikola atuši (1994. Nedjeljko abrio Luko
Paljetak Pavao Pavli i i Miroslav Šicel (1997. te
Maja oškovi -Stulli i Mirko Tomasovi (2000. .
Istodobno je Razred imao i 11 lanova suradni-
ka: osipa arkovi a Dunju ališevac ranka
He imovi a Stanislava Marijanovi a Nedjeljka
Mihanovi a rešimira Nemeca Nikicu Petraka
Tomislava Sabljaka Antu Stama a Stjepana To-
maša i Gorana Tribusona. Na prijedlog Razreda
za dopisne lanove Akademije izabrani su dr. Ivan
Golub i pro . dr. Davor apetani (Seattle .

U istom razdoblju preminuli su redoviti i
izvanredni lanovi Marin rani evi (1990.
Zvane rnja (1991. Antun Šoljan (1991. ure

rani evi Plo ar (1994 ivko eli i Mirko o-
i i Vladimir Popovi (1995. Vjekoslav aleb

(1996. Petar Šegedin (1998. Nikola Mili evi
i Matko Pei (1999. te lan suradnik rano ale
(1993.

Tajnici Razreda u ovom razdoblju bili su Vlat-
ko Pavleti (1989. – 1991. Slavko Mihali (1991.
– 1997. i Dubravko el i (1998. – .

—
RAZDO L E 2001. 2010.

U suradnji s Razredom za lološke znanosti
Razred za knji evnost organizirao je me unarodni
simpozij o Marku Maruli u u ongresnoj biblioteci
u ashingtonu (11. travnja 2001. kojim je obi-
lje ena 550. obljetnica pjesnikova ro enja i 500.
obljetnica njegove Judite. Na znanstvenom skupu
govorili su akademici ranimir Glavi i i Milan
Moguš (iz Razreda za lologiju akademik Mir-
ko Tomasovi i lan suradnik pro . dr. sc. Dunja

ališevac (iz Razreda za knji evnost te pro . dr.
sc. Darko Novakovi a iz inozemstva dopisni lan
HAZU Istvan L k s (Ma arska pro . Charles

n (rancuska pro . dr. Vinko Grubiši (a-
nada i dr. Henr Cooper (SAD . Tom je prilikom

ongresna biblioteka u suradnji s Veleposlanstvom
Republike Hrvatske u SAD-u priredila prigodnu
izlo bu Maruli evih djela koja se uvaju u njoj.

udu i da je Ministarstvo kulture Republike Hr-
vatske kojemu je tada bio ministar Antun Vuji
odbilo nancijsku pomo ovaj simpozij odr an
je zahvaljuju i donaciji Privredne banke Zagreb.

Razred je sudjelovao i u organizaciji znan-
stvenih skupova u povodu 250. obljetnice ro enja
Pavla Vitezovi a u listopadu 2002. u Senju i u
studenome 2002. u Zagrebu (lanovi Organizacij-
skog odbora Ra o ogiši i Dubravko el i koji
je na skupu i govorio kao i u organizaciji me u-
narodnog simpozija o ra Andriji a i u Mioši u
i kulturi njegova doba o 300. obljetnici njegova
ro enja u Zagrebu Makarskoj ristu Mostaru
i Zaostrogu 3. – 7. studenoga 2004. (lanica Or-
ganizacijskog odbora Dunja ališevac odr ala je i
svoje izlaganje .

Tijekom cijeloga ovog razdoblja redovito se
svake godine odr avala ve tradicionalna ma-
ni estacija Da i varskog ka ali ta koju je uz
sudjelovanje tridesetak sudionika me u kojima
je uvijek bilo i više lanova Razreda vodio Ni-
kola atuši a nakon njegove smrti godine 2010.
vodio ju je Dubravko el i . Redovito su izlazili

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

192

i zbornici radova s tih skupova (Da i varskog
ka ali ta svesci 26-37. .

Razred je pokrenuo i bijenalne mani estacije
Da i Ra ka Mari kovi a u omi i pod stru nim
vodstvom Nedjeljka abrija (2002. Nikole atu-
ši a (2004. – 2008. i rešimira Nemeca (2010.
i Da e Petra egedi a u or uli (2005. – 2010.
pod stru nim vodstvom Dubravka el i a. U ovom
razdoblju odr ano je pet simpozija u omi i i tri
u or uli. S tih skupova redovito su objavljivani i
zbornici radova. Do kraja ovog razdoblja tiskana su
etiri zbornika o Ranku Marinkovi u i tri o Petru

Šegedinu. Redovito su odr avani i Krle i i da i
u Osijeku u suorganizaciji s Hrvatskim narodnim
kazalištem u Osijeku uz sudjelovanje lanova Ra-
zreda (atuši abrio el i He imovi ališe-
vac Marijanovi . Tijekom ovog razdoblja izašlo
je 10 zbornika radova (pribrojivši sveske iz ranijih
razdoblja ukupno 17 svezaka .

lanovi Razreda sudjelovali su na me una-
rodnom simpoziju Hrvatski jes ik lo of Nikola

o koji je odr an u Udinama na talijanskom jezi-
ku i 18. – 19. studenoga 2004. u Akademijinoj pala-
i u Zagrebu u povodu stote obljetnice pjesnikova

ro enja. Razred je bio suorganizator s Hrvatskim
prirodoslovnim muzejom znanstvenog skupa o Lju-
devitu Vukotinovi u u razdoblju 23. – 30. listopada
2003. u Zagrebu a lanovi Razreda sudjelovali su
i u organizaciji i realizaciji znanstvenog skupa o

uri Sudeti u jelovaru. Na oba skupa govorio
je tajnik Razreda Dubravko el i . Razred je bio
pokrovitelj proslave 100. obljetnice ro enja Vje-
koslava aleba u Tisnom. Zajedno s Razredom za

lološke znanosti Razred za knji evnost organizi-
rao je znanstveni skup o 500. obljetnici Ra ji i a
bor ika (21. – 22. studenoga 2007. na kojem

su podnijeli svoja priop enja etvorica lanova
Razreda (Ra o ogiši Luko Paljetak Pavao Pa-
vli i i Mirko Tomasovi . Tako er u zajednici s
Razredom za lološke znanosti organizirao je Ra-
zred za knji evnost i znanstveni skup o Marinu
Dr i u o 500. obljetnici njegova ro enja (5. – 7.
studenoga 2008. na kojem su iznijeli priop enja
lanovi Razreda za knji evnost Maja oškovi -

-Stulli Nikola atuši Ra o ogiši Luko Palje-

tak i Stanislav Marijanovi . Zavod za znanstveni
i umjetni ki rad Hrvatske akademije u Osijeku u
suradnji s Hrvatskim institutom za povijest u Slav.

rodu i ranjeva kim samostanom u istom gradu
priredio je znanstveni skup o Ivanu Velikanovi u u
povodu 200. obljetnice njegove smrti. U Po asnom
odboru ove mani estacije bila su i dva lana Ra-
zreda akademici Dragutin Tadijanovi i Dubravko
el i a na znanstvenom skupu u Slav. rodu (21.

– 22. studenoga. 2003. govorio je tajnik Razreda
Dubravko el i .

Razred je razvijao suradnju s inozemnim znan-
stvenim institucijama (o da ija Ci i u Veneciji
raspravljao o programu suradnje izme u ministar-
stava kulture Hrvatske i eške poti u i uklju ivanje
hrvatskih bohemista u taj program razmatrao hrvat-
sko-slovenske knji evne i kazališne veze te poticao
izradbu hrvatsko-slovenskog i slovensko-hrvatskog
rje nika. Nastavljena je suradnja na projektu Hr-
vatsko-ma arske k ji ev e ve e s Ma arskom aka-
demijom znanosti u udimpešti. Raspravljano je i
o suradnji Razreda i Odsjeka za povijest hrvatske
knji evnosti i Odsjeka za povijest hrvatskog ka-
zališta Zavoda za povijest hrvatske knji evnosti
kazališta i glazbe sa znanstvenim institucijama
Ruske akademije znanosti u okviru protokola o
znanstvenoj suradnji Hrvatske akademije znanosti
i umjetnosti s Ruskom akademijom znanosti.

ao predstavnik Razreda Mirko Tomasovi
boravio je (1. – 3. lipnja 2001. u Subotici i odr ao
dva predavanja o Marku Maruli u. Odlu eno je da
se intenziviraju veze Razreda s Hrvatskim akadem-
skim klubom u Subotici.

Sustavno su razmatrani u redovitim razdo-
bljima i u izvanrednim potrebama planovi rada
i uvjeti djelovanja Odsjeka za povijest hrvatske
knji evnosti i Odsjeka za povijest hrvatskog ka-
zališta Zavoda za povijest hrvatske knji evnosti
kazališta i glazbe Hrvatske akademije a lanovi
Razreda bili su u estalo lanovi povjerenstava za
izbor suradnika Akademijinih zavoda u viša znan-
stvena zvanja. Razred je vrlo kriti ki raspravljao
o projektu hrvatskog odgojno-obrazovnog sustava
za I. stolje e što ga je Ministarstvo prosvjete i
športa uputilo kao svoj prijedlog re orme hrvatskog

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

193

školstva. Potvr eno je da Razred i nadalje podupire
obnovu rodne ku e A. G. Matoša u Tovarniku koja
ima postati spomen-dom i multimedijalni centar u
koji valja smjestiti sva izdanja Matoševih djela sve
publikacije u kojima je on sura ivao i publikacije
u kojima je pisano o njemu a u digitalnom obliku
i kompletnu rukopisnu gra u iz Matoševe ostav-
štine u Odsjeku za povijest hrvatske knji evnosti
Zavoda za povijest hrvatske knji evnosti kazališta
i glazbe HAZU koja je u tu svrhu digitalizirana.
Razred je sudjelovao i u pripremi Kataloga a ja
koji je iniciralo Ministarstvo znanosti obrazova-
nja i športa za podru je društvenih i humanisti kih
znanosti odredivši rešimira Nemeca da sudjeluje
u tom poslu. Razred je u redovitim vremenskim
razmacima razmatrao i prihva ao izvješ a o radu
znanstvenih novaka i novakinja u jedinicama koje
se nalaze u djelokrugu Razreda. Tijekom ovih deset
godina lanovi Razreda recenzirali su 62 rukopisa
što monogra ja što zbornika a što zasebnih studija
s podru ja knji evnosti kazališta i olkloristike
predlo enih za tiskanje u edicijama Hrvatske aka-
demije znanosti i umjetnosti. Razred je bio pokro-
vitelj znanstvenog kolokvija o 120. obljetnici anka
Poli a amova (18. 11. 2006. u organizaciji Druš-
tva hrvatskih knji evnika. Na središnjoj proslavi
obilje avanja 100. godišnjice smrti Silvija Strahi-
mira ranj evi a u Sarajevu zastupao je Razred i
govorio u njegovo ime Dubravko el i . Razred je
prihvatio prijedlog Ministarstva vanjskih poslova
i europskih integracija Republike Hrvatske da se
predstavnici Razreda sastanu s predstavnicima Za-
voda za kulturu vojvo anskih Hrvata u Subotici pa
su se 21. svibnja 2009. Nikola atuši i Dubrav-
ko el i sastali s gg. Tomislavom igmanovim i
Dujom Runje i dogovorili oblike budu e suradnje.

U nekoliko navrata Razred je razmatrao i pri-
hvatio pojekt O Akademiji im rvatsko-slove skim
ve ama koji je izlo io Ivo rangeš. Projekt bi obra-

ivao hrvatsko-slovenske knji evne veze I . i
. stolje a. orespondencija koja se na to odnosi

pohranjena je u Akademijinu Zavodu za povijest
hrvatske knji evnosti kazališta i glazbe. Projekt
bi potakao i sastavljanje hrvatsko-slovenskog i
slovensko-hrvatskog rje nika. Nositelji programa

bit e Ivo rangeš Slavko Mihali Luko Paljetak
Aleksandar laker ranko He imovi rešimir
Nemec i Tonko Maroevi .

U više navrata Razred je razmatrao pitanje ol-
kloristi ke gra e pohranjene u Akademiji. Maja

oškovi -Stulli i Dubravko el i te dvoje surad-
nika Instituta za olkloristiku (koje e odrediti taj
institut pregledat e svu gra u i predlo iti pokreta-
nje zajedni kog projekta Hrvatske akademije i In-
stituta koji e biti institucionaliziran u Akademiji
a vodit e ga Maja oškovi -Stulli.

U Hrvatskoj akademiji znanosti i umjetnosti
institucionalizirani su sljede i znanstvenoistra i-
va ki projekti u djelokrugu Razreda za knji evnost:
Hrvatski k ji ev i ovjes i ari (Tihomil Maštro-
vi Do ri os du ov i i i telektual i elita u
Bugarskoj i Hrvatskoj a k ji ev u je i u i kul-
tur u ra ovrs ost Euro e (Hrvojka Mihanovi
Et olo ka i folkloristi ka gra a Hrvatske akade-
mije a osti i umjet osti: a tita i kriti ko objav-
ljiva je (akad. Maja oškovi -Stulli Od gra e do
a ali e istra iva je e o ati rvatski isa a
(akad. Dubravko el i Kratki ri ovjed i obli i
u rvatskoj k ji ev osti kom arativ a istra i-
va ja (lan suradnik Tomislav Sabljak Vrijeme
i rostor euro ske i rvatske ka ali e djelat osti
glum a i redatelja Ive Rai a (Antonija ogner-Ša-
ban . Suradnici ovih projekata objavili su rezultate
svojih istra ivanja u zborniku radova o kratkoj pri i
eorija ri e (2007. monogra ji K ji ev i i ka-
ali i rad Jo e Ivaki a (2008. i knjigama studija

Stereoti ras ojasa e Slavo ije (2007. i Za ostav-
lje a k ji ev a ba ti a (2009. Anice ili te mo-
nogra ji Prostor slobode (2007. Ivice Mati evi a.

U suradnji s Razredom za lološke znanosti
nakon me unarodnog simpozija u ashingtonu
Razred je organizirao sve anu sjednicu posve enu
ocu hrvatske knji evnosti Marku Maruli u o 550.
obljetnici njegova ro enja i 500. obljetnici Judite
koja je odr ana u pala i Hrvatske akademije na
kojoj je govorio i tajnik Razreda Dubravko el i .
Stotu obljetnicu ro enja svoga preminulog lana
Dobriše Cesari a Razred je obilje io sve anom
sjednicom u Po egi pjesnikovu rodnom gradu.
Govorili su Dubravko el i Pavao Pavli i i Ne-

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

194

djeljko Mihanovi pjesme Dobriše Cesari a itali
su dramski umjetnici Ljubica ovi i Zlatko O bolt
a Slavko Mihali i Nikica Petrak pro itali su po
jednu svoju pjesmu u ast Dobriše Cesari a. Na
toj sjednici bio je nazo an i dopisni lan Akademi-
je pro . dr. Reinhard Lauer. Sjednica je odr ana u
Gradskoj vije nici bila je otvorena za javnost te joj
je uz gradona elnika arla Greguri a bilo nazo no
i više gra ana grada Po ege. Nakon sjednice sudi-
onici su polo ili vijenac pod spomen-plo u koja je
1991. podignuta na ku i u kojoj je Cesari ro en.

U dogovoru s Razredom Odsjek za povijest
hrvatske knji evnosti Zavoda za povijest hrvatske
knji evnosti kazališta i glazbe HAZU komemo-
rirao je 60. obljetnicu pogibije Ivana Gorana o-
va i a (1943. – 2003. i 50. obljetnicu smrti Tina
Ujevi a (1955. – 2005. izlo bama na kojima je
izlo ena izvorna rukopisna i druga gra a iz ondo-
va Odsjeka a na njima je govorio uime Razreda
Dubravko el i .

Razred je (u listopadu 2005. priredio u Aka-
demijinoj pala i predstavljanje zbornika Kroatie

 Kultur S ra e Literatur koji je uredio naš
dopisni lan Reinhard Lauer a sadr i izlaganja na
znanstvenom skupu na Sveu ilištu u G ttingenu
1999. na kojem su govorili i lanovi našeg Razreda
Maja oškovi -Stulli Aleksandar laker Dunja

ališevac Tonko Maroevi i rešimir Nemec a
posve en je uspomeni na Ivu rangeša. Razred je
inicirao i sve anu sjednicu Akademije u ast sto-
tog ro endana Dragutina Tadijanovi a; sjednica je
odr ana u Akademijinoj pala i 3. studenoga 2005.
predsjedao joj je predsjednik Akademije Milan Mo-
guš a govorili su lanovi Razreda za knji evnost
Tonko Maroevi i Nikica Petrak. Tadijanovi eve
stihove govorili su dramski umjetnici Nada Suboti
i Zlatko Crnkovi .

U Odsjeku za povijest hrvatske knji evnosti
Zavoda za povijest hrvatske knji evnosti kazališta
i glazbe prire ivano je kriti ko izdanje Sabra i
djela Mila a Begovi a s predsjednikom Ure i-
va kog odbora Dubravkom el i em i glavnim
urednikom pro . dr. Tihomilom Maštrovi em znan-
stvenim savjetnikom u tom Odsjeku a u izdanju
Naklade Ljevak. Do sada je izašlo 20 svezaka. U

Uredni kom odboru sabranih djela Miroslava r-
le e koja objelodanjuje isti nakladnik sudjelovao
je uime Razreda Nikola atuši . U sunakladniš-
tvu s Naklad im avodom Mati e rvatske tiska-
na su I abra a djela Marijana Matkovi a u osam
svezaka pod uredništvom ranka He imovi a.
Objelodanjena su etiri sveska Rada HAZU knj.
483 488 493 i 502 kao 25. 26. 27. i 28. svezak
ovog razreda pod uredništvom Miroslava Šicela. U
potonjem svesku tiskani su radovi sa znanstvenog
skupa o Zbor iku Nik e Ra ji e u povodu njego-
ve 500. obljetnice. Objavljen je Zbor ik radova o
Marku Maruli u u povodu 550. obljetnice njegova
ro enja i 500. obljetnice Judite te dva bornika o
Marinu Dr i u: Putovima ka o i a ije zbornik
radova o Marinu Dr i u (1508. – 2008. i Mari
Dr i (zbornik radova s me una-
rodnog znanstvenog skupa o Marinu Dr i u. Ra-
zred je objelodanio jedan svezak Gra e a ovijest
k ji ev osti rvatske (sv. 36 urednik Dubravko
el i sa šest nepoznatih drama osipa osora

što ih je priredila i opširnim studijama popratila
znanstvena novakinja Marica Grigi .

lanovi Razreda sudjelovali su i u radu Aka-
demijinih zavoda izvan Zagreba: odlukom Pred-
sjedništva Hrvatske akademije Miroslav Šicel bio
je voditelj Zavoda za znanstveni rad u Vara dinu a
Dubravko el i novoosnovanoga Zavoda za znan-
stveni i umjetni ki rad u Po egi.

Razred je nakon temeljite rasprave jedno-
glasno zaklju io da e predlo iti Predsjedništvu
Akademije da se u sobi hrvatskih nobelovaca koja
je u pripremi uz Lavoslava Ru i ku i Vladimira
Preloga predstavi i knji evnik Ivo Andri kojega
Razred s pravom smatra i hrvatskim piscem.

Razred je preko Predsjedništva i Uprave Hrvat-
ske akademije u više navrata apelirao na Vrhovni sud
Republike Hrvatske da u granicama svoje mjerodav-
nosti pospješi i ubrza dovršetak rasprave o naslje i-
vanju iza pok. akademika Matka Pei a jer je njegova
knji evna i likovna (slikarska gra a ve desetak
godina u zatvorenom i zape a enom prostoru izlo-
ena opasnosti da istrune što bi bila neprocjenjiva

šteta za hrvatsku kulturu ali svi ovi apeli Hrvatske
akademije ostali su do danas bez povoljnog rezultata.

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

195

Redovito je izlazio asopis orum (12 brojeva
godišnje ukupno 40 svezaka u ovom razdoblju
kao i Kro ika Odsjeka a ovijest rvatske k ji-
ev osti Zavoda a ovijest rvatske k ji ev osti

ka ali ta i gla be. Posebno valja izdvojiti tematske
brojeve 8 2001. (Vodi Zavoda a ovijest rvatske
k ji ev osti ka ali ta i gla be Hrvatske akademije

a osti i umjet osti 12 2002. (Kores o de ija
rvatski isa a 21-22 2008. (Lije i i is i u
rvatskoj k ji ev osti od Dimitrija Demetra do da-
as i 23-24 2009. (Hrvatsko dr av o ka ali te u

Zagrebu Nakon smrti Slavka Miha-
li a i samoinicijativne odluke Dubravka el i a da
odustane od daljnjeg ure ivanja oruma Razred je
imenovao novo uredništvo asopisa (glavni urednik
Nikola atuši urednici rešimir Nemec Nikica
Petrak i Mladen Machiedo . Poslije smrti Niko-
le atuši a (2010. Razred je imenovao glavnim
urednikom rešimira Nemeca.

U Upravni odbor Zaklade Hrvatske akademije
znanosti i umjetnosti izabran je Mirko Tomasovi
a u Akademijin Odbor za me unarodnu suradnju
birani su naizmjence Tonko Maroevi Nedjeljko

abrio i Nikica Petrak. Tonko Maroevi je i lan
Akademijina Odbora za utvr ivanje djela koje nije
u skladu s ugledom i dostojanstvom lana Akade-
mije a Dubravko el i lan Odbora za statut.

Akademijinu nagradu za knji evnost primili su
na prijedlog Razreda u ovom razdoblju Irena Vr-
kljan za knjigu Posljed je utova je u Be Cvjetko
Milanja za knjigu Pjes i tvo rvatskog eks resio-
i ma Andrijana Škunca za knjigu pjesama Predi-

vo sve u i da a Milivoj Solar za knjigu Povijest
svjetske k ji ev osti Zvonimir Mrkonji za knjigu
Masli a u isto isu Zvonimir artoli za knjigu
Katari a Zri ski: Put i tovaru (tri sveska Vesna

rmpoti za knjigu x Ivica Mati evi za
knjigu Prostor slobode o idar Violi za knjigu
Is rika i Zoran ravar za knjigu Ulja i e i du ovi.

I u ovom razdoblju kao i ranije a na poziv
Švedske akademije Razred je predlagao i svoje
kandidate za Nobelovu nagradu i to Slobodana
Novaka (2001. 2002. i Slavka Mihali a (2007. .

U ovom razdoblju izabrani su novi lanovi
Razreda i to redoviti lanovi Zvonimir Mrkonji

rešimir Nemec Milivoj Solar i Goran Tribuson
te lanovi suradnici Mladen Machiedo i akša

iamengo.
Novi dopisni lan iz djelokruga Razreda za knji-

evnost postao je n ankovi (ratislava koji je u
više navrata posje ivao Razred kao i dopisni lanovi
Reinhard Lauer Dušan arpatsk i Istvan L k s.

U ovom razdoblju umrli su redoviti lanovi
Ranko Marinkovi (2001. Ivan Slamnig (2001.
Ivo rangeš (2003. Slavko Mihali (2007. Dra-
gutin Tadijanovi (2007. Vlatko Pavleti (2007.
Nikola atuši (2010. Ra o ogiši (2010. i
Aleksandar laker (2010. te dopisni lanovi pro .
dr. il ried Pottho (2009. i Vesna Parun (2010. .

Odr ane su komemoracije uri rani evi u
Plo aru Ranku Marinkovi u Ivi rangešu Matku
Pei u Slavku Mihali u Dragutinu Tadijanovi u i
Vlatku Pavleti u. Tiskane su S ome i e remi u-
lim akademi ima uri rani evi u Plo aru Antunu
Šoljanu Matku Pei u Ivi rangešu Mirku o i u
Vjekoslavu alebu Ivanu Slamnigu Ranku Ma-
rinkovi u Nikoli Mili evi u Vladimiru Popovi u
Slavku Mihali u Dragutinu Tadijanovi u i Vlatku
Pavleti u.

Na kraju ovoga razdoblja Razred ima 17 redo-
vitih lanova (Ivan Aralica Maja oškovi Stulli
Nedjeljko abrio Dubravko el i Ivan ušan
Tonko Maroevi Zvonimir Mrkonji rešimir
Nemec Slobodan Novak Luko Paljetak Pavao
Pavli i Nikica Petrak Milivoj Solar Ante Stama
Miroslav Šicel Mirko Tomasovi Goran Tribuson
i 11 lanova suradnika (osip arkovi akša ia-
mengo ranko He imovi Zoran ravar Mladen
Machiedo Stanislav Marijanovi Nedjeljko Mi-
hanovi Tomislav Sabljak oris Senker Višnja
Stahuljak Ch til i Stjepan Tomaš .

Du nost tajnika obavljali su Dubravko el i
(1998. – 2004. i Nikola atuši (2005. – 2010. a
nakon njegove smrti kao vršitelj du nosti dotadaš-
nji zamjenik tajnika Ante Stama (2010. . Du nost
lana Predsjedništva Hrvatske akademije znanosti

i umjetnosti obavljao je Dubravko el i (2005. –
2010. .

15
0

H
A

ZU
 —

 R
az

re
d

za
 k

nj
i

ev
no

st

—

196

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

197

—
RAZRED ZA LI OVNE

UM ETNOSTI

—

198

U tijeku burnih prijelomnih zbivanja u hrvat-
skoj povijesti 19. stolje a u kojima je osnovnu sna-
gu predstavljao preporodni pokret svojom borbom
za a rmaciju suvremeno izgra ene svijesti o po-
vijesnom identitetu hrvatskoga naroda pojavljuje
se izuzetno sna na osobnost akova kog biskupa
osipa urja Strossma era koji je uza svoju crkve-

nu unkciju izvršio i dalekose nu ulogu u s eri po-
ticanja razvoja i a rmacije kulturnog znanstvenog
i umjetni kog stvaralaštva na tlu Hrvatske. Spo-
menuta uporna nastojanja biskupa Strossma era
jasno su dokumentirana njegovim prijedlozima
iznesenim u Hrvatskom saboru u kojima se zalagao
za osnivanje nove središnje znanstvene i umjet-
ni ke ustanove koja e okupljati istaknute umove
hrvatskoga naroda. Navedenim poticajem dolazi
ponajprije do osnutka Akademije koja je obuhva-
tila djelatnosti na podru ju znanosti i umjetnosti
a potom i do reorganizacije Sveu ilišta u Zagrebu.

U navedenoj se svestranoj aktivnosti poseb-
no isti e lik biskupa Strossma era kao ljubitelja
umjetnosti i sakuplja a istaknutih djela doma ih i
stranih likovnih majstora. Svoju je vrijednu zbirku
darovao Akademiji i time osnovao Galeriju starih
majstora koja danas nosi njegovo ime.

Zamisao Strossma era bijaše da Akademija
njeguje poti e i razvija naše umjetni ko stvaralaš-
tvo te znanstveno prou ava nacionalno umjetni ko
naslije e uklju uju i u taj krug uz knji evnost te
likovne umjetnosti i njegovanje i prou avanje na-
rodnoga ivota i obi aja.

Sna an zamah djelovanja Akademije na kul-
turnom planu omogu ila je izgradnja nove Aka-
demijine pala e na Zrinjevcu (1877. – 1880. u
kojoj je u posebno ure enim dvoranama drugoga
kata pokrovitelj Akademije biskup osip uraj
Strossma er na dan 9. studenoga 1884. godine
otvorio spomenutu zbirku Galerije starih majstora
koju je Galeriji sam darovao.

Godine 1883. imenovan je Akademijin Od-
bor za galeriju slika sastavljen od sljede ih pet
lanova: ranje Ra koga anka urkovi a ranje

Markovi a ranje Maixnera i Izidora ršnjavoga
dok su ravnatelji u to vrijeme bili: Izidor ršnjavi
(1883. – 1894. Nikola Maši (1894. – 1902. te

osip runschmid (1906. – 1920. . Odbor se brine
o djelatnosti nove ustanove te organizira izlo be
doma ih i stranih likovnih umjetnika. Inventar
Galerije pove ava se nakon otvaranja nizom do-
nacija (dr. I. Ru i ; markiz Eug ne d Hal in de
Piennes itd. . Godine 1916. osniva se u sastavu
Strossma erove galerije Gra ki odsjek te se na
taj na in ormira prva javna galerijska institucija na
slavenskom jugu koja se svojim undusom brojnih
izuzetno vrijednih djela svjetskoga slikarstva oso-
bito renesansnog i baroknog razdoblja uvrstila u
red manjih – ali zna enjem vrijednih – galerijskih
ustanova Europe.

Nakon završetka Prvoga svjetskog rata a u
tijeku op e reorganizacije rada Akademije i poja-
anog naglaska na vrijednosti suvremene umjetno-

sti i knji evnosti osniva se 1919. godine poseban
Umjet i ki ra red koji je obuhvatio djelatnosti s
podru ja likovnih umjetnosti arhitekture knji ev-
nosti i glazbe. Tom su prigodom izabrani: za po-
asne lanove Vlaho ukovac Celestin Medovi

Ivan Meštrovi i Pavle ovanovi za prave lanove
ela Csikos Sessia lement Menci Crn i i Martin

Pilar te pjesnik Dragutin Domjani a za dopisne
lanove erdo ova evi Rudol Valdec Robert
rangeš Mihanovi Oton Ivekovi ranjo Dugan

Vladimir Nazor i Vjekoslav Rosenberg Ru i .
Osnivanjem Umjet i kog ra reda omogu en je

sustavan rad na podru ju unapre ivanja i prou ava-
nja likovnih umjetnosti arhitekture knji evnosti i
glazbe. Istra iva ku i teorijsku komponentu razvija
posebice Artur Schneider lan Razreda (od 1930.
i ravnatelj Strossma erove galerije (1929. – 1946. .

lanovi Razreda obavljaju mnogobrojna istra iva-
nja kulturne i umjetni ke baštine na tlu Hrvatske i
stvaraju dragocjen undus podataka za daljnje siste-
matske analize (Ivekovi Pilar Holjac Schneider i
drugi . U to su doba mnogobrojne teorijske rasprave
povijesne analize i terenska istra ivanja s podru ja
umjetnosti objavljeni u Akademijinoj ediciji Rad.

Godine 1934. otvorena je u novim prostorima
Moderna galerija Hrvatskoga društva umjetnosti
Strossmayer u kojoj su izlagana djela ivih umjet-
nika a djela nastala prije 1914. godine zadr ala je
u svojem postavu Strossma erova galerija.

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

199

reativnost moderne hrvatske umjetnosti do-
kumentira niz izlo bi prikazanih u atriju Akademi-
jine pala e u povodu proslave pedesete obljetnice
otvorenja Strossma erove galerije a koncipiranih
kao retrospektive stvaralaštva u prethodnih 100
godina (A. Schneider i Lj. abi .

Akademijina nastojanja na polju umjetni kog
djelovanja bila su u razdoblju izme u dvaju svjet-
skih ratova usmjerena na publiciranje radova s po-
dru ja analize likovne i arhitektonske problematike
i na što ve e aktiviranje Strossma erove galerije
koja tada uz radove starih majstora renesanse i
baroka obuhva a i djela doma ih majstora 19. i
po etka 20. stolje a. U tom se razdoblju uz teo-
rijske publikacije s podru ja likovnih umjetnosti
objavljuju u Akademijinim edicijama i rasprave
s podru ja teorije i povijesti arhitekture; du nost
predstojnika Umjet i kog ra reda obavljali su tada

ela Csikos Sessia (1919. Martin Pilar (1920. –
1933. Robert rangeš Mihanovi (1934. – 1936.
i o idar Širola (1937. – 1945. .

Neposredno prije Drugoga svjetskog rata
(1940. u sastavu Razreda za umjetnost nalazili su se
lanovi: Martin Pilar (pravi lan 1919. ranjo Du-

gan (dopisni lan 1919. pravi lan 1921. o idar
Širola (dopisni lan 1922. pravi lan 1928. Artur
Schneider (dopisni lan 1928. pravi lan 1930.
Ivan Meštrovi (pravi lan 1934. Vladimir eci
(dopisni lan 1929. pravi lan 1934. Vladimir Na-
zor (dopisni lan 1929. pravi lan 1940. Ljubo

abi (dopisni lan 1928. pravi lan 1934. i rani-
mir Livadi (dopisni lan 1935. pravi lan 1940. .

Nakon proglašenja Nezavisne dr ave Hrvat-
ske godine 1941. i promjene naziva Akademije u
Hrvatska akademija znanosti i umjetnosti lanovi
Umjet i kog ra reda bili su: Ljubo abi Mile

udak ranjo Dugan Vladoje Dukat ranjo an-
cev Ljubo araman Vladimir Nazor Martin Pilar
Mirko Ra ki i o idar Širola.

Nakon teških dana u vrijeme Drugoga svjet-
skog rata i ormiranja nove dr avne konstitucije
dolazi do obnove rada ugoslavenske akademije
znanosti i umjetnosti što je povezano uz nastojanje
da ta ustanova postane još istaknutija baza znan-
stvenog i umjetni kog rada na podru ju Hrvatske.

Odlukom Predsjedništva Vlade NR Hrvatske
1947. godine Akademiji su prigodom obnove rada
priklju ene istaknute institucije: Moderna galerija
Restauratorski zavod a nešto kasnije i Gliptoteka
koju Skupština grada Zagreba predaje Akademiji.

U procesu reorganizacije rada (1947. izdvaja
se knji evnost u poseban Odjel za jezik i knji ev-
nost a potom se (1948. Odjel za umjetnost pre-
imenuje u Odjel za likovne umjetnosti i muziku.
U azi sveop e obnove rada Akademije lanovi su
Odjela za likovne umjetnosti i muziku bili: Vladi-
mir eci Antun Augustin i (dopisni lan 1940.
pravi lan 1947. Tomislav rizman (dopisni lan
1928. pravi lan 1947. Vanja Radauš (pravi lan
1947. Marino Tartaglia (pravi lan 1947. uro
Tiljak (pravi lan 1947. rsto Hegeduši (pravi
lan 1948. i ran ršini (1948. te dopisni lanovi

Cvito iskovi (1948. Edo Šen (1935. Stjepan
Šulek (1948. i Vinko ganec (1948. .

U daljnjoj reorganizaciji rada (1953. izdvaja
se iz Odjela sastav muzi ara te slijedi nastavak rada
Odjela za likovne umjetnosti koji ine: Vladimir

eci Antun Augustin i Tomislav rizman Va-
nja Radauš Marino Tartaglia rsto Hegeduši

ran ršini i Ljubo abi te dopisni lanovi Cvi-
to iskovi Vinko ganec Drago Gali (1950.
Mladen auzlari (1950. osip Seissel (1950.
Lavoslav Horvat (1951. i erolim Miše (1952. .

U azi unapre ivanja izlo bene djelatnosti
Akademija je uz velike materijalne napore pri-
stupila novom ure enju prostorija svojih galerijskih
institucija. Potpuno su obnovljeni prostori Stross-
ma erove galerije u Akademijinoj pala i (abi
koji su pru ili okvir novom aran manu galerijskih
eksponata izuzetne vrijednosti. Istovremeno su pre-
ure eni prostori Moder e galerije u Akademijinoj
zgradi u Ulici bra e avuri a (danas Hebrangova
ulica te je na taj na in dobiven relativno unkcio-
nalan galerijski prostor za reprezentativna djela hr-
vatskih slikara i kipara novijeg razdoblja. Nadalje
ure en je prostor za abinet gra ke (auzlari u
istoj zgradi Akademije na na in adekvatan speci -
nim eksponatima abineta. Ure ene su i prostorije
za Restauratorski zavod koji je time po eo djelova-
ti pod mnogo povoljnijim uvjetima. Na taj je na in

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

200

Akademija u razdoblju reorganizacije rada uza
Strossma erovu galeriju osposobila niz ustanova
na podru ju likovnih umjetnosti kojima je zada a
bila da svojim osnovnim undusom i svojom dje-
latnoš u predstavljaju istaknute znanstvene i kul-
turne institucije šireg zna enja povezane s op im
kretanjem znanstvenoga kulturnog i umjetni kog
ivota Europe.

U to je doba djelovanje Razreda i njegovih
lanova bilo od pomo i Akademiji kod odr avanja

njezinih objekata od kojih su neki va niji spome-
nici kulture (Sorko evi ev ljetnikovac na Lapadu
Akademijina pala a u Zagrebu Arboretum u Tr-
stenu pala a Milesi u Splitu . Sve su te aktivnosti
ulazile u krug širokih akcija na polju unapre ivanja
umjetni kog kulturnog i znanstvenog ivota u što
bijaše uklju ena i akcija oko prire ivanja javnih
mani estacija i izlo aba na podru ju umjetni kog
stvaralaštva.

U okviru navedenih aktivnosti bilo je u pro-
sjeku organizirano godišnje do dvadesetak izlo -
bi i javnih mani estacija tijekom kojih se Razred
povezao s nizom galerijskih ustanova u Hrvatskoj
(Ilok Osijek Vara din Pore Split Dubrovnik .
Razred za likovne umjetnosti provodio je tako er
trajnu akciju za pove anje undusa svojih ustanova
u mjeri koju su dotacije omogu avale.

Razred je nadalje organizirao odnosno su-
ra ivao u organiziranju mnogobrojnih kulturnih
znanstvenih i umjetni kih mani estacija u povodu
obilje avanja obljetnica vezanih uz memoriranje
istaknutih li nosti naše umjetni ke ili kulturne proš-
losti odnosno memoriranje obljetnica istaknutih
povijesnih doga aja. U tom krugu bili su primjerice
organizirani znanstveni skupovi odnosno sve ani
prikazi posve eni ivotu i djelu urja Dalmatinca
Vincenta iz astva ulija lovi a I. Meštrovi a
M. raljevi a . Ra i a V. eci a S. Raškaj Maj-
stora Radovana Lj. abi a A. Augustin i a M.

auzlari a M. Viriusa ili V. ova i a.
Mnogobrojni znanstveni skupovi bili su or-

ganizirani u povodu znamenitih obljetnica va nih
povijesnih zbivanja u razvoju gradova Pazina Va-
ra dina Po ege Virovitice Siska Lepoglave Za-
greba akova Osora otoka Raba. Obra ivane su i

posebne teme primjerice: na sve anom skupu po-
sve enom 100. obljetnici djelovanja Akademijina
Odbora za narodni ivot i obi aje u nih Slavena
(1888. – 1988. ili na me unarodnom znanstvenom
skupu Isusov i a a stve om kultur om i vjer-
skom odru ju u Hrvata (1990. .

Posebnu javnu kulturnu mani estaciju pred-
stavljala je reprezentativna izlo ba Slikari i ki a-
ri la ovi Ra reda a likov e umjet osti odr ana
u prostorijama Strossma erove galerije u sklopu
proslave 120. obljetnice osnutka ugoslavenske
akademije znanosti i umjetnosti (1866. – 1986. .
U sklopu proslave tom su zgodom u paralelnom
izlo benom prikazu Akademijine izdava ke dje-
latnosti vidno mjesto zauzeli i objavljeni rezultati
rada povjesni ara i teoreti ara umjetnosti i arhitek-
ture postignuti u kontinuiranom radnom Akademi-
jinom programu od 1866. godine nadalje.

Mnogobrojni va ni problemi pojedinih raz-
doblja razvoja umjetnosti u Hrvatskoj prou avani
su u istra iva koj djelatnosti Umjet i koga ra re-
da odnosno kasnije Razreda za likovne umjetnosti
naše Akademije. Podjednako je Razred sudjelovao
u organizaciji nekih izlo aba koje su imale slu beni
i reprezentativni karakter (primjerice Izlo ba la-
nova Akademije u erlinu te Izlo ba . ol itz i
E. arlacha u Zagrebu – suradnja s Akademijom
umjetnosti bivšeg DDR-a .

lanovi Razreda za likovne umjetnosti sudje-
lovali su nadalje u Akademijinim edicijama Rad
i Ljeto is objavljivanjem velikog broja izvornih
znanstvenih radova iz tematike povijesti i teorije
likovnih umjetnosti arhitekture i urbanizma a od
1952. godine u organizaciji Razreda po inje izda-
vanje Bulleti a namijenjenog objavljivanju radova
u kojima se obra uju teme s podru ja likovnih um-
jetnosti i arhitekture te problemi s podru ja kulture.

Neumitni tijek vremena uzrokovao je i mijenu
u sastavu lanova Razreda jedni su zauvijek odla-
zili a novi su birani u lanstvo Akademije. Tako su
1965. godine lanovi Razreda za likovne umjetno-
sti bili: Antun Augustin i Vanja Radauš Marino
Tartaglia rsto Hegeduši ran ršini Ljubo

abi Cvito iskovi (dopisni lan 1948. pravi
lan 1958. erolim Miše (dopisni lan 1952. pravi

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

201

lan 1961. Drago Gali (dopisni lan 1950. pravi
lan 1962. Mladen auzlari (dopisni lan 1950.

pravi lan 1962. Andre Mohorovi i (dopisni lan
1954. pravi lan 1962. osip Seissel (dopisni lan
1950. pravi lan 1962. Marijan Detoni (dopisni
lan 1958. pravi lan 1963. Lavoslav Horvat (do-

pisni lan 1951. pravi lan 1963. i Ljubo araman
(dopisni lan 1932. pravi lan 1965. te dopisni
lanovi u radnom sastavu rano Šimunovi (1963.

i Oton Postru nik (1965. .
U sastavu Razreda za likovne umjetnosti go-

dine 1980. bili su redovni lanovi: Marino Tarta-
glia ran ršini Cvito iskovi Drago Gali
Andre Mohorovi i osip Seissel Marijan Detoni
i Lavoslav Horvat te izvanredni lanovi: An ela
Horvat (1973. Vjekoslav Para (1973. runo
Prijatelj (1973. Vojin aki (1977. Ljubo Ivan-
i (1977. Edo ova evi (1977. i Nikola Reiser

(1977. . Razred je te godine imao lanove suradni-
ke: Anu Deanovi (1975. Igora Emilija (1980.

ranka u i a (1975. Raula Goldonija (1980.
Senu Gvozdanovi -Sekuli (1975. elimira ane-
ša (1977. erdinanda ulmera (1980. Velimira
Neidhardta (1980. Melitu Vili i (1975. i Antu
Vulina (1977. .

Godine 1990. u predve erje novih sudbinskih
povijesnih zbivanja redovni lanovi Razreda bili
su: Cvito iskovi Drago Gali Andre Mohoro-
vi i rano Šimunovi (izvanredni lan 1963.
redovni lan 1979. runo Prijatelj (izvanredni
lan 1973. redovni lan 1983. Edo ova evi

(izvanredni lan 1977. redovni lan 1986. Ni-
kola Reiser (izvanredni lan 1977. redovni lan
1986. Vojin aki (izvanredni lan 1977. redovni
lan 1988. oris Dogan (izvanredni lan 1983.

redovni lan 1988. Zlatko Prica (izvanredni lan
1981. redovni lan 1988. i Miroslav egovi
(izvanredni lan 1988. redovni lan 1990. dok su
u to vrijeme izvanredni lanovi bili: Ljubo Ivan i

ranko u i (1983. elimir aneš (1983. Ante
Vulin (1986. erdinand ulmer (1988. oris
Magaš (1988. Vilim Sve njak (1988. Šime Vu-
las (1988. i Velimir Neidhardt (1990. . Dopisni
lanovi u Republici Hrvatskoj u to vrijeme bili su:

Antun Motika (1975. Omer Mujad i (1977.

Slavko Šohaj (1977. senija antoci (1979. i
Zvonimir Vrkljan (1988. .

U razdoblju od svog osnutka do 1991. godine
(osim 1941. – 1945. Akademija djeluje pod nazi-
vom ugoslavenska akademija znanosti i umjet-
nosti; 1991. godine naziv Akademije mijenja se u
Hrvatska akademija znanosti i umjetnosti. U njezi-
no lanstvo izabran je niz najistaknutijih stvaralaca
i povjesni ara te teoreti ara s podru ja likovnih
umjetnosti arhitekture i urbanizma.

Me utim u slijedu promatranoga vremena
uz pogled na ostvareno kreativno djelovanje pre-
ostalo je i trajno sje anje na preminule lanove
Umjet i kog ra reda odnosno Razreda za likov-
ne umjetnosti. U vrijeme djelovanja Umjetni kog
razreda preminuli su po asni lanovi Celestin
Medovi (1920. i Vlaho ukovac (1922. pravi
lanovi Rudol Vladec (1929. lement M. Crn i

(1930. ela Csikos Sessia (1931. iril Iveko-
vi (1933. rano uli (1934. Robert rangeš
Mihanovi (1940. Martin Pilar (1942. i Antun
Schneider (1946. te lanovi dopisnici erdo ova-
evi (1927. osip Vancaš Po eški (1929. Hugo

Ehrlich (1936. Oton Ivekovi (1939. anko Ho-
ljac (1939. ranimir Šenoa (1939. i uro Sza-
bo (1943. . U promatranom razdoblju djelovanja
Razreda za likovne umjetnosti preminuli su po a-
sni lan Ivan Meštrovi (1962. redovni lanovi:
Vladimir eci (1954. Tomislav rizman (1955.

uro Tiljak (1965. erolim Miše (1970. Ljubo
araman (1971. Mladen auzlari (1971. Lju-

bo abi (1974. rsto Hegeduši (1975. Vanja
Radauš (1975. Oton Postru nik (1978. Antun
Augustin i (1979. Marijan Detoni (1981. ran

ršini (1982. Marino Tartaglia (1984. An ela
Horvat (1985. Vjekoslav Para (1986. osip Se-
issel (1987. i Lavoslav Horvat (1989. izvanred-
ni lanovi: Marijan Haberle (1979. Ivan Saboli
(1986. Radovan Nikši (1987. dopisni lanovi
Edo Šen (1949. Emanuel Vidovi (1953. Ivo

erdi (1953. Maksimilijan Vanka (1963. or e
Andrejevi - un (1964. Nikola Dobrovi (1967.
Milo Milunovi (1967. ozo ljakovi (1969.
Petar Lubarda (1974. Milivoj Uzelac (1977. u-
raj Neidhardt (1979. Stojan Aralica (1980. Vla-

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

202

do Antoli (1981. uraj Denzler (1981. Mirko
Ra ki (1982. Ismet Mujezinovi (1984. Ernest

eissmann (1985. o idar akac (1989. i ami-
lo Tompa (1989. te lanovi suradnici Raul Goldoni
(1983. Igor Emili (1987. i Ana Deanovi (1989. .

U svrhu što uspješnijeg provo enja znanstve-
ne kulturne i umjetni ke djelatnosti Predsjedniš-
tvo je Akademije na prijedlog Razreda za likovne
umjetnosti svojim zaklju kom godine 1951. odo-
brilo osnivanje Instituta za likovne umjetnosti (i
pravilnik njegova djelovanja .

Institut za likovne umjetnosti po etno je uje-
dinio djelatnosti Strossma erove galerije starih
majstora Moderne galerije Gra kog kabineta
Gliptoteke abineta za numizmatiku i medalje
Zavoda za arhitekturu i urbanizam Arhiva za likov-
ne umjetnosti nji nice i Restauratorskog zavoda.

Institut je od 1951. do 1964. godine razvio
intenzivnu muzejsko-galerijsku znanstvenoistra-
iva ku izlo benu edukativnu i restauratorsku

djelatnost koja je pridonijela a rmaciji kulturnog
pro la naše sredine. Institutom je rukovodio Sa-
vjet sastavljen od lanova Razreda. Institut je od
svojega osnutka provodio vrlo intenzivnu djelat-
nost sve do svoje trans ormacije u Zavod za li-
kovne umjetnosti (1964. . Me utim uskoro do-
lazi do organizacijskih problema s obzirom na to
da donošenje novog Zakona o udru enom radu
kojim je omogu ena sloboda izbora statusa mu-
zejsko-galerijskih jedinica dovodi do prestanka
rada Zavoda za likovne umjetnosti (1967. dok
Moderna galerija i Restauratorski zavod kao samo-
stalne organizacije nastavljaju sa svojim radom. U
sklopu Akademije svoje su djelovanje kontinuirano
nastavile Strossma erova galerija starih majstora

abinet gra ke Gliptoteka te abinet za arhitek-
turu i urbanizam s Arhivom za likovne umjetnosti.

Strossma erova galerija starih majstora sve a-
no je kako je ve navedeno otvorena za javnost u
novim prostorijama pala e Akademije 9. studenoga
1884. godine a njezina je zbirka u to vrijeme ima-
la ukupno 284 umjetnine. Po etno se za djelatnost
Galerije brine Galerijski odbor koji organizira i iz-
davanje kataloga. U razdoblju od otvaranja Galerije
pa do 1990. godine objavljeni su katalozi koje su

priredili: prvi iro Truhelka (1885. drugi ranjo
Ra ki (1891. tre i Milivoj Šrepel i Nikola Maši
(1895. etvrti i peti (1911. i 1917. te šesti (1922.
Petar noll (uz dodatke šestom izdanju sedmi Ar-
tur Schneider (1939. osmi Ljubo abi (1947.
deveti Ljubo abi (1950. deseti Vinko Zlamalik
(1967. jedanaesti Vinko Zlamalik (1982. te re-
prezentativna monogra ja u povodu 100. obljetnice
postojanja Strossma erove galerije koju je priredi-
oVinko Zlamalik (1985. .

Prigodom obnove rada Akademije 1947. godi-
ne provedeno je prema uputama Galerijskog odbo-
ra preure enje izlo benih dvorana pod nadzorom
Ljube abi a te arhitekata Sch na i upana.

roz navedeno vrijeme unkciju ravnatelja Ga-
lerije obnašali su: Izidor ršnjavi (1882. – 1894.
Nikola Maši (1894. – 1902. osip runšmid
(1902. – 1920. lement Menci Crn i (1920. –
1928. Artur Schneider (1928. – 1946. Ljubo a-
bi (1946. – 1964. i Vinko Zlamalik (1964. – 1990. .

U novoj postavi stalne zbirke umjetnina
Stross ma erove galerije izlo ena su djela europ-
skoga slikarstva od 14. do po etka 20. stolje a.

undus Galerije porastao je do 1990. godine na 658
umjetnina a me u novim se donatorima isti u Ante
Topi Mimara Zlatko alokovi oris Lubienski
Dragan Plamenac i dr.

abinet gra ke specijalizirana je muzejsko-
-galerijska institucija koja se bavi prikupljanjem
uvanjem te stru nom i znanstvenom obradom i

prezentacijom crte a gra ka plakata. abinet gra-
ke osnovan je 1916. godine u okviru Umjet i kog

ra reda ugoslavenske akademije znanosti i umjet-
nosti kao Odsjek Strossma erove galerije. Tu se
skupljala gra a koja je pristizala iz razli itih izvora.
S aktivnim djelovanjem zapo inje se nakon imeno-
vanja prvoga upravitelja 1951. godine a ve 1953.
godine otvorena je prva izlo ba gra ka . Callota
iz Valvazorove zbirke ime zapo inje i javno dje-
lovanje. U toj se instituciji prikuplja uva stru no
i znanstveno obra uje publicira i izla e materijal
iz bogatoga undusa te se prire uju mnogobrojne
izlo be tako da je u razdoblju 1955. 1990. godine
prire eno 180 izlo aba me u kojima 12 mono-
gra skih s pripadnim znanstvenim katalozima 16

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

203

me urepubli kih zagreba kih izlo aba gra ke 12
me urepubli kih zagreba kih izlo aba crte a pet
memorijalnih izlo bi te mnogobrojne individualne
izlo be pojedinih majstora i grupa.

Godine 1952. u sastav Akademije ulazi Glip-
toteka koja je s vremenom skupila velik undus
gliptike i odljeva te originalnih modela. Rad Glip-
toteke obuhva a aktivnosti u rasponu od lijevanja
na terenu pripreme i odr avanja izlo bi do stru -
ne i znanstvene obrade tema s podru ja kiparstva.
Time njezino djelovanje obuhva a raspon od edu-
kacije do znanstvenog istra ivanja.

U Gliptoteci se od 1965. godine intenzivira
izlo bena aktivnost i ure uju se novi postavi. Osim
organizacije mnogobrojnih izlo aba pojedinih maj-
stora i retrospektiva od 1982. godine u Gliptoteci
se redovito odr ava rije ale rvatskog ki arstva.

U okviru tadašnjeg Instituta za likovne um-
jetnosti osnovan je (1952. Zavod za arhitekturu i
urbanizam koji je potom preimenovan u abinet
za arhitekturu i urbanizam. Djelovanje abineta
obuhva a istra ivanja kulturno-povijesnog naslje a
Hrvatske na podru ju arhitekture i urbanizma te
prikupljanje uvanje i obrada gradiva o našim arhi-
tektima (planoteka gra ka zbirka arhiv ototeka
i priru na stru na knji nica .

U okvirima navedenog djelovanja na terenu
se obavljaju odre enim redoslijedom sustavna
prou avanja upotpunjena izmjerama te snimanja
historijskih urbanih cjelina i arhitektonskih obje-
kata. Na taj je na in s podru ja Hrvatske priku-
pljena bogata gra a koja obuhva a mnogo stotina
prou enih izmjerenih i snimljenih arhitektonskih
objekata. Obra eni materijali uvaju se u planoteci

abineta. Velik dio na taj na in obra enih tema
s podru ja arhitekture i urbanizma objavljen je u
Akademijinim edicijama. Prou avanje suvremene
arhitekture na podru ju Hrvatske obuhva a vre-
menski raspon od kraja 19. stolje a do naših dana
a obradom je obuhva eno evidentiranje i sustavno
prou avanje arhitektonskih realizacija grupiranih
u vremenske etape ili opuse pojedinih arhitekata.

U sklopu abineta djeluje i Arhiv za likovne
umjetnosti osnovan 1943. kao poseban odjel Gipso-
teke pod nazivom Arhiv za doma u likovnu umjet-

nost. Inicijalni korpus Arhiva sadr avao je prate u
dokumentaciju o kiparskim djelima pohranjenim
u Gipsoteci (otogra je opisi lanci originalni
dokumenti da bi inicijativom dr. Antuna au-
era proširio djelatnost na sve likovne umjetnosti
te tako postao jedina specijalizirana ustanova za
prikupljanje dokumentacije o doma oj umjetnosti
19. i 20. stolje a u Hrvatskoj a nakon 1945. i u
ugoslaviji. undus arhivske zbirke sadr i mnoge

unikatne primjerke kataloga i umjetni kih izlo aka
kolekcije obiteljskih umjetni kih ostavština arhiv
otogra ja umjetni kih djela te hemeroteku teorij-

skih i kriti kih tekstova iz tiska 19. i prve polovice
20. stolje a.

Odre eno se vrijeme u sklopu ustanova Aka-
demije nalazila i Moderna galerija koju je osnova-
lo Društvo umjetnosti 1905. godine. Godine 1940.
dolazi pod upravu anovine Hrvatske a 1945. pre-
uzima je Ministarstvo prosvjete NR Hrvatske do
1947. godine kada prelazi pod upravu Akademije
sve do 1967. kad se osamostaljuje.

Restauratorski zavod osnovan 1948. godine
djeluje u sastavu ustanova Akademije sve do 1967.
godine kada postaje samostalna organizacija. Tije-
kom vremena kad je bio pod upravom Akademi-
je Restauratorski je zavod razvio izuzetno plodnu
djelatnost na pregledu stanja naše likovne baštine i
intenzivnom samostalnom radu na restauraciji veli-
kog broja ošte enih umjetnina. U svrhu unapre i-
vanja kvalitete rada ure eni su kemijski i zikalni
laboratoriji sa suvremenom opremom.

U duhu shva anja toga vremena osnovane su
1947. godine majstorske radionice koje su vodili
istaknuti umjetnici. Godine 1973. prihva en je pri-
jedlog o pripojenju radionica Akademiji. Vode ih
akademici A. Augustin i . ršini V. Radauš .
Hegeduši i D. Gali . Me u zada ama tih ustanova
bila je i briga za razvitak te teorijsko i prakti no
usavršavanje mladih talentiranih likovnih umjet-
nika. etiri majstorske radionice predane su 1987.
godine Akademiji likovnih umjetnosti za provo-

enje postdiplomskih studija dok je Majstorska
radionica za arhitekturu ostala u sastavu Akademije
i u njezinoj je zgradi danas smještena Akademijina
ustanova Hrvatski muzej arhitekture.

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

204

Dramati na povijesna zbivanja do kojih do-
lazi u dijelu Europe po etkom zadnjeg decenija
20. stolje a obuhvatila su i podru je Hrvatske.
Hrvatska je postigla svoju slobodu i postala je sa-
mostalnom dr avom 1991. godine a Akademija
tada mijenja naziv u Hrvatska akademija znanosti
i umjetnosti.

U novonastalom razdoblju nakon 1991. godine
Razred za likovne umjetnosti i institucije u njego-
vu sastavu nastavili su intenzivno svoju redovitu
djelatnost. Me utim uslijed op eg stanja uzroko-
vanog nasrtajem na Hrvatsku nastavak redovite
djelatnosti bio je dijelom ispunjen potrebom ele-
mentarne zaštite dragocjenog undusa zbirki Aka-
demijinih ustanova a posebice izuzetno vrijednih
slika Strossma erove galerije. U tom se razdoblju
potencirala dugogodišnja suradnja sa Zavodom za
zaštitu spomenika kulture i ostalim institucijama
koje su pru ile mogu nost sigurnog sklanjanja
Akademijinih dragocjenih slika u svoja dobro osi-
gurana skloništa.

U sastavu Razreda nalazili su se 1991. godi-
ne redoviti lanovi: Vojin aki (1988. Miroslav

egovi (1990. oris Dogan (1988. Cvito i-
skovi (1958. ranko u i (1991. Drago Ga-
li (1962. Ljubo Ivan i (1991. elimir aneš
(1991. Edo ova evi (1986. erdinand ulmer
(1991. oris Magaš (1991. Andre Mohorovi i
(1962. Velimir Neidhardt (1991. Ivo Petricioli
(192. Zlatko Prica 1988. runo Prijatelj (1983.
Nikola Reiser 1986 Vilim Sve njak (1991. ra-
no Šimunovi 1979. Šime Vulas 1991. i Ante
Vulin (1991. dopisni lanovi: Leo unek (1975.

senija antoci (1979. Milan onjovi (1986.
Antun Motika (1975. Omer Mujad i (1977.
Zoran Muši (1990. Miodrag Proti (1966.
Edo Ravnikar (1963 Al red Roth (1990. Slavko
Šohaj (1977. Zvonimir Vrkljan (1988. enzo
Tange (1981. te lanovi suradnici: ranko incl
(1990. Tonko Maroevi (1990. Sena Gvozdano-
vi -Sekuli (1975. Miroslav Šutej (1990. Marija
Ujevi -Galetovi (1990. i Melita Vili i (1975. .

Razred je izabrao svoje delegate u Odbor za
europski projekt i za suradnju sa Slovenskom aka-
demijom.

U prvoj azi zadnjega decenija 20. stolje a la-
novi Razreda razvili su intenzivnu aktivnost sa svr-
hom savladavanja teško a do kojih je došlo uslijed
ratnih zbivanja i usporednog odr avanja redovitog
ciklusa organiziranih izlo aba hrvatskog slikarstva
kiparstva gra ke i crte a. Taj rad bio je esto po-
vezan suradnjom sa širokim krugom kulturnih
umjetni kih i znanstvenih ustanova u Hrvatskoj te
s aktualnim ozra jem europskih kulturnih zbivanja.

U prvom dijelu devedesetih godina izabrani su
na skupštini Akademije u sastav Razreda za redo-
vite lanove osta Angeli Radovani i Ivo Petricioli
(1992. te osip Vaništa (1994. za lanove surad-
nike Radovan Ivan evi (1992. Andrija Mutnja-
kovi (1992. i osip Vaništa (1992. a za dopisne
lanove Slavko opa (1992. i o idar Rašica

(1992. . U istom se razdoblju Razred komemoraci-
jom rastao od preminulih redovitih lanova Vojina

aki a orisa Dogana i Drage Gali a (1992. Ede
ova evi a i Vilima Sve njaka (1993. te rane

Šimunovi a (1995. kao i od dopisnih lanova i
lanova suradnika Omera Mujad i a i Vinka Zla-

malika (1991. Antuna Motike i o idara Rašice
(1992. Lea uneka i Ede Ravnikara (1993. te

senije antoci i Slavka opa a (1995. .
Djelovanje Razreda bilo je u navedenom raz-

doblju usredoto eno na obavljanje redovitih unk-
cija vezanih uz rješavanje osnovnih Akademijinih
zadataka na podru ju znanstvenog istra ivanja u
s eri likovnih umjetnosti arhitekture i urbanizma
a u sklopu znanstvenih projekata pod vodstvom
lanova Razreda što je djelatnost Razreda i obu-

hva ala i organiziranje mani estacija likovnog i
arhitektonskog stvaralaštva prire ivanjem izlo a-
ba te objavljivanjem monogra ja i kataloga. Osim
toga lanovi Razreda bili su veoma aktivni u ru-
kovo enju odnosno u sudjelovanju u radu brojnih
znanstvenih zavoda i znanstvenih vije a u sklopu
Akademije.

Nakon istog razdoblja odr ani su mnogi znan-
stveni skupovi u organizaciji Razreda me u koji-
ma se isti e skup posve en ivotu i djelu arhitekta
Viktora ova i a (1994. dok su istovremeno
objavljene i mnoge znanstvene analize i prikazi
me u kojima se u ediciji Rad Ra reda a likov e

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

205

umjet osti isti e dokumentarni monogra ski prikaz
Ar itekti la ovi JAZU.

U istom duhu Razred je usmjeravao djelatnost
ustanova u svojem sastavu koje su tako er radile u
navedenim nepovoljnim uvjetima u tom razdoblju.

Rad u Strossma erovoj galeriji bio je tada ote-
an ponajprije zbog prenošenja njezina undusa iz

prostora Akademijine pala e i depoa u posebno
zašti ena skloništa te potom nakon prestanka rat-
ne opasnosti zbog vra anja umjetnina na izvorno
mjesto izlo benih dvorana odnosno depoa u pala i
Akademije. od oba preseljenja provedene su op-
se ne mjere osiguranja i pa nje u manipulaciji. Us-
poredno s navedenim zaštitnim mjerama nastavljeni
su radovi na obradi veri kaciji i atribuiranju slika
iz undusa. ona no na 111. godišnjicu prvog otva-
ranja Galerije (9. studenoga 1884. – 9. studenoga
1995. otvoren je novi postav Strossma erove ga-
lerije u obnovljenom prostoru izlo benih dvorana.

Od godine 1991. abinet gra ke nastavio je
svoju djelatnost organiziranjem izlo aba: Hrvatski
ka ali i lakat Ko ervatorsko-restauratorski a-

vati a isa im s ome i ima kulture te agre-
ba ka i lo ba jugoslave skog rte a (posljednji ju-
goslavenski bijenale smotre crte a . Godine 1992.
odr ane su: I lo ba gra ke I lo ba lakata te
agreba ka i lo ba gra ke. Tijekom 1993. godine

nastavljena je obrada undusa i prire ena je izlo ba
Zagreba ki se esijski lakat zatim etiri samostal-
ne izlo be i agreba ka i lo ba rte a. Godine
1994. organizirane su etiri samostalne izlo be te

 agreba ka i lo ba gra ke i izlo ba Majstori
rvatskog lakata U 1995. godini odr ano je pet

izlo bi s pripadaju im katalozima.
Gliptoteka je u navedenom razdoblju 1991.

godine organizirala izlo bu etvrti trije ale r-
vatskoga ki arstva te proširila suradnju s mnogim
kulturnim ustanovama (Mimara Godine 1992.
organizira tri retrospektivne izlo be te sura uje s
Hrvatskim društvom likovnih umjetnika. U 1993.
godini provodi novo ure enje izlo benih prostorija
te nastavlja lijevanje gipsanih modela u bronci radi
trajnog o uvanja izlo aka. Nastavak valorizacije
undusa odvija se tijekom 1994. godine uz orga-

nizaciju tri individualne izlo be te priredbu tri-

je ala rvatskog ki arstva. Tijekom 1995. godine
nastavlja se priredba izlo aka lijevanja modela u
bronci prikupljaju se i novi eksponati te se obra-

uje i valorizira undus.
U tom razdoblju godine 1994. osnovao se i

ubrzo a rmirao svojim intenzivnim djelovanjem
Hrvatski muzej arhitekture smješten u veoma pri-
kladnim novoure enim prostorima bivše majstor-
ske radionice koju je vodio akademik Drago Gali
koji je i dao osnovne poticaje budu em muzeju.
Osnivanje Muzeja anga iralo je lanove Razreda
arhitekte posebno akademika Miroslava egovi a
uz suradnju Andrije Mutnjakovi a i Velimira Neid-
hardta. Djelatnost Muzeja obuhvatila je organizira-
nje mnogobrojnih izlo aba predavanja i tematskih
diskusija te prikupljanje vrijednih undusa radova
naših istaknutih arhitekata kreatora.

abinet za arhitekturu i urbanizam i nadalje
provodi analizu teorijskih i kreativnih tema s pod-
ru ja arhitekture i urbanizma te sakuplja i obra uje
bogat undus zbirki snimljenih objekata historijske
arhitekture s podru ja Hrvatske. undus Arhiva
za likovne umjetnosti raspore en je po zbirkama
unutar kojih se nalaze mnogi raritetni primjerci
kataloga likovnih izlo aba vrijedni dokumenti iz
ostavština umjetnika mnogobrojna pisma i oto-
gra je likovnih umjetnika s prostora bivše dr ave.
Zbirka hemeroteke obuhva a teorijske i kriti ke
tekstove s podru ja likovnih umjetnosti od kraja
19. stolje a do danas. Od po etka 1990-ih Arhiv za
likovne umjetnosti specijalizirao se isklju ivo na
prikupljanje dokumentacije i arhivske gra e vezane
uz djelovanje hrvatskih likovnih umjetnika u zemlji
i inozemstvu.

ona no u drugoj polovici posljednjega de-
setlje a 20. stolje a nakon postupne stabilizacije
prethodnih turbulentnih prilika djelatnost Razreda
za likovne umjetnosti i ustanova u njegovu djelo-
krugu poprima ponovno normalne tijekove inten-
zivnog rada usredoto enog na uvodno navedene
zadatke Akademije da poti e i provodi znanstvenu
i umjetni ku djelatnost u korist svojega naroda.

U sastavu Razreda godine 1996. redoviti
lanovi bili su: osta Angeli Radovani Miroslav
egovi ranko u i Ljubo Ivan i erdinand

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

206

ulmer oris Magaš Andre Mohorovi i Velimir
Neidhardt Ivo Petricioli Zlatko Prica runo Pri-
jatelj Nikola Reiser osip Vaništa Šime Vulas i
Ante Vulin; lanovi suradnici Radovan Ivan evi

ranko incl Tonko Maroevi Andrija Mutnja-
kovi Sena Sekuli -Gvozdanovi Miroslav Šutej
Marija Ujevi -Galetovi i Melita Vili i : dopisni
lanovi: Zoran Muši (1990. Al red Roth (1990.

Slavko Šohaj (1977. enzo Tange (1981. i Zvo-
nimir Vrkljan (1988. .

Napomenuti slijed intenzivne djelatnosti Ra-
zreda za likovne umjetnosti obuhva ao je i u nave-
denoj azi ponajprije razmatranje tema i donošenje
prijedloga odnosno odluka vezanih uz op e za-
datke i probleme koje je radi provo enja osnovne
djelatnosti Akademije njezino Predsjedništvo ili

oordinacijski odbor dostavljao Razredu na mi-
šljenje odnosno odlu ivanje. Navedena je pro-
blematika bila esto povezana s provo enjem u e
suradnje Akademije s brojnim kulturnim i umjet-
ni kim institucijama i odgovaraju im djelatnim
aktivnostima. Na tom podru ju Razred je razvio
vrlo intenzivnu suradnju s ostalim Akademijinim
razredima te drugim Akademijinim institucijama
kao što su primjerice njezini zavodi za znanstveni i
umjetni ki rad u Osijeku Vara dinu Rijeci Zadru
Splitu i Dubrovniku. Razred je u istaknutom razdo-

blju u okviru svoje djelatnosti inicirao i provodio
niz akcija na podru ju pripreme zna ajne izdava ke
djelatnosti (priprema monogra je o Viktoru ova-
i u priprema izdanja pretiska lovi eva asoslo-

va itd. te organizaciji reprezentativnih izlo aba u
novootvorenoj . dvorani Strossma erove galerije.
Nadalje je vije e Razreda biralo recenzente za ocje-
nu prispjelih rukopisa namijenjenih objavljivanju u
Akademijinim edicijama te je prihva alo pozitivno
ocijenjene.

lanovi Razreda sudjelovali su u raznim po-
dru jima djelovanja Akademije sura uju i u mno-
gim njezinim znanstvenim vije ima odborima i
komisijama. U tom se krugu posebno isti e velik
prinos mnogih lanova Razreda u realizaciji Aka-
demijina projekta Hrvatska i Euro a.

U velikom naporu Akademije da odr ava i ob-
navlja svoje arhitektonske objekte osobito one kul-
turno-spomeni ke kategorije sudjelovali su mnogi
lanovi Razreda arhitekti svojom intenzivnom surad-

njom u radu na obnovi tih objekata (pala a Narod-
nog doma s preporodnom dvoranom i glavna pala a
Akademije u Zagrebu Sorko evi ev ljetnikovac u
Dubrovniku – Lapad pala a Milesi u Splitu itd. .

lanovi Razreda slikari i kipari svojim kre-
ativnim radom pripremili su i odr ali u posljed-
njem desetlje u svoje reprezentativne samostalne
izlo be a ujedno su sudjelovali svojim djelima na
velikim kolektivnim izlo bama i likovnim mani-
estacijama postignuvši niz osobitih priznanja za

svoj kreativan rad.
 lanovi Razreda arhitekti kreirali su u tom
razdoblju mnogobrojne arhitektonske objekte izu-
zetne vrijednosti koji su obilje ili stilski karakter
našeg suvremenog arhitektonskog stvaralaštva u
urbanim sredinama ili pejza u Hrvatske.

lanovi povjesni ari umjetnosti i teoreti ari
svojim su analiti kim radovima pridonijeli razvoju
hrvatske teorijske misli i prou avanju povijesnog
razvoja naše likovne umjetnosti arhitekture i urba-
nizma što se osobito isti e u njihovu sudjelovanju
u izdavanju spomenute edicije Hrvatska i Euro a.

Istaknuti prilog radu Akademije u ovom raz-
doblju donose lanovi Razreda: akademik M. e-
govi (kao potpredsjednik Akademije te voditelji

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

207

pojedinih ustanova Akademije akademici . Vani-
šta (Strossma erove galerije I. o ari (Glipto-
teke E. Murti (abineta gra ke V. Neidhardt
(abineta za arhitekturu i urbanizam s Arhivom
za likovne umjetnosti M. egovi (Hrvatskog
muzeja arhitekture i A. Mohorovi i (Zavoda za
znanstveni rad u Vara dinu .

Usporedno s djelovanjem u krugu Akademije
lanovi su Razreda sudjelovali u radu mnogobroj-

nih javnih znanstvenih umjetni kih i kulturnih
skupova i mani estacija posve enih odre enim
zbivanjima u javnom društvenom ivotu. lanovi
Razreda likovni umjetnici i u ovom su razdoblju
sudjelovali svojim radovima na mnogobrojnim ko-
lektivnim ili tematskim izlo bama.

Razred je na svojim sjednicama svake godine
na temelju obrazlo enih prijedloga i izbora pred-
lagao Predsjedništvu najistaknutije kreatore izvan
lanstva Akademije za dodjelu Akademijine na-

grade za podru je likovnih umjetnosti arhitekture
urbanizma te povijesti ili teorije umjetnosti.

U ovom su razdoblju na izbornim skupštinama
Akademije u sastav Razreda izabrani za redovite
lanove Nives avuri - urtovi Ivan o ari

Edo Murti i Miroslav Šutej (1997. Marija Uje-
vi -Galetovi (1998. te Vera Horvat-Pintari Vla-
dimir Markovi i uro Seder (2000. kao dopisni
lan Sena Gvozdanovi -Sekuli (2000. te kao la-

novi suradnici oris u an i Zlatko eser (2000. .
Istovremeno Razred se komemoracijama

oprostio od svojih pokojnih lanova Cvite isko-
vi a i elimira aneša (1996. erdinanda ulmera
i rune Prijatelja (1998. te ranka u i a i Zvo-
nimira Vrkljana (1999. .

rajem 2000. godine Razred je djelovao u rad-
nom sastavu: . Angeli-Radovani M. egovi V.
Horvat-Pintari Lj. Ivan i N. avuri - urtovi
I. o ari . Magaš V. Markovi A. Mohorovi-
i E. Murti V. Neidhardt I. Petricioli Z. Prica

N. Reiser . Seder M. Šutej M. Ujevi -Galetovi
. Vaništa Š. Vulas i A. Vulin.

Istovremeno Strossma erova galerija nastavlja
razvijati pedagoški rad s mla im posjetiocima Ga-
lerije i posudbama umjetnina za vrijedne izlo be.
Primljena je donacija A. i Lj. Šonje (1997. te je

nastavljen pokušaj razrješenja problema vra anja
umjetnina iz Moderne galerije registriranih u inven-
taru Strossma erove galerije. Otvorena je izlo ba
M. Vanke u or uli (1998. ; me utim zbog obnove
pala e Akademije bilo je nu no ponovno ukloniti
sve eksponate iz izlo benih dvorana i stavili ih u
spremišta (1998. . Tek nakon uspješne obnove Aka-
demijine pala e ponovno je uspostavljeno normalno
stanje i otvorene su izlo bene dvorane (2000. . U
me uvremenu je u novoure enoj . dvorani Gale-
rije egovi organizirana izlo ba djela rancuskih
majstora iz depoa Strossma erove galerije (1999. .

U istom se razdoblju odvijala i vrlo intenzivna
djelatnost abineta gra ke. Taj je rad bio usmje-
ren ponajprije na uvanje obradu i prezentaciju
osnovnog undusa gra ke crte a i plakata koji je
pohranjen u depou a popunjava se ponajviše do-
nacijama. Djela pojedinih autora i izlošci iz depoa
podlogom su i nadalje organizaciji izuzetno vri-
jednih izlo aba poput prikaza naših veoma vrijed-
nih plakata. Na taj na in prire uje abinet gra ke
u svojim izlo benim prostorima redovito godišnje
do šest individualnih izlo aba uz posebno naglaše-
ne kulturne mani estacije kao što su rvatski tri-
je ale gra ke (1997. s dodjelom Premije Hrvatske
akademije znanosti i umjetnosti i drugih nagrada
suradnja u organizaciji I lo be o djelu J Klovi a
(1998. rvatski trije ale rte a (1999. te

rvatski trije ale gra ke (2000. .; izlo be su po-
pra ene objavom kataloga. abinet gra ke razvija
i nadalje suradnju s mnogim srodnim institucijama
u zemlji i inozemstvu te propagira suptilnu kulturu
gra kog i crta eg izraza u našoj umjetnosti.

Gliptoteka je u ovom razdoblju nastavila inten-
zivno djelovati otvaranjem svojih vrijednih zbirki
za posjetioce uz tuma enje o vrijednosti toga izu-
zetnog undusa. Nastavljen je rad na organizaciji
tematskih izlo aba (6 – 11 godišnje opremljenih
katalozima. U toj se djelatnosti osobito isti e or-
ganizacija reprezentativnih priredaba VI trije ala
(1997. i VII trije ala rvatskog ki arstva (2000.
te kulturni domet izlo be Od Iva a Gu duli a do
Miroslava Krle e (1999. . Napornim zalaganjem
Gliptoteka je proširila ure eni otvoreni prostor za
izlaganje u ju nom ogra enom dijelu (M. egovi .

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

208

Uz organiziranje izlo aba isti e se mnogostrana su-
radnja Gliptoteke sa srodnim ustanovama te napori
da se što više modela izlije u bronci i time trajno
o uva dragocjeni undus. U njezinu muzejskom
undusu danas se nalazi više od 13.000 ekspona-

ta. Uz postoje i muzejski kompleks 2000. godine
izveden je i Park skulpture. Gliptoteka danas ras-
pola e prostorom ve im od 14.000 m te uva i
izla e najve u zbirku skulptura u Hrvatskoj kako
sadrenih odljeva tako i originalnih djela hrvatsko-
ga kiparstva I . i . stolje a i sadrenih modela
skulptura za lijevanje u trajnom materijalu. Muzej-
ski undus ormiran je temeljem donacija pohrane
djela i otkupa. Gliptoteka je lanica Me unarod-
nog komiteta za muzeje ICOM pri UNESCO-u. U
svojem undusu Gliptoteka uva: Zbirku sadrenih
odljeva anti ke kulture (zbirka sadrenih odljeva iz
1892. iz Louvrea Britis Museuma Galerije Uf i
Gliptoteke u M nchenu i ostalih Zbirku sadre-
nih odljeva ragmenata s nepokretnih spomenika
hrvatske kulturne baštine od I . do V. stolje a
(od predromanike do renesanse Zbirku sadrenih
odljeva djela urja Matejeva Dalmatinca (Šiben-
ska katedrala – uvrštena je u UNESCO-ov popis
svjetske kulturne baštine Zbirku sadrenih odljeva
ste aka Zbirku kopija resaka od I. do VI. sto-
lje a Zbirku hrvatskog kiparstva od I . do I.
stolje a Zbirku medalja i plaketa studijske zbirke:
Studijsku zbirku crte a hrvatskih umjetnika Zbir-
ku sadrenih odljeva grbova s podru ja Dalmacije
Zbirku sadrenih odljeva zavjetnih plo ica iz Perasta
u oki kotorskoj.

abinet za arhitekturu prati bitna zbivanja
na podru ju arhitektonske djelatnosti te okuplja
lanove Razreda arhitekte u svrhu razmatranja

široke problematike op eg polo aja arhitekture
kao stvarala ke djelatnosti i arhitekata u našem
javnom i kreativnom ivotu. lanovi Razreda ar-
hitekti (egovi Neidhardt Vulin razmatraju ra-
zradu smjernica u radu na obnovi i ure enju novo-
dobivenog objekta tzv. emijskog laboratorija na
Strossma erovu trgu ju no od pala e Akademije
te su izradili i darovali projekt adaptacije za potre-
be Akademijine nji nice uz potpuno o uvanje
kulturno-povijesnog identiteta same zgrade koja

je otvorena 2008. abinet posjeduje arhiv nacrta i
snimaka mnogobrojnih objekata povijesne arhitek-
ture izra enih tijekom dugogodišnjih istra ivanja
na terenu koja su provodili lanovi Razreda (A.
Mohorovi i . Magaš . u i .

Hrvatski muzej arhitekture razvio je nakon
svojega osnutka izuzetno uspješnu djelatnost orga-
niziraju i niz veoma vrijednih i zapa enih izlo aba
s podru ja arhitektonskog stvaralaštva te ostalih
umjetni kih i teorijskih mani estacija. Pritom je
uprava Muzeja uspjela veoma brzo uspostaviti ši-
roku suradnju s brojnim autorima i institucijama
kako u Hrvatskoj tako i u inozemstvu (Austrija

eška Italija Njema ka i td. . Organiziran je i traj-
ni ciklus priredaba pod naslovom Ar itekti govore.
U obradi je bogat materijal prikupljenih originalnih
elaborata istaknutih arhitekata – kreatora pohranjen
u zbirkama Muzeja.

U novijem su razdoblju prikazanog povijesnog
djelovanja tajnicima Odjela za likovne umjetno-
sti i muziku (1947. – 1954. odnosno tajnicima
Odjela a potom Razreda za likovne umjetnosti od
1954. godine do danas bili: Vladimir eci (1947.
– 1948. Vanja Radauš (1949. – 1951. rsto
Hegeduši (1951. – 1955. erolim Miše (1955.
– 1961. Andre Mohorovi i (1961. – 1975. Dra-
go Gali (1975. – 1981. Edo ova evi (1981.
– 1989. Miroslav egovi (1989. – 1997. Andre
Mohorovi i (1997. – 2002. Ante Vulin (2002. –
2010. . ao elnici u Predsjedništvu Akademije
bili su: glavni tajnik Andre Mohorovi i (1975. –
1979. potpredsjednik Andre Mohorovi i (1979.
– 1991. izabrani lan Predsjedništva Andre Mo-
horovi i (1991. – 1997. potpredsjednik Miroslav

egovi (1997. – 2004. izabrani lan oris Magaš
(2004. – 2010. . Tajnici razreda bili su i lanovi
Predsjedništva.

U tom su razdoblju voditelji Strossma erove
galerije starih majstora akademik osip Vaništa i
akademik Vladimir Markovi a upravitelji muzej-
ski savjetnik uro Van ura i od 2005. viši kustos

orivoj Popov ak.
Po etkom desetlje a preure ena . dvorana

Strossma erove galerije slu ila je za odr avanje
povremenih izlo bi (Italo-kretske i dalmati ske

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

209

kole od do stolje a izlo ba crte a rste
Hegeduši a izlo ba u povodu predstavljanja ak-
similnog izdanja asoslova ar ese Josi a Julija
Klovi a te izlo ba donacije oste Angelija Rado-
vanija Portreti akademika .

Godine 2002. zapo eli su radovi u Galerij-
skom prostoru. Po završetku Galerijski je odbor
na inio novi postav Strossma erove galerije. Stalni
postav Galerije bio je otvoren za javnost do po etka
priprema izlo be Strossmayerova galerija trav-

ja Do a ija bisku a J J Strossmayera
Dana 6. listopada 2005. ponovno je otvoren stalni
postav Galerije.

Godine 2008. na ulazu i izlazu Galerije postav-
ljena su dodatna staklena vrata ime su se znatno
poboljšali mikroklimatski uvjeti u prostoru Galerije.

U proteklom desetlje u undus Galerije uve an
je za šest umjetnina od kojih je jedna nabavlje-
na sredstvima Ministarstva kulture dok su ostale
pristigle donacijama. Treba spomenuti i vrijednu
donaciju od 40 radova oste Angelija Radovani-
ja. Dolaskom akademika Vladimira Markovi a na
mjesto voditelja Galerije poja ana je suradnja s
Restauratorskim zavodom Hrvatske te su do da-
nas restaurirane 54 umjetnine. U abinet gra ke
predane su u pohranu radi rastere enja spremni-
ce Galerije radovi na papiru iz zbirke Uzorinac
Šebalj i ikoš a u Gliptoteku je smještena zbirka

oste Angelija Radovanija. Cjelokupan stalni po-
stav preba en je u digitalni sustav i o ormljena je
ra unalna baza podataka.

Slike iz vlasništva Strossma erove galerije
posu ivane su za izlo be u presti nim europskim
muzejima i galerijama u lnu e u ruxellesu

errari ologni Rimu Rotterdamu L onu. Isto
tako umjetnine su posu ivane lovi evim dvori-
ma Modernoj galeriji i Umjetni kom paviljonu u
Zagrebu. Godine 2005. radilo se na pripremama za
katalog i izlo bu Strossma erove donacije. Ure en
je kataloški popis umjetnina te su na injeni kratki
sa eci za svaku umjetninu. U sklopu Strossma e-
rovih dana u akovu otvorena je izlo ba Do a-
ije do atoru na kojoj je prezentiran izbor iz 68

umjetnina koje su darovane biskupu i Akademiji od
njezina otvorenja 1884. do biskupove smrti 1905.

godine. U velikoj sjedni koj dvorani Akademijine
pala e postavljena je galerija portreta svih pred-
sjednika od osnivanja Akademije do danas.

Galerija je nastavila svoju edukativno-pe-
dagošku djelatnost izdavanjem radnih bilje nica
za najmla e posjetioce. Izdano je više popratnih
kataloga izlo bi i zbirki. Svakako treba izdvojiti
monogra sku publikaciju Strossmayerova do a-
ija koja je pratila istoimenu izlo bu. Prvi put u

povijesti Strossma erove galerije tiskan je depli-
jan sa sa etkom na etiri strana jezika i izdan je
vodi po stalnom postavu na hrvatskom i engle-
skom jeziku.

abinet gra ke razvija i nadalje muzejsku
izlo benu izdava ku i pedagošku djelatnost.

undus abineta razvrstan je u etiri zbirke koje
imaju oko 19.000 inventarnih jedinica doma ih i
europskih majstora: Stara birka rte a i gra ka

 stolje a Zbirka rte a i gra ka i
stolje a Zbirka lakata i Zbirka gra ki matri a
Tu su zastupljena brojna va na imena hrvatske i
europske povijesti umjetnosti. Od 1997. godine u
sklopu abineta gra ke djeluje kalkogra ska radi-
onica u kojoj se tiskaju gra ke mape suvremenih
autora i mape kalkogra skih otisaka s gra kih
matrica iz Zbirke.

Organiziraju se povremene izlo be iz Zbirki
izlo be recentne umjetnosti – Hrvatski trije ale
gra ke i Hrvatski trije ale rte a autorske studij-
ske izlo be u suradnji s drugim doma im i me-

unarodnim institucijama. U prostorima abineta
gra ke i alkogra ske radionice odr avaju se edu-
kativne aktivnosti za u enike osnovnih škola stu-
dente Akademije likovnih umjetnosti i ilozo sko-
ga akulteta u Zagrebu. U posljednja dva desetlje a
undus abineta gra ke udvostru en je. Tijekom

toga vremena razli itim su posredovanjima i poti-
canjima umjetnika pristigle brojne donacije me u
kojima su najva nije: S. Glumca P. Gavrani a S.
Šohaja I. Lovren i a M. Šuteja E. Murti a Z. Pri-
ce . Zigaine R. Canogara . Suh ja . u ana
Z. esera i druge. Zapo et je proces digitalizacije i
presvla enja zaštitne opreme umjetnina zbog uskla-

ivanja s me unarodnim standardima dostupnosti
uvanja i zaštite muzejske gra e.

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

210

I u ovom razdoblju u Gli tote i su realizira-
ne samostalne skupne tematske i retrospektivne
izlo be s podru ja kiparstva medaljerstva oto-
gra je arhitekture dizajna i suvremenih medija.
Tiskane su i monogra je vodi i katalozi. Gliptote-
ka je i nadalje nositelj va ne likovne mani estacije

rije ale rvatskoga ki arstva (realizirano deset
rije ala . Na izlo bama su prezentirani opusi

mnogih doma ih i stranih umjetnika.

Gliptoteka je mjesto posjeta organiziranih gru-
pa tematskih obra enih cjelina iz podru ja pojedi-
ne zbirke. Svake godine prire uje se i edukativna
tematska izlo ba za škole; u svojoj je izlo benoj
djelatnosti preuzela va ne izlo be iz inozemstva:
Velike ritanije rancuske Portugala ine apa-
na SAD-a eške Slovenije Austrije Njema ke.
U prostorima muzeja prire ivana su predstavljanja
knjiga koncerti predavanja. Tijekom godina su-
stavno se obnavljaju stalni postavi a digitalizirana
je i muzejska gra a. undus Gliptoteke sastavni
je dio brojnih izlo aba u drugim muzejsko-gale-
rijskim prostorima te je Gliptoteka neizostavan
undus za svaki kompetentni pregled hrvatskoga

kiparstva.
Arhiv za likovne umjetnosti u posljednjem se

desetlje u razvija u skladu s novim in ormati kim
tehnologijama koje djelatnicima omogu uju br u

obradu i stvaranje arhivske i dokumentacijske gra-
e a 2009. godine zapo et je projekt digitalizacije

arhivske gra e. Arhiv se 2010. godine uklju io u
projekt Digital e birke Hrvatske akademije omo-
gu ivši time korisnicima br u i lakšu dostupnost
bogatim arhivskim zbirkama.

Rad u Hrvatskom muzeju arhitekture odvijao
se u navedenom razdoblju u tri osnovne djelatnosti:
prikupljanju i stru noj obradi zbirke znanstvenoj
interpretaciji i prezentaciji gradiva zbirke te reali-
zaciji izlo benog programa. Prikupljeno je arhivsko
gradivo nastalo kreativnim stru nim znanstvenim i
pedagoškim radom hrvatskih arhitekata. Prikupljeno
gradivo stru no se obra uje razvrstavanjem i izra-
dom analiti kih kataloga osobnih arhivskih ondova
koji ujedno slu e kao in ormati ka pomagala za ko-
risnike gradiva. U muzeju se prikuplja i organizira
tematska biblioteka za arhitekturu. Znanstveni rad
odvija se kao trajna dogradnja stru nog rada u sklo-
pu znanstvenog projekta Moder i am i rostor i
ide titet Hrvatske u dvadesetom stolje u voditelja
akademika orisa Magaša. Istra iva ke teme znan-
stvenog projekta koncipirane su na na in da stvaraju
bazu za izradu sinopsisa stalnog postava arhitekture
dvadesetog stolje a u Hrvatskoj. Izlo benim progra-
mom Muzeja bila je obuhva ena hrvatska i europ-
ska povijesna i suvremena arhitektura. U proteklom
desetogodišnjem razdoblju realizirano je 56 izlo a-
ba koje su bile popra ene katalozima i deplijanima
nizom predavanja doma ih i inozemnih predava a
te dvama me unarodnim seminarima.

Po etkom novog milenija krajem godine
2001. u Razredu za likovne umjetnosti imao je
dvadeset redovitih lanova: . Angeli-Radovani
M. egovi V. Horvat-Pintari Lj. Ivan i N.

avuri - urtovi I. o ari . Magaš V. Mar-
kovi A. Mohorovi i E. Murti V. Neidhardt I.
Petricio li Z. Prica N. Reiser . Seder M. Šutej
M. Ujevi -Galetovi . Vaništa Š. Vulas i A. Vu-
lin; etiri dopisna lana: Udo ultermann (1997.

oris Podrecca (1977. Sena Gvozdanovi -Sekuli
(2000. i Zlatko Ugljen (2006. i sedam lanova
suradnika: oris u an Radovan Ivan evi Zlat-
ko eser ranko incl Tonko Maroevi Andrija
Mutnjakovi i Melita Vili i ; na izbornim skup-

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

211

štinama do 2010. godine za nove redovite lano-
ve izabrani su: Dušan D amonja Igor iskovi
Zlatko eser i Andrija Mutnjakovi (2004. o-
ris u an ranko incl i Dinko ova i (2006.
Zlatko ourek i Radoslav Tomi (2010. ; za la-
nove suradnike: Zlatko ourek (2002. Radoslav
Tomi (2004. eljka orak Zvonko Makovi
Mladen Obad Š itaroci i Zlatan Vrkljan (2006.
Nikola aši i Nenad abijani (2008. .

Na alost kao i svakom razdoblju Razred je
izgubio i dio svojega lanstva; u posljednjih de-
setak godina preminuli su lanovi Razreda: osta
Angeli Radovani Andre Mohorovi i i Sena Se-
kuli -Gvozdanovi (2002. Ljubo Ivan i Zlatko
Prica i Slavko Šohaj (2003. Miroslav egovi
Radovan Ivan evi (2004. Edo Murti Miroslav
Šutej i Melita Vili i (2005. Dušan D amonja i
Ivo Petricioli (2009. te Nikola Reiser (2010. .

rajem 2010. godine Razred za likovne um-
jetnosti imao je devetnaest redovitih lanova a to
su: Zlatko ourek oris u an Igor iskovi
Vera Horvat-Pintari Nives avuri - urtovi
Zlatko eser ranko incl Dinko ova i Ivan

o ari oris Magaš Vladimir Markovi Andri-
ja Mutnjakovi Velimir Neidhardt uro Seder
Radoslav Tomi Marija Ujevi -Galetovi osip
Vaništa Šime Vulas i Ante Vulin; tri dopisna lana:
Udo ultermann oris Podrecca i Zlatko Ugljen
i šest lanova suradnika: Nikola aši eljka o-
rak Nenad abijani Zvonko Makovi Mladen
Obad-Š itaroci i Zlatan Vrkljan.

ona no kao zaklju ak sa etog prikaza o radu
i djelovanju lanova Razreda za likovne umjetnosti
mo e se ponoviti prije utvr ena ocjena:

—da su lanovi likovni umjetnici svojim kre-
ativnim ostvarenjima ormirali umjetni ka djela
originalne i individualne zionomije sna ne izra-
ajnosti i visokih likovnih kvaliteta te da su njihova

brojna djela ušla u povijest novijeg hrvatskog sli-
karstva i kiparstva kao realizacije me ašnje etape
u procesu razvoja suvremenog likovnog izraza;

—da su lanovi arhitekti i urbanisti u svojem
kreativnom radu iskazali istaknute kvalitete vi-
sokog stupnja rješavaju i najrazli itije probleme
suvremene arhitektonske odnosno urbane proble-

matike u sklopu teorijskih i kreativnih analiza te
mnogobrojnih ostvarenja koja predstavljaju domet
u razvoju suvremene arhitekture;

—da su lanovi teoreti ari i povjesni ari um-
jetnosti svojim znanstvenim raspravama djelo-
vanjem na podru ju razvoja teorijske znanstvene
analize znanstvenim i istra iva kim radom na te-
renu te javnim djelovanjem u rješavanju brojnih
problema na podru ju znanosti kulture i umjetnosti
pokazali visoku kvalitetu vlastitoga rada principi-
jelnost stavova i konzekventnu primjenu znanstve-
nih metoda u teorijskoj analizi.

U cjelini sagledavanja rezultati rada Razreda
za likovne umjetnosti Hrvatske akademije znanosti
i umjetnosti u skupnom djelovanju kao i u po-
srednoj ulozi preko djelatnosti svojih ustanova ili
lanova ubilje eni su neizbrisivom vrijednoš u u

javnom umjetni kom znanstvenom i kulturnom
ivotu Hrvatske i svojom prisutnoš u u svijetu. De-

taljni prikaz rada lanova: izlo aba arhitektonskih
projekata i realizacija objavljenih knjiga izlazi sva-
ke godine u Akademijinu Ljeto isu.

Razred za likovne umjetnosti nastavlja i u sa-
dašnjosti s radom u asnoj tradiciji prethodnih ge-
neracija lanova Akademije imaju i u vidu osnovne
zadatke Akademije da svojim djelovanjem slu i
plemenitom cilju boljitka ivota hrvatskoga naroda.

15
0

H
A

ZU
 —

 R
az

re
d

za
 li

ko
vn

e
um

je
tn

os
ti

—

212

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

213

—
RAZRED ZA GLAZ ENU

UM ETNOST I MUZI OLOGI U

—

214

Akademija je u prvih pedesetak godina svoga
postojanja obuhva ala etiri razreda (odjela s po
osam pravih (redovitih lanova. Me utim etvrti
Umjet i ki odjel po eo je s radom tek 1919. Zbog
toga prvi hrvatski (etno muzikolog ranjo saver

uha (1834. – 1911. nije postao lanom Akade-
mije premda je Akademija u svom Radu objavila
dvije temeljne i opse ne uha eve rasprave: kultur-
no-historijsku studiju o glazbalima ju nih Slavena i
raspravu Osobi e arod e glasbe aro ito rvat-
ske. Akademija je iz istog razloga 1912. u povodu
80. obljetnice ro enja Ivana Zajca imenovala toga
hrvatskog skladatelja svojim po asnim lanom.
Znakovito je da je i poznati hrvatski arheolog don

rane uli ve 1898. bio imenovan Akademijinim
po asnim lanom a tek 1926. njezinim pravim (re-
dovitim lanom u Umjetni kom odjelu.

—
RAZDO L E

1919. 1947. GODINE

U Umjet i kom odjelu bila su 1919. me u
predstavnicima razli itih grana umjetnosti dva
glazbenika: skladatelj glazbeni teoreti ar i orgu-
ljaš ranjo Dugan st. i Vjekoslav Rosenberg-Ru i
skladatelj i pedagog. Godine 1922. pridru ili su im
se skladatelj i (etno muzikolog o idar Širola te
povjesni ar i glazbeni pisac anko arl a 1936.
muzikolog i skladatelj Dragan Plamenac.

ranjo Dugan st. (1874. – 1948.; dopisni lan
1919.; red. lan 1921. završio je studij matematike i

zike u Zagrebu i diplomirao kompoziciju na Viso-
koj glazbenoj školi u erlinu. Na Muzi koj akade-
miji u Zagrebu bio je pro esor teoretskih predmeta
kompozicije i orgulja; djelovao je i kao orguljaš
zagreba ke katedrale te dirigent pjeva kih zborova.

Njegove skladbe odlikuju se poli onijskim
slogom i znala kom organizacijom orme a obu-
hva aju djela za orgulje (Kromatska fuga u c-molu
o ata u g-molu orkestralne skladbe (Simfo ijski

a da te komorna djela (violinska sonata 1908.
prvo moderno djelo te vrste u hrvatskoj glazbi i

brojne crkvene i svjetovne zborove. Dugan je obja-
vio ud benike Eleme tar a teorija mu ike Nauka
o mu i kim formama i Nauk o gla balima s osobi-
tim ob irom a orgulje (1944. .

Vjeskoslav Rosenberg-Ru i (1870. – 1954.;
dopisni lan 1919. djelovao je nakon studija u

e u najprije u Splitu i Vara dinu a u razdoblju
1910. – 1935. bio je u Zagrebu direktor i pro esor
glazbene škole Hrvatskoga glazbenog zavoda (od
1922. Muzi ke akademije . Taj svestrano obrazovan
glazbenik kao skladatelj nadovezuje se na romanti ku
tradiciju (solopjesme glasovirske sonate .

o idar Širola (1889. – 1956.; dopisni lan
1922.; red. lan 1928.; predstojnik Umjet i kog
ra reda 1937. – 1945. diplomirao je u Zagrebu
matematiku i ziku. ompoziciju je u io privat-
no kod Ivana Zajca a doktorat iz muzikologije
obranio je u e u 1921. io je kustos i ravnatelj
Etnogra skog muzeja u Zagrebu i administrativni
direktor Muzi ke akademije. Me u njegovim vo-
kalnim skladbama isti u se popijevke na kajkav-
ske stihove Dragutina Domjani a te oratorij ivot
i s ome slav i u itelja sv bra e irila i Metoda
gdje je u okviru istog a a ella sloga ostvario
širok raspon izra ajnosti. Od glazbeno-scenskih
djela najuspjelija mu je opera Citara i buba j a u
skupini komornih radova isti u se njegovi guda ki
kvarteti. U svojim se skladbama slu io obilje jima
olklorne glazbe razli itih hrvatskih krajeva. ao

etnomuzikolog prou avao je narodna glazbala; na
tome je podru ju objavio iscrpnu raspravu Svira-
le s udar im je i kom. Njegov Pregled ovijesti

rvatske mu ike (1922. prva je cjelovita povijest
hrvatske glazbe na koju se nadovezuju knjige Hr-
vatska arod a gla ba (1940. i Hrvatska umjet-

i ka gla ba (1942. .
anko arl (1869. – 1941.; dopisni lan

1922. završio je studij teologije u Zagrebu 1892.
io je kanonik zagreba ke katedrale i ravnatelj

Nadbiskupske pisarne. Objavio je brojne radove
iz hrvatske glazbene povijesti (npr. rasprava Pa-
vli ska jesmari a i godi e . Od 1914. do
1941. bio je urednik glazbenog asopisa Sv Ce-
ilija. Zaslu an je za prou avanje i o ivljavanje

napjev hrvatskih crkvenih pu kih pjesama.

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

215

Dragan Plamenac (1895. – 1983.; 1936. dopi-
sni lan izvan radnog sastava; 1962. dopisni lan
diplomirao je pravo i u io glazbu u Zagrebu. om-
poziciju je studirao u e u i Pragu a muzikologiju
u Parizu i e u gdje je 1925. doktorirao disertaci-
jom o motetima i šansonama ohannesa Ocheghe-
ma. Taj rad kao i izdanje misa nizozemskog skla-
datelja (I. 1927.; II. 1947. te kasnija dopunjena
izdanja pribavili su mu me unarodni ugled koji je
potvrdio i daljnjim istra ivanjima i izdanjima rane
glazbe (izme u ostalog skladbe za instrumente s
tipkama iz kasnoga srednjeg vijeka u Codexu ae -
a . Plamenac je za etnik moderne hrvatske

muzikologije. Na koncertu odr anom 19. prosinca
1935. u Hrvatskome glazbenom zavodu u Zagrebu
predstavio je dotad nepoznata djela hrvatskih skla-
datelja renesanse i ranog baroka a iste je godine
objavio i dio opusa najzna ajnijega od njih – Ivana
Luka i a (Odabra i moteti iz zbirke Sa rae Cati-
o es /1620./ . Va na je i njegova opse na bio-bi-
bliogra ska studija o Tomi (Tommasu Cecchiniju
gdje donosi obilje novih podataka o renesansnoj i
baroknoj glazbenoj kulturi u primorskoj Hrvatskoj.

Nagrade ugoslavenske akademije za va na
ostvarenja na podru ju glazbe dodijeljene su 1931.
i 1932. godine. Primili su ih Lujo Ša ranek- avi
za operu Medvedgradska kralji a i ran Lhotka
za Dvije rvatske ra sodije za violinu i komorni
orkestar.

Izdava ka djelatnost u znaku je etnomuzikolo-
gije. U seriji zapo etoj 1924. pod naslovom Zbor-

ik jugoslave ski u ki o jevaka (kasnije je
taj naziv nekoliko puta variran u prvoj su knjizi
objavljene Hrvatske u ke o ijevke i Me umurja
Vinka ganca (sv. 1: 638 svjetovnih; sv. 2: 264
crkvene popijevke .

ao druga knjiga serije izašla je 1941. zbirka
Ju o-slovje ske arod e o ijevke ranje save-
ra uha a (kao peta knjiga njegove zbirke zapo ete
1878. koju su redigirali o idar Širola i Vlado-
je Dukat. U pripremama za tre u knjigu te serije
Širola je uz potporu Akademije obavio dopunska
istra ivanja u Dalmaciji u krajevima gdje je 1906.
i 1907. narodne popijevke zapisivao Vladimir (Vla-
doje ersa (1864. – 1927. pa je njegova Zbirka

arod i o ievaka (i Dalma ije s 506 napjeva
mogla biti objavljena (1944. u redakciji . Širole
i Vladoja Dukata.

—
RAT O ME UVRI EME
1948. 1953. GODINE

U vrijeme Drugoga svjetskog rata u Hrvatsku
akademiju znanosti i umjetnosti nije primljen ni-
jedan novi lan skladatelj ni muzikolog. U prvim
poratnim godinama u Umjet i kom odjelu dolazi
do promjena u lanstvu. ranji Duganu i o idaru
Široli lanstvo nije bilo potvr eno a time ni pro-
duljeno. Dragan Plamenac djeluje u inozemstvu –
izvan radnog sastava a anko arl 1941. je umro.
Za nove lanove Umjet i kog odjela bili su 1948.
izabrani skladatelj violinist dirigent i pedagog
Stjepan Šulek etnomuzikolog i skladatelj Vinko

ganec i 1950. skladatelj i dirigent osip Hatze.
Stjepan Šulek (1914. – 1986.; dopisni lan

1948.; red. lan 1954.; tajnik Razreda 1954. –
1978. . Studij violine završio je 1936. u Zagrebu
(V. Huml gdje je poha ao i predavanja iz kom-
pozicije (. ersa . io je docent za violinu 1945.
– 1947. i pro esor kompozicije na Muzi koj aka-
demiji 1947. – 1975. te lan razli itih komornih
sastava i dirigent omornog orkestra Radio-Tele-
vizije Zagreb (1958. – 1962. . Sjajan poznavatelj
instrumentacije vrstan poli oni ar i majstor velikih
glazbenih ormi zastupao je – nadogra uju i na
klasi no-romanti ku tradiciju – u razdoblju nakon
Drugog svjetskog rata autonomiju glazbenog djela.
Njegov opus me u ostalim sadr i osam sim onija
koncerte za pojedine instrumente (npr. tri koncerta
za klavir oncert za violon elo i orkestar oncert
za violinu i orkestar oncert za rog i orkestar itd.
etiri klasi na koncerta za orkestar pet guda kih

kvarteta (Moje djeti jstvo opere Koriola (1957.
i Oluja (1969. „sim onijsko-koreogra ski traktat“
De veritate (1977. kantatu Zad ji Adam (1964.
i dva ciklusa solopopjevaka (Pjesma mrtvog je-
s ika Stra itd.

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

216

Vinko ganec (1890. – 1976.; dopisni lan u
radnom sastavu 1948.; dopisni lan izvan radnog
sastava 1954.; red. lan 1966.; ali ne više u Odjelu
za muziku nego u Razredu za lološke znanosti .
Završio je Pravni akultet a glazbu je u io kod

ranje Dugana. Od 1945. bio je kustos muzikolog u
Etnogra skom muzeju u Zagrebu u razdoblju 1948.
– 1964. znanstveni suradnik i direktor zagreba -
kog Instituta za narodnu umjetnost (danas Institut
za etnologiju i olkloristiku . U Akademiji je bio
djelatan u Odboru za narodni ivot i obi aje kojeg
je 1975. – 1976. bio predsjednik. Unaprijedio je
melogra ranje analizu i sistematizaciju olklorne
glazbe i znanstveno obradio brojne teme iz podru -
ja etnomuzikologije. Sakupio je više od 15.0000
narodnih napjeva od kojih je ve i dio objavio u
zbirkama (Me imurje Hrvatsko zagorje opriv-
nica . Autor je obradbi narodnih napjeva te vlastitih
skladbi temeljenih na narodnom melosu.

osip Hatze (1879. – 1959.; dopisni lan izvan
radnog sastava 1950. završio je studij kompozicije
kod Pietra Mascagnija na onzervatoriju u Pesa-
ru. io je nastavnik glazbe i zborovo a u Splitu.
Skladatelj je vokalne lirike (popjevaka izvanredne
melodijske invencije npr. zbirke Roma e i melo-
dije Proljet i la ori i Novo vije e dviju opera
(Povratak i Adel i Mara kantata (No a U i
Exodus Golemi Pa i zborskih djela. Opera Po-
vratak otkriva poznavanje europskih glazbenih do-
stignu a na prijelazu stolje a a u operi Adel i Mara
slu i se elementima olklorne glazbene gra e kako
one orijentalne iz osne tako i one sa splitskoga
podru ja. U njegovoj rukopisnoj ostavštini nekoli-
ko je ud benika (npr. Nauka o ko tra u ktu i fugi
Nauka o i strume tima i ji ova rimje a u mo-
der om orkestru .

U ovom me uvremenu Akademija je objavila
dvije knjige iz ranije zapo ete etnomuzikološke
serije koja se sada zove Zbor ik jugoslave ski

arod i o jevaka. To su dva sveska zbirke Vin-
ka ganca Narod e o ijevke Hrvatskog agorja
– Na jevi (1950. i ekstovi (1952. kao etvrta i
peta knjiga navedene serije uz urednika Milovana
Gavazzija. Studija uz ovu zbirku iza i e tek dvade-
setak godina kasnije. Izuzetno vrijedno – za svoje

vrijeme u našoj sredini pionirsko specijalisti ko
– djelo bila je studija Albe Vidakovi a Sakrame -
tar MR Metro olita ske k ji i e u Zagrebu
objavljena u 287. knjizi Rada Odjela za likovne
umjetnosti i muziku (1952. .

—
RAZDO L E OD 1954. DO RA A

SEDAMDESETIH GODINA 20. STOL E A

Po etkom pedesetih godina nakon kratkotraj-
nog postojanja šestog Odjela za likovne umjetnosti
i muziku i njegove Muzi ke sekcije (1952. zala-
ganjem Stjepana Šuleka osnovan je krajem 1953.
samostalni Odjel za muziku. Za njegova prvog
tajnika izabran je Stjepan Šulek koji je tu du nost
obnašao dvadeset i etiri godine (1954. – 1978. .
U Odjel ulazi 1954. šest hrvatskih glazbeni kih
li nosti – pijanisti i skladatelji Svetislav Stan i
i Ivo Ma ek dirigenti i skladatelji Milan Sachs

rešimir aranovi i oris Papandopulo te muzi-
kolog osip Andreis.

Svetislav Stan i (1895. – 1970.; red. lan
1954. glasoviti pijanisti ki pedagog nakon ško-
lovanja u Zagrebu u io je u erlinu privatno gla-
sovir a kompoziciju kod erruccija usonija. ao
pro esor na zagreba koj Muzi koj akademiji unio
je u hrvatsku glasovirsku pedagogiju visoku razinu
pro esionalizma i spoznaju o glazbenoj interpre-
taciji kao sintezi besprijekornog umije a znanja i
nadahnu a. Odgojio je nekoliko generacija vrsnih
pijanista: me u njegovim brojnim u enicima bili
su Melita Lorkovi Ivo Ma ek Ladislav Šaban
urica Murai Pavica Gvozdi i Vladimir rpan.

Njegova nevelika skladateljska ostavština pokazuje
autora zanimljivih ideja.

Pijanist i skladatelj Ivo Ma ek (1914. – 2002.;
izv. lan 1954.; red. lan 1983. studirao je glaso-
vir u Zagrebu gdje se i usavršavao kod Svetislava
Stan i a; kod . Roger-Ducassea u Parizu studirao
je kompoziciju. Preko trideset godina – od 1945.
sve do umirovljenja 1977. – djelovao je kao glaso-
virski pedagog na Muzi koj akademiji u Zagrebu.

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

217

Uz bogatu solisti ku pijanisti ku karijeru u Hrvat-
skoj i inozemstvu bio je i vrstan komorni glazbe-
nik: bio je utemeljitelj i lan glasovirskih trija sa
Stjepanom Šulekom i Stankom epi em te Stjepa-
nom Šulekom i Antoniom anigrom a nastupao je
i s Enricom Mainardijem Zlatkom alokovi em
i Valterom Dešpaljem te u glasovirskom duu s u-
ricom Murajem. Taj pro njeni i suzdr ani umjet-
nik ugradio je u svoje interpretacije svoju estetsku
kulturu i razumijevanje izvornog notnog teksta.
Skladao je i zapa ena djela za glasovir i komorne
sastave (So ata a glasovir So ata a violo elo
i glasovir dva guda ka kvarteta i Co erti o a
klavir i komor i orkestar

Milan Sachs (1884. – 1968.; red. lan 1954.
završio je studij violine na konzervatoriju u Pra-
gu. Od 1911. do smrti (izuzev dva prekida: 1932.
– 1938. i 1940. – 1945. djelovao je kao dirigent
Zagreba ke opere i njezin direktor u razdobljima
1919. – 1921. 1926. i 1945. – 1955. . Ozbiljnoš u
pristupa partituri te istan anim osje ajem za stil i
zakonitosti operne interpretacije Sachs je osigurao
visoku razinu izvedaba Zagreba ke opere iji je
repertoar posebno obogatio izvedbama ana eka
Verdija agnera Richarda Straussa i Stravinsko-
ga. U njegovu koncertnom repertoaru isti u se

eethovenove sim onije uz djela Smetane er-
lioza i Verdija. avio se i skladanjem (komi na
opera urija ti .

rešimir aranovi (1894. – 1975.; red. lan
1954. studirao je kompoziciju u e u. Od 1915.
do 1943. bio je (izuzev kra eg prekida 1927. –
1929. dirigent Zagreba ke opere i njezin direktor
(1929. – 1940. a zatim dirigent u ratislavi te pro-
esor Muzi ke akademije u eogradu i dirigent e-

ogradske lharmonije. ao jedan od najistaknutijih
predstavnika „nacionalnog stila“ u hrvatskoj glazbi

aranovi je u svoje koloristi ki raskošne partitu-
re ugradio elemente glazbenog olklora (posebice
Hrvatskog zagorja . Najviše umjetni ke domete
ostvario je baletima Li itarsko sr e (1932. Imbrek
 osom i operom Stri e o-ko e o. Me u njegovim

vokalnim skladbama isti e se ciklus pjesama za
bariton i orkestar Z moji bregov na kajkavske sti-
hove rana Galovi a. U kasnijim djelima priklanja

se kozmopolitizmu na romanti koj tradiciji. ao
dirigent aranovi je ostvario majstorske kreaci-
je u Zagreba koj operi koje je repertoar obogatio
posebice djelima slavenskog i doma eg repertoara.

oris Papandopulo (1906. – 1991.; izv. lan
1954.; red. lan 1965. . ompoziciju je studirao
kod lagoja erse na Muzi koj akademiji a di-
rigiranje kod Dirka ocka na Novom be kom
konzervatoriju. Od 1940. bio je operni dirigent
u Zagrebu zatim u Rijeci Sarajevu pa 1959. –
1965. opet u Zagrebu i u Splitu do 1974. U svom
stvaralaštvu koje broji preko 300 skladbi dotakao
se svih glazbenih vrsta od malih vokalnih oblika
preko glasovirskih i komornih djela (šest guda kih
kvarteta Mo aik za guda ki i ja -kvartet Ei e
Kammersym o ie itd. zborskih skladbi (npr.
Muka gos odi a a ega Iskursta Hrvatska misa
itd. do kantata (npr. Slavoslovije Lege de o drugu

itu Istarske freske i Berma Osorski misterij itd.
i opere (Su a i a Po ar u o eri itd. . Iako se ve
na po etku svoga skladanja izjasnio kao pristalica
nacionalnoga glazbenog smjera rano je pokazao i
a nitet prema baroknoj motori nosti i zna ajkama
neoklasi noga glazbenog stila (Co erto da ame-
ra Si fo ietta . Majstor je instrumentacije.

osip Andreis (1909. – 1982.; izv. lan 1954.;
red. lan 1975. završio je studij romanistike na
Sveu ilištu i glazbe na Muzi koj akademiji u Za-
grebu. io je pro esor i pro elnik Historijskog
kasnije Muzikološkog odjela Muzi ke akademije
(od 1945. do umirovljenja 1972. prvi urednik mu-
zikološkog zbornika Arti musi es (1970. – 1971.
Mu i ke revije i drugih publikacija. Va an doprinos
hrvatskoj leksikogra ji njegov je pionirski uredni -
ki rad na prvom izdanju Mu i ke e iklo edije (I
II: 1950. – 1963. ugoslavenskog leksikogra skog
zavoda. Andreisovo sintetsko djelo izuzetnog zna-
enja jest njegova Povijest gla be prvi opse an

pregled op e povijesti glazbe u Hrvatskoj koji je
nakon 1. izdanja 1942. u nizu kasnijih izdanja i
preradbi sustavno oboga ivao i aktualizirao (Histo-
rija mu ike 1966. i dalje . Njegov Ra voj mu i ke
umjet osti u Hrvatskoj objavljen 1962. u okviru
skupnog djela Historijski ra voj mu i ke kulture u
Jugoslaviji tiskan je kasnije kao samostalna knjiga

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

218

i u prijevodu na engleski jezik (Musi i Croatia
1974. . Objavio je es aest moteta Iva a Luka i a
(1970. te niz studija i lanaka o hrvatskoj glazbi.

Nakon godine dana rada Odjel za muziku pro-
širuje 1955. svoj naziv u Odjel za muzi ku umjet-
nost te uskoro zapo inje razvijati svoju istra iva ku
i izdava ku djelatnost koja se – sukladno zadacima
i sastavu Razreda – pro lira u dvije skupine notnih
izdanja: 1. djela suvremenih hrvatskih skladatelja
lanova Razreda i 2. Spomenici hrvatske glazbe-

ne baštine te 3. – knjige o glazbi. Za predvi e-
ne poslove anga irani su i vanjski suradnici. Prvi
rezultati toga rada bili su knjiga Huberta Pettana
Po is skladbi Iva a Zaj a (1956. izvještaji Albe
Vidakovi a o istra ivanju neumatskih kodeksa u
Ljeto isima JAZU te njegovo izdanje Vi ko Jeli
(i jegova birka du ov i ko -
erata i ri er ara Par assia militia (uz

iscrpan uvod (1957. . Uime Akademije Odjel pre-
uzima zaštitu i nadzor Glazbenog arhiva samostana
Male bra e u Dubrovniku.

Po evši od 1959. kontinuirano se objavljuju
partiture hrvatskih skladatelja. Tiskana su djela

rešimira aranovi a (ciklus za bariton i orkestar
Z moji bregov 1959. Si fo ietta 1968. Simfo ij-
ski s er o 1969. Suita iz baleta Li itarsko sr e
1964. orisa Papandopula (oncert za klavir i
guda ki orkestar 1959. akavska suita za glas i
orkestar 1963. Lege de o drugu itu 1968. osi-
pa Hatzea (kantate No a U i i Golemi Pa obje
1969. i Milana Sachsa (Pastorale i les 1967. a
navlastito Stjepana Šuleka (oncert za violu i or-
kestar 1963. oncert za violinu i orkestar 1966.

etvrta i Peta sim onija 1961. i 1968. kantata Za-
d ji Adam 1968. .

Od muzikoloških izdanja valja izdvojiti knjigu
Marije untari Blagoje Bersa (1959. te monogra-

ju Stje a ulek (1961. rešimira Šipuša. ao
posebno izdanje objavljena je knjiga Eleme ti so i-
ologije mu ike Ivana Supi i a. njiga Vatroslav Li-
si ski (- ivot djelo a e je (1969.
Lovre upanovi a prva je moderna monogra ja
o majstoru hrvatskoga glazbenog romantizma u
kojoj je izlo ena sva dostupna gra a o skladatelju.
Valja zabilje iti i dvije knjige Rada s muzikološ-

kim raspravama: u prvoj (knj. 337 1965. urednik
osip Andreis objavljuje zapa eni lanak Re ultati

i ada i mu i ke auke u Hrvatskoj a u drugoj
(knj. 351 1969. isti e se prilog Dragana Plamenca

ragom Iva a Luka i a i eki jegovi suvreme-
ika. Posebno je odjeknulo izdanje Simfo ija Luke

Sorko evi a (1965. (izvorni notni tekst i revizije
Stjepana Šuleka .

Sedamdesetih su godina novim lanovima
Razreda postali skladatelj Milo Cipra skladatelj i
dirigent akov Gotovac muzikolog Ivan Supi i te
muzikolog i glasovirski pedagog Ladislav Šaban.

Milo Cipra (1906. – 1985.; izv. lan 1977. .
Diplomirao je njema ki jezik i lozo ju na ilo-
zo skom akultetu u Zagrebu a kompoziciju kod

lagoja erse na zagreba koj Muzi koj akade-
miji gdje je kasnije predavao muzi ke oblike
kompoziciju i instrumentaciju do umirovljenja
1977. Od 1961. do 1971. na toj je ustanovi bio
dekan. Po etke Ciprina skladanja predstavljaju
djela izgra ena na na elima nacionalnoga glazbe-
nog smjera. Napuštanje tog smjera pokazuje ve

etvrti guda ki kvartet s elementima neobaroka
i sklonosti k poli oniji. Novo razdoblje zapo inje
1959. kada Cipra slobodnim tretiranjem disonance
zapo inje rabiti naprednije tehnike skladanja (npr.
Su ev ut sim onijska pantomima Leda Musi a
si e omi e M ditatio sur R itd. uklju uju-
i i aleatoriku (Peti guda ki kvartet . edan je od

najranijih skladatelja lmske glazbe u Hrvatskoj.
Autor je više lanaka i radijskih emisija te knji ice
Su a a olja Blagoja Berse.

akov Gotovac (1895. – 1982.; red. lan 1977. .
Školovao se u Splitu te na Muzi koj akademiji u

e u. io je dirigent i direktor Zagreba ke opere i
dirigent pjeva kih društava. Najistaknutiji je pred-
stavnik nacionalnog smjera hrvatske glazbe izme u
dva rata. Najuspješnija su mu djela narodni obred
Koleda Simfo ijsko kolo opere Mora a i Mila Goj-
sali a i komi na opera Ero s o oga svijeta (1935.
koja je i izvan domovine postigla izuzetnu me u-
narodnu a rmaciju (prevedena je na devet jezika .

Ivan Supi i (izv. lan 1973.; red. lan 1983.;
tajnik Razreda 1978. – 1997. i 2004. – 2006. . Di-
plomirao je klavir na Muzi koj akademiji u Zagre-

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

219

bu a na Sorbonni u Parizu i Sveu ilištu humanisti -
kih znanosti u Strasbourgu stekao je dva doktorata
iz muzikologije. io je znanstveni istra iva (1960.
– 1963. pri CNRS-u u Parizu i (1967. – 1968. na
Sveu ilištu Harvard (Harvard U iversity Cam-
bridge SAD . Djelovao je kao pro esor muziko-
logije na Muzi koj akademiji u Zagrebu do 1988.
a od 1979. do 1993. na Sveu ilištu humanisti kih
znanosti u Strasbourgu. Od 1982. do 1987. bio je
predsjednik Me unarodnog muzikološkog društva
(asel . Pokreta je i urednik I ter atio al Revie
of t e Aest eti s a d So iology of Musi (1970.
– 2000. . U dva mandata bio je predsjednik hrvat-
ske omisije za UNESCO. Inicijator je i glavni
urednik prvih triju svezaka Akademijina izdava -
kog projekta Hrvatska i Euro a: kultura a ost i
umjet ost na hrvatskom engleskom i rancuskom
(1997. – 2011. . Predsjednik je pa po asni pred-
sjednik rš anskog akademskog kruga (2002. –
te osnivatelj i glavni urednik njegova znanstvenog
asopisa Nova risut ost (2003. – 2006. . Glavna

djela: La musi ue ex ressive (Pariz 1957. Musi
i So iety (Ne ork 1987.; na kineskom: Peking
2004. Estetika euro ske gla be (1978 2006. Za
u iver al i uma i am (2010. .

Ladislav Šaban (1918. – 1985.; lan suradnik
1975.; izv. lan 1983. završio je studij glasovira
kod Svetislava Stan i a na Muzi koj akademiji
u Zagrebu. Od 1941. predaje glasovir najprije na
srednjoj školi Muzi ke akademije a nakon 1951.
na njezinu klavirskom odjelu do umirovljenja 1978.

io je pedagog glasovira (kola a klavir s Ru-
dol om Matzom 1952. i prire iva instruktivnih
izdanja za pijaniste. Od šezdesetih godina 20. st.
intenzivno se bavi muzikološkim radom. Te ište
njegova znanstvenog interesa jest povijest orgulja
u Hrvatskoj i nastoji ga sa uvati od propadanja
pokretanjem i vo enjem opse nog projekta evi-
dentiranja i snimanja orgulja na podru ju Hrvatske.

io je i inicijator niza drugih projekata na sre i-
vanju arhivske glazbene gra e u Hrvatskoj (npr. u
HGZ-u i voditelj ekipnog istra iva kog projekta
RISM (R ertoire i ter atio al des sour es musi-
ales Šaban je autor knjige godi a Hrvatskog

gla be og avoda (1982. i brojnih studija iz orga-

nologije (npr. o graditelju orgulja Petru Naki u i
povijesti glazbe sjeverne Hrvatske.

Godine 1972. Odjel za muzi ku umjetnost mi-
jenja svoj naziv u Ra red a mu i ku umjet ost te
nastavlja svoju izdava ku djelatnost. Va nija notna
izdanja idu ih godina predstavljaju nova djela ori-
sa Papandopula (oncert za clavicembalo i orkestar
1971. Muka Gos odi a a ega Isukrsta 1974. Su-
ita i baleta Beatri e Ce i 1978. Stjepana Šuleka
(Šesta sim onija 1972. Tre i koncert za klavir i
orkestar 1976. osipa Hatzea (kantata Exodus
1978. i rešimira aranovi a (Pa 1973. .

Prilog revitalizaciji hrvatske glazbene baštine
jest izdanje etiri moteta u i glasova rene-
sansnog skladatelja ulija Skjaveti a u redakciji
Dragana Plamenca (1974. .

Objavljena je i tre a knjiga Rada s podru ja
muzikologije (knj. 377 1978. u kojoj su me u
ostalima studije osipa Andreisa Ivo Para ivot
i djelo i Ladislava Šabana Gla be e mogu osti
Vara di a u i rvoj olovi i stolje a.

Godine 1978. za razrednog je tajnika izabran
Ivan Supi i . On e tu du nost obnašati sve do
1997. i zatim ponovno (nakon razdoblja od šest
godina kada je tajnik bio erko ezi od 2004.
do 2006. godine.

Tri znanstvena skupa koja je Razred organizi-
rao sedamdesetih godina pokazuju kako me una-
rodni ugled hrvatske muzikologije tako i njezinu
skrb za revalorizaciju hrvatske glazbene baštine.
Prvi je skup – odr an 1974. u Zagrebu – bio Dru-
gi simpozij Me unarodnog muzikološkog društva
(IMS s tri glavne teme: Sociološki aspekti mu-
zi ke analize u 20. stolje u Društvene skupine i
glazbene strukture Akulturacija u glazbenim tradi-
cijama Europe i Azije. Re erati su objavljeni u a-
sopisu IRASM. Drugi je skup 1977. bio posve en
Hrvatskome glazbenom zavodu našoj najstarijoj
glazbenoj instituciji a bio je naslovljen Hrvatski
gla be i avod godi a romi a ja gla be e
kulture u Hrvatskoj; u asopisu Arti musi es objav-
ljeni su materijali s toga skupa. Muzikologu dr.
Pavlu Markovcu u povodu 75. obljetnice ro enja
bio je 1978. posve en tre i skup; re erati su tiskani
u prigodnom zborniku (1979. .

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

220

ao posebna izdanja Razreda objavljene su
knjige Estetika evro ske gla be Ivana Supi i a
(1978. Hrvatski re esa s i teoreti ari gla be
Stanislava Tuksara Estetika gla be u Hrvatskoj u

 stolje u Sanje Majer- obetko (1979. i Kre i-
mir Bara ovi Stvarala ki us o (1979. Mirjane
Veselinovi .

Dvadesetak godina nakon objavljivanja prve
knjige Narod i o jevaka Hrvatskog agorja
izašla je 1971. etnomuzikološka studija uz tu zbir-
ku Vinka ganca ali ne u Akademijinoj seriji zbirki
narodnih popjevaka nego u Zbor iku a arod i
ivot i obi aje Ju i Slave a (Et omu ikolo ka

serija . Urednik zbornika Vinko ganec objavio
je u istoj knjizi i etnomuzikološku zbirku Stjepana
Stepanova Narod e jesme i Gorja a i Pobija a.

—
OD OSAMDESETIH GODINA DO

RA A 20. STOL E A

U skladu sa sadr ajem svoje djelatnosti Ra-
zred je 1985. proširio svoj naslov u Razred za
glazbenu umjetnost i muzikologiju. Osamdesetih
godina novi su lanovi Razreda postali skladate-
lji Ivan rkanovi i runo jelinski skladatelj i
glazbeni teoreti ar Natko Dev i skladatelj i orgu-
ljaš An elko lobu ar dirigent i skladatelj Pavle
Dešpalj muzikologinja oraljka os muzikolog
i skladatelj Lovro upanovi muzikolog leksi-
kogra i glazbeni kriti ar rešimir ova evi te
etnomuzikolog erko ezi .

Ivan rkanovi (1906. – 1987.; izv. lan od
1983. studirao je na Muzi koj akademiji u Za-
grebu kod lagoja erse (diplomirao 1935. kod

rana Lhotke a usavršavao se na S oli a to-
rum u Parizu. io je zborovo a i srednjoškolski
nastavnik direktor Zagreba ke lharmonije te
pro esor Muzi ke akademije u Sarajevu. edan je
od najmarkantnijih predstavnika nacionalnog stila
u hrvatskoj glazbi koji je psihološke zna ajke hr-
vatskog glazbenog olklora uspio spojiti s vlastitim
senzibilitetom. Te ište je njegova stvaralaštva na

velikim instrumentalnim i vokalnoinstrumentalnim
oblicima me u kojima se isti u glazbena drama
Ekvi o ij (1945. prema drami Ive Vojnovi a
povijesno-legendarna opera Zlato Zadra (kri ja
sv imu a 1954. antologijski triptihon Narod i
obred kod smrti (1936. i scenski oratorij Hod o
muka Ambro a Matije Gu a va og Beg (1972.
Skladao je i pet sim onija komornu glazbu i velik
broj solopjesama i zborova (Ko avosko irova je
Krijes la i e io je i plodan pisac o glazbi

runo jelinski (1909. – 1992.; red. lan
1988. . U Zagrebu je završio studij kompozicije
na Muzi koj akademiji a doktorirao je i pravo. io
je pro esor poli onijske kompozicije na Muzi koj
akademiji. Njegove skladbe gra ene prema na e-
lima klasicisti ke tradicije odlikuju se oblikovnom
jasno om umjereno suvremenom harmonijom i
ivom ritmikom. Opus mu obuhva a petnaest sim-
onija šest sim onijeta koncerte i o erti a za

razli ite instrumente skladbe za glasovir ciklu-
se popjevaka (me u kojima su najpoznatiji Be

ovratka Pjesme a Be ime u Gita jali i Ca -
dombl dje ju operu P eli a Maja te balete Pi-

o io Petar Pa i Ma ak u i mama.
Natko Dev i (1914. – 1997.; lan suradnik

1980.; izv. lan 1988.; red. lan 1991. . Studij
glasovira završio kod Antonije Geiger-Eichhorn
i kompozicije kod . Dugana 1939. na Muzi koj
akademiji u Zagrebu. Usavršavao se u kompozi-
ciji u e u kod . Marxa. Na Muzi koj akademiji
bio je pro esor harmonije. Pokre e nove kolegije:
Harmonijsku analizu i Aspekte suvremene glazbe.
Studira kompoziciju elektroni ke glazbe u SAD-u
(Columbia U iversity Ne ork . U po etku se
oslanja na olklorne uzore (Istarska suita iju e
gra u vrlo slobodno oblikovati i u svojem kasnijem
razvoju (opera Labi ska vje ti a . U Prologu za
puha e i udaraljke ni e male intervale olklornoga
podrijetla u klastere razli ite gusto e a u ibuli
za dva orkestra povezuje više modusa u potpuno
dvanaesttonsko tkivo te spaja dva orkestralna toka
u jedinstvenu kompozicijsku cjelinu. Skladao je i
istu elektroni ku glazbu (Columbia So ata .

Autor je priru nika Harmo ija i studije Harmo ij-
ska kom o e ta u gla be om djelu Ive Ma eka.

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

221

An elko lobu ar (lan suradnik 1988.; red.
lan 1992. . Diplomirao je na Historijsko-teoret-

skom odjelu Muzi ke akademije u Zagrebu gdje
je studirao i orgulje kod . Lu i a i kompoziciju
kod M. Cipre. U orguljama se usavršavao u Salz-
burgu (A. Novako ski a u kompoziciji u Parizu
(A. olivet . Na Muzi koj je akademiji bio pro esor
na Odjelu za kompoziciju i glazbenu teoriju. ao
orguljaš nastupao je na brojnim koncertima u do-
movini i inozemstvu. U skladanju se ponajprije po-
sve uje orguljama (tri sonate Pi e e mosa ue

a ta ija i to ata Ko ert a orgulje i orkestar
i dr. i komornim djelima (pet guda kih kvarteta
Co erti o a ko trabas i guda e . omponirao
je i za opse nije sastave (Bula za soliste zbor i
orkestar te glazbu za dokumentarne igrane i crta-
ne lmove. Autor je monogra ske studije o ranji
Duganu st. (ra jo Duga ivot i rad obj. u Radu
knj. 351 1969. .

Pavle Dešpalj (lan suradnik 1988.; red. lan
1992.; potpredsjednik Akademije od 2004. do
2010. . Studij kompozicije završio je 1960. kod
S. Šuleka na Muzi koj akademiji u Zagrebu gdje
kasnije postaje redoviti pro esor dirigiranja. Posti-
gao je me unarodnu dirigentsku karijeru. io je še
dirigent Sim onijskog orkestra RTZ (kasnije HRT
še dirigent Zagreba ke lharmonije še dirigent

loridskog sim onijskog orkestra i gost dirigent
mnogih uglednih orkestara u Europi Americi i
Aziji. ao gost dirigirao je u opernim ku ama u
Hrvatskoj Americi i apanu. io je dirigent okyo
Geidai l armo ije i pro esor na tokijskom Naci-
onalnom sveu ilištu za lijepe umjetnosti i glazbu.
Njegov skladateljski opus uklju uje Passa agliu i
fugu a glasovir i guda e Ko ert a violi u i or-
kestar Varija ije a orkestar Ko ert a alt-sakso-
fo i guda e i Sve a u aradu a rogove i orkestar

oraljka os (lan suradnik 1977.; izv. lan
1986.; red. lan 1991.; tajnica Razreda 2007. –
2010. . Diplomirala je na Historijsko-teoretskom
odjelu Muzi ke akademije u Zagrebu a doktorirala
na ilozo skom akultetu Sveu ilišta u Ljubljani
1967. Usavršavala se u Vel. ritaniji i Njema koj
(stipendija Zaklade A vo Humboldt 1973.-74. .
Od 1970. do umirovljenja 1994. (od 1984. kao

red. pro . predavala je na Odjelu za muzikolo-
giju Muzi ke akademije u Zagrebu. U razdoblju
1985. – 1993. bila je voditelj Akademijina Zavo-
da za muzikološka istra ivanja; od 1996. ponovno
je voditelj toga zavoda sada Odsjeka za povijest
hrvatske glazbe. ontinuirano se bavi glazbenom
ikonogra jom i poviješ u hrvatske glazbe (po-
sebno solopjesme koju interpretira u europskom
kontekstu. Napisala je knjige Musiki strume te im
mittelalterli e Kroatie (1972. i Dora Peja evi
(1982.; njem. izd. 1987. te niz studija o hrvatskoj
glazbi (Na jevi Pavli skog bor ika i dr. . ila je
glavna urednica muzikološkog asopisa Arti mu-
si es (1980. – 1989. i drugih izdanja.

Lovro upanovi (1925. – 2004.; lan surad-
nik 1980.; izv. lan 1986.; red. lan 1991. . Studij
slavistike i romanistike završio je na ilozo skom
akultetu u Zagrebu gdje je na Muzi koj aka-

demiji diplomirao i povijest glazbe. Doktorat iz
muzikologije postigao je na ilozo skom akul-
tetu Sveu ilišta u Ljubljani 1965. a diplomu iz
kompozicije na ljubljanskoj Muzi koj akademiji.

io je pro esor na Pedagoškoj akademiji i Muzi -
koj akademiji u Zagrebu. Objavljuju i niz godina
djela hrvatske glazbene baštine (12 svezaka serije
S ome i i rv gla be e ro losti i dr. zaslu an
je za revitalizaciju hrvatske glazbe prošlih stolje a.
Osim kriti kog izdanja I abra i djela Vatroslava
Lisi skoga objavio je 1969. i opse nu monogra ju
o tom skladatelju te niz studija i lanaka o hrvatskoj
glazbi 16. 20. stolje a. Njegova knjiga Stolje a

rvatske gla be (1980. obra uje šire slojeve hr-
vatske glazbene kulture. ao skladatelj ostvario je
niz zanimljivih djela (est samos jeva na tekstove
A. G. Matoša za bas-bariton i klavir .

erko ezi (1929. – 2010.; lan suradnik
1980.; izv. lan 1988.; red. lan 1991.; tajnik Razre-
da 1998. – 2003. . Studij muzikologije završio je na
Muzi koj akademiji u Ljubljani gdje je i doktori-
rao na ilozo skom akultetu. io je asistent u Aka-
demijinu Institutu u Zadru (danas Zavod za povi-
jesne znanosti zatim znanstveni suradnik potom
i savjetnik u Institutu za etnologiju i olkloristiku
u Zagrebu. Predavao je etnomuzikologiju na Mu-
zi koj akademiji u Zagrebu. Prou avao je olklornu

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

222

glazbu u Hrvatskoj i glazbu Hrvata izvan domo-
vine (Gradiš e u Austriji i izradio monogra ske
studije o olklornoj glazbi pojedinih zemljopisnih
podru ja (npr. Mu i ki folklor Si jske kraji e Ra -

olik gla be i svijet ire okoli e Do je Stubi e .
Proširio je okvire etnomuzikoloških istra ivanja
(Die Akkulturatio als ortbesta dsm gli keit
der Volksmusik S o ta i i orga i ira i gla be i
ivot a selu u Hrvatskoj 1979. . Va an je njegov

doprinos prou avanju glagoljaškog pjevanja (knji-
ga Ra voj glagolja kog jeva ja a adarskom o-
dru ju 1973. .

rešimir ova evi (1913. – 1992.; lan su-
radnik 1986. diplomirao je kompoziciju na Mu-
zi koj akademiji u Zagrebu a studij muzikologije
s doktoratom završio je u Leipzigu. io je pro esor
na Muzi koj akademiji u Zagrebu (1950. – 1977.
i njezin dekan od 1971. do 1977. Va an je njegov
doprinos našoj glazbenoj enciklopedistici i lek-
sikogra ji: bio je glavni urednik drugog izdanja
Mu i ke e iklo edije ugoslavenskog leksiko-
gra skog zavoda (I 1971.; II 1974.; III 1977.
glavni urednik muzikološkog asopisa Arti musi es
(1973. – 1979. suradnik Sovjetske e iklo edije
enciklopedije Die Musik i Ges i te u d Ge-
ge art i Grove s Di tio ary of Musi a d Mu-
si ia s U arištu njegova muzikološkog rada jest
povijest novije hrvatske glazbe kojoj je posvetio
brojne studije i lanke te knjige Hrvatski kom o i-
tori i ji ova djela (1960. i Mu i ko stvarala tvo
u Hrvatskoj (1966. . Godinama je djelovao i kao
glazbeni kriti ar.

Na inicijativu osipa Andreisa i Ivana Supi i a
osnovan je 1979. Zavod za muzikološka istra i-
vanja danas Odsjek za povijest hrvatske glazbe u
Akademijinu Zavodu za povijest hrvatske knji ev-
nosti kazališta i glazbe. Djelatnost Odsjeka bit e
posebno prikazana.

Dva va na znanstvena muzikološka skupa odr-
ana osamdesetih godina bila su posve ena veli-

kanima hrvatske glazbe i muzikologije – Ivanu pl.
Zajcu i ranji saveru uha u. Skup u povodu
150. obljetnice ro enja Ivana Zajca (1982. upo-
zorio je na nu nost o ivljavanja i revalorizacije
zaboravljenog dijela njegova opusa. O slojevitosti

znanstvenog opusa ranje savera uha a govo-
rilo se na skupu posve enom osniva u hrvatske
muzikologije i etnomuzikologije (1984. . Svi ma-
terijali s tih skupova objavljeni su u zbornicima u
suradnji s Muzikološkim zavodom Muzi ke aka-
demije u Zagrebu.

Nakon Ivana Supi i a za razrednog je tajnika
izabran erko ezi koji je na toj unkciji bio od
1998. do 2003. godine.

Devedesetih su godina novim lanovima Raz-
reda postali skladatelji Ruben Radica Stanko Hor-
vat i rano Para pijanist urica Murai i muzikolo-
zi Stanislav Tuksar Nikša Gligo i Ennio Stip evi .

Ruben Radica (lan suradnik od 1990. redovi-
ti lan od 2000. . Na Muzi koj akademiji u Zagre-
bu završio je studij dirigiranja kod Slavka Zlati a i
kompozicije kod Milka elemena. U kompoziciji
se usavršavao kod Ren a Leibo itza i Oliviera
Messiaena u Parizu te Vita razzija u Sieni. Do
1963. predaje na Muzi koj akademiji u Sarajevu a
zatim na Muzi koj akademiji u Zagrebu gdje je bio
pro esor teorijskih predmeta posebno kolegija Po-
li onija i Aspekti suvremene glazbe i od 1981. do
1985. dekan. Na po etku na vlastiti na in interpre-
tira tekovine neoklasicizma (npr. etiri dramatska
e igrama i Co erto abbreviato . asnije se pri-
klanja tekovinama post ebernovskog serijalizma
(npr. u Lirskim varija ijama i modusne tehnike (u
posljednjem stvarala kom razdoblju . Za njegov
je opus karakteristi na zaokupljenost ritamskom
komponentom na tragu Messianove koncepcije
te te nja prema iznošenju glazbenih ideja koje je
mogu e priop avati i rije ima no bez priklanjanja
programnosti jer je Radici cilj „strukturne akcije“
skladanjem pretvoriti u „psihološke akcije“. Tako
dolazi do speci ne vrste ekspresivnosti (npr.

 III ura ili ri so et e bagatele u kojima
recitator mo e ali ne mora recitirati stihove A.
Tresi a Pavi i a V. Nazora i I. Vojnovi a . U ne-
kim djelima uklju uje i aleatori ke postupke (npr.
K a a u Pra oru „misteriju u deset prizora za
glazbenu pozornicu“ prema istoimenoj poemi .

aštelana na speci an na in rabi i trans ormira
arhetipsku gra u pretvaraju i metarske i ritamske
zna ajke govora u glazbene ideje.

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

223

Stanko Horvat (1930. – 2006.; lan suradnik
1992.; red. lan 1998. . Diplomirao je kompozi-
ciju kod S. Šuleka na Muzi koj akademiji u Za-
grebu. Usavršavao se u Parizu (Ton Aubin i R.
Leibo itz i u erlinu (elektroni ki studio Teh-
ni kog sveu ilišta . Radio je kao srednjoškolski
nastavnik zatim kao pro esor kompozicije na Mu-
zi koj akademiji na kojoj je od 1977. do 1981.
bio i dekan. Od 1975. do 1989. bio je predsjednik
Umjetni kog savjeta i direktor Mu i kog bie ala
me unarodnog estivala suvremene glazbe u Za-
grebu. Nakon usavršavanja u Parizu prihva a su-
vremene tehnike skladanja i postupno ih prilago u-
je svome poimanju glazbe koju vidi kao „ljudsku
psihološku injenicu“. Cijeli je Horvatov opus u
potrazi za takvom glazbom od Ro da za guda ki
kvartet a es za klavir i komorni orkestar Jame
(po istoimenoj poemi I. G. ova i a i Kola bola
(na stihove M. Dizdara do kantate S odig utom
rukom i dirljive reakcije na strahote Domovinskoga
rata u De diebus furoris. Njegova opera Preobra aj
(prema a ki 1995. potresna je drama na ste evi-
nama ekspresionisti ke disonantnosti.

rano Para (lan suradnik 1992.; red. lan
2008. . Na Muzi koj akademiji u Zagrebu diplomi-
rao je najprije na Teoretsko-pedagoškom odjelu a
zatim kompoziciju kod S. Horvata. Usavršavao se u
Studio di fo ologia della RAI u Milanu. Na Muzi -
koj akademiji u Zagrebu predaje teorijske predmete
i kompoziciju. io je u dva navrata i dekan (1985. –
1987. i 2002. – 2007. . Para ev se opus dade jasno
podijeliti u dva razdoblja. Do skladbe Collegium
vo ale (1979. strastveno je istra ivao novi zvuk
primarno rabe i tradicionalne instrumente npr. u

mes za klavir no isto ih tako kombiniraju i sa
ivom elektronikom npr. u Co tro-a-bas i u Solo.

No ve je u Collegium vocale krenuo u potragu za
novom vokalnom melodi nom izra ajnoš u koja
nije zazirala od o ivljavanja tonalitetnoga susta-
va. Ova tendencija u Para evoj glazbi kasnije se
proširila i na njegove instrumentalne i vokalno-in-
strumentalne skladbe ponekad s o itim tragovima
neobarokne motori nosti npr. u Saraba di (1982.
u Ko ertu a violi u i guda e (1987. u Simfo iji
(1993. i u operi Judita (2000.

urica Murai (1927. – 1999.; red. lan 1997.
diplomirao je glasovir kod Svetislava Stan i a na
Muzi koj akademiji u Zagrebu. Usavršavao se kod
Marguerite Long u Parizu. Na Muzi koj akademiji
djelovao je kao glasovirski pedagog od 1952. sve
do smrti odgojivši nekoliko naraštaja koncertantnih
pijanista i pedagoga. Umjetnik velike muzikalno-
sti istan ana ukusa i savršene tehnike ovladao je
opse nim repertoarom i koncertirao u Hrvatskoj i
17 europskih dr ava nastupaju i esto s vode im
svjetskim orkestrima i dirigentima; o tome svjedo i
njegova bogata diskogra ja. avio se i muziko-
loškim radom: posebnu je pozornost posve ivao
hrvatskoj glazbenoj baštini redigiranjem i uzornim
izvedbama glasovirskih skladbi erde Livadi a
(Nottur o Dore Peja evi (1. glasovirska sonata
u b-molu; 2002. Leopolda Ebnera Ivana Zajca

ortunata Pintari a i drugih skladatelja.
Nikša Gligo (lan suradnik 1992.; red. lan

2006. . Diplomirao je na ilozo skom akultetu u
Zagrebu na Odsjeku za komparativnu knji evnost
i engleski jezik i knji evnost a na Muzikološkom
odjelu ilozo skog akulteta u Ljubljani muziko-
logiju gdje je – nakon postignutoga magisterija
znanosti na Muzi koj akademiji u Zagrebu – i
doktorirao. Usavršavao se u lnu zatim u Salz-
burgu erlinu i reiburgu im reisgau. Od 1981.
djeluje u nastavi na Odjelu za muzikologiju Mu-
zi ke akademije od 1998. kao redoviti pro esor.
Glavni je istra iva u projektu Hrvatska gla be-

a termi ologija. U arištu njegova znanstvenog
i stru no-publicisti kog interesa li nosti su i pojave
Nove glazbe 20. stolje a glazbena terminologija i
semiotika glazbe. Objavio je me u ostalim knji-
ge: Varija ije ra voj og ko ti uiteta: skladatelj
Natko Dev i (1985. Problemi Nove gla be
stolje a: teorijske os ove i kriteriji vred ova ja
(1987. Pojmov i vodi kro gla bu stolje a
s u utama a ravil u u orabu ojmova (1996.
i Zvuk ak gla ba Ras rave oko gla be e
semiogra je (1999. .

Stanislav Tuksar (lan suradnik 1990. di-
plomirao je na ilozo skom akultetu anglistiku
i lozo ju a na Muzi koj akademiji violon elo u
klasi R. Matza. Magisterij iz muzikologije stekao

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

224

je na Muzi koj akademiji a doktorat na ilozo -
skom akultetu u Zagrebu. oravio je na speci-
jalisti kom studiju u Parizu i erlinu. Radio je u
Muzikološkom zavodu Muzi ke akademije te u
Akademijinu Zavodu za muzikološka istra iva-
nja gdje je bio i upravitelj. U razdoblju 1992. –
2010. glavni je istra iva na projektu Sre iva je
katalogi a ija i obradba mu ikalija u Hrvatskoj.
Redoviti je pro esor na Muzi koj akademiji i na
Hrvatskim studijima Sveu ilišta u Zagrebu te na
Sveu ilištu . . Strossma era u Osijeku (1994. –
2005. od 2009. . Te ište je njegova istra iva kog
interesa problematika povijesti teorije i estetike
hrvatske glazbe u razdoblju od 16. do 19. stolje a.
Iz njegove bibliogra je navodimo knjige: Hrvatski
re esa s i teoreti ari gla be (1978.; engl. Croati-
a Re aissa e Musi eorists 1980. i Hrvatska
gla be a termi ologija u ra doblju baroka: Na-
ivlje gla bala i i strume tal e gla be u tiska im

rje i ima i me u i godi e (1992. .
Glavni je urednik asopisa Arti musi es (1990.-
97. i I ter atio al Revie of t e Aest eti s a d
So iology of Musi (od 2000. te serije I di es
olle tiorum musi arum tabulariorum ue i Cro-

atia Odsjeka za povijest hrvatske glazbe HAZU.
Pokreta je i voditelj projekta niza prijevoda ka-
pitalne glazbenopovijesne literature (dosad objav-
ljeno sedam naslova te brojnih izdanja Hrvatskog
muzikološkog društva.

Ennio Stip evi (lan suradnik 1994. studij
muzikologije završio je na Muzi koj akademiji
gdje je i magistrirao. Doktorirao je na ilozo skom
akultetu u Zagrebu. Šk. god. 1996./97. bio je kao

stipendist undacije ulbrig t visiti g s olar na
Sveu ilištu Yale (Yale U iversity Ne Haven
SAD a 1999. je izabran za lana Instituta Villa I
atti u irenzi (e Harvard U iversity Ce ter for

Italia Re aissa e Studies Od 2006. sura uje na
istra ivanjima hrvatske renesansne glazbe s Ce tre
d tudes Su rieures de la Re aissa e u Toursu.
Zaposlen je u Akademijinu Odsjeku za povijest hr-
vatske glazbe. Te ište je Stip evi eva istra iva kog
interesa povijest hrvatske glazbene kulture od 16.
do 18. stolje a. Objavio je više notnih izdanja glaz-
be hrvatskih renesansnih i baroknih skladatelja ko-

jima je posvetio niz znanstvenih i stru nih studija
a od knjiga izdvajamo: Hrvatska gla be a kultura

 stolje a (1992. Hrvatska gla ba ovijest
rvatske gla be do st (1997. Iva Luka i

(2007. i ra es o Us er (1990.
Po evši od osamdesetih godina Razred inten-

zivira izdava ku djelatnost povremeno i u suizda-
vaštvu s drugim ustanovama.

Posebna pozornost trajno se posve uje spo-
menicima hrvatske glazbene prošlosti. Nakon
ranih notnih izdanja skladbi Vinka eli a i ulija
Skjaveti a te Sorko evi evih sim onija koje su
upravo u redakciji Stjepana Šuleka a u izvedbi
ansambla Zagreba kih solista obišle svijet sada
je pozornost usmjerena na ve e projekte. Na po-
ticaj akademika Lovre upanovi a pokrenut je
dugoro ni projekt izdavanja izabranih djela Iva-
na Zajca u povodu 150. obljetnice skladateljeva
ro enja. Redom su objavljene Po ijevke (1982.
Zborovi (1983. Komor e skladbe (1986. Djela
a glasovir (1987. i opera Nikola ubi Zri jski

(glasovirski izvadak Nikole allera 1993. . U su-
radnji s Razredom za lološke znanosti objavljen
je aksimilni pretisak uz transkripcije i komentare
Pavli skog bor ika (1644. . Ovaj va ni hrvatski
ranobarokni spomenik (s pjesmaricom pripremili
su oraljka os Vladimir Zagorac i Antun Šojat
(I II 1991. .

Opse nu ekipu suradnika okupio je Lovro u-
panovi na projektu ponovnog objavljivanja III.
izdanja zbirke nabo nih hrvatskih napjeva Cit ara
O to orda (1757. (sv. I: aksimil; sv. II. popratne
studije 1998. . edinstvena su i za hrvatsku glaz-
benu kulturu dva va na etnomuzikološka izdanja
serije S ome i i glagolja kog jeva ja (Glagolja -
ko jeva je u Polji ama kod S lita Stjepana Stepa-
nova 1983. i Glagolja ko jeva je u Novom Vi o-
dolskom koji je priredila Gorana Doliner 1998. .

U razdoblju od osamdesetih godina do kraja
stolje a Razred je kao posebna izdanja objavio
knjige koje predstavljaju nova muzikološka istra i-
vanja hrvatske glazbene prošlosti. Izdvajamo dje-
la Ivana Goluba Juraj Kri a i gla be i teoretik

 stolje a (1981. i Mihe Demovi a Gla ba i
gla be i i u Dubrova koj Re ubli i od o etka

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

225

I do olovi e VII stolje a i Gla ba i gla be-
i i u Dubrova koj Re ubli i od druge olovi e
VII stolje a do rvog desetlje a I stolje a

(1981. i 1989. kao i monogra ju oraljke os
o hrvatskoj skladateljici Dori Peja evi (1982. .
Vrijedan izvor za glazbenu kulturu hrvatskog 19.
stolje a pru a Kores o de ija ranje savera

uha a (I/1 1989.; I/2 1992. serija koju bi sva-
kako trebalo nastaviti. etiri knjige Rada za po-
dru je muzikologije (knj. 385. 1980.; knj. 409
1988.; knj. 454 1992.; knj. 455 2005. donose
širok spektar novih tema iz podru ja znanosti o
glazbi. Posebno je dragocjen dosad nedostupan
tekst doktorske disertacije Pavla Markovca o har-
monijskom jeziku u djelima Modesta Petrovi a
Musorgskoga (1926. objavljene u prijevodu Eve
Sedak u Radu knj. 409.

Svojim preminulim lanovima Razred posve-
uje spomenice. Dosada ih je objavljeno etrnaest.

Od skladbi suvremenih hrvatskih skladatelja
lanova Razreda objavljena su djela Stjepana Šu-

leka (De veritate sim onijsko-koreogra ski trak-
tat 1982. orisa Papandopula (Stoja ka majka
K e o oljka kantata 1985. Mila Cipre (suita za
puha ke instrumente glasovir har u i udaraljke
Su ev ut 1991. Ive Ma eka (lavirske skladbe
1991. Natka Dev i a (Guda ki kvartet 1997. i
Co erti o za violinu i komorni orkestar glasovir-
ski izvadak urice Muraja 1998. i rune jelin-
skoga (oncert za violinu i orkestar 1997. .

Devedesetih se godina izdava ki plan Razreda
povezuje s planom Odsjeka za povijest hrvatske
glazbe i srodnih institucija. Dva ugledna muziko-
loška asopisa koja su 1991. bilje ila dvadeseto-
godišnju tradiciju redovitog izla enja – hrvatski
muzikološki zbornik Arti musi es i me unarodni
I ter atio al Revie of t e Aest eti s a d So-
iology of Musi (IRASM – dobivaju uza svog

osniva a Muzikološki zavod Muzi ke akademije
u Zagrebu još po dva suizdava a: prvome (Arti
musi es suizdava postaje Odsjek za povijest
hrvatske glazbe a drugome (IRASM Razred za
glazbenu umjetnost i muzikologiju. Godine 1992.
pridru uje im se kao tre i izdava novoosnovano
Hrvatsko muzikološko društvo koje – uz sugla-

snost Akademije – ima adresu pri Odsjeku za po-
vijest hrvatske glazbe u Opati koj ulici.

Rezultati tog povezivanja djelatnosti hrvatskih
muzikoloških institucija vidljivi su izme u ostalo-
ga u zajedni kom organiziranju nekih znanstvenih
skupova i objavljivanju prate ih zbornika kao npr.
skupa Off-Mo art odr anoga u povodu Mozartove
godine 1991. (ali tek 1992. zbog ratnih prilika .

—
NA ON GODINE 2000.

Nakon erka ezi a razredni je tajnik 2004.
2006. ponovno Ivo Supi i a zatim oraljka os
(2007. – 2010. i rano Para (od 2011. . Za nove
lanove Razreda izabrani su nakon 2000. sklada-

telji Igor uljeri Marko Ru djak i Zoran urani
te muzikologinja Eva Sedak.

Igor uljeri (1938. – 2006.; lan suradnik u
razdoblju 2002. – 2004.; redoviti lan od 2004. . Di-
plomirao je kompoziciju kod S. Šuleka na Muzi koj
akademiji u Zagrebu. Usavršavao se u dirigiranju
kod Igora Markevi a u Monte Carlu i u kompozi-
ciji u Studio di fo ologia della RAI u Milanu. io
je dirigent Sim onijskoga orkestra i Zbora HRT-a
direktor Mu i koga bie ala umjetni ki direktor

oncertne dvorane Vatroslav Lisi ski glazbeni di-
rektor Dubrova ki ljet i igara direktor Opere
HN u Zagrebu itd. uljeri ev se opus djelomi no
razvijao kroz potragu za novim zvukovnim kombi-
nacijama npr. u skladbama Im ulsi I i II Solo i
uartetto i Les os I te kroz ispitivanja odnosa

izme u avangarde i tradicije npr. u uam ul ra
es (Ommagio a Luka i u Ka o ijeru i u Hr-
vatskom glagolja kom rekvijemu (1996. . I sam
je tvrdio da su kontinuitet i promjena dvije jedine
konstante u njegovu opusu. Osobito ga je zanimao
odnos izme u rije i i glazbe. Tako je u alob u
jevu stvorio poli oniju od supostavljenih sljedova

kontrastnih zvukovnih blokova. U scenskim se dje-
lima koristio nizom razli itih tehni kih postupaka
da bi podupro dramatski razvoj (npr. u „ antasti noj
operi“ ivoti jska farma 2003. prema Or ellu .

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

226

Marko Ru djak (lan suradnik 2006.; red. lan
2008. . Na Muzi koj akademiji u Zagrebu diplo-
mirao je najprije klarinet a onda i kompoziciju
kod Mila Cipre. Usavršavao se kod Ive Maleca i
Pierrea Schae era u Parizu i kod M. elemena u

lnu. Radio je kao urednik u oncertnoj direkciji
Zagreb zatim i kao direktor Muzi kog in ormativ-
nog centra (MIC . Od 1979. predaje na Muzi koj
akademiji u Zagrebu teoretske predmete i kom-
poziciju. Ru djakov se stil najprije ormirao pod
utjecajem poljske škole posebice u njegovim or-
kestralnim skladbama u kojima e ektno kontrolira
velike mase zvuka (npr. u Ca ti um olum arum ili
u Pistama . asnije se priklanja atmos eri komorne
glazbe skladaju i na izrazito introspektivan na in
pozorno iskušavaju i nove zvukovne kvalitete u
tradicionalnim izvo a kim sastavima (Klasi i
vrt i Prije s ijega za guda ki kvartet igure za
puha ki kvintet itd. ali rabe i i nove kombinacije
instrumenata i drugih izvora zvuka npr. mješoviti
zbor i udaraljke (Barabas bas-klarinet i uda-
raljke (A r s u e le ture de Blake kontrabas i
etiri timpana (Kure ti i sopran i dva kontrabasa

(Mobile . Glavni su mu izvor nadahnu a specija-
lizirani izvo a i osobito u njegovim komornim
skladbama koje su mahom i skladane na zahtjev
takvih izvo a a i u uskoj suradnji s njima

Zoran urani (lan suradnik 2010. . Studij
dirigiranja završio je na Muzi koj akademiji u Za-
grebu a kompoziciju je u io kod S. Šuleka. Od
1986. je stalni dirigent Opere HN u Zagrebu od
1988. do 1989. umjetni ki je voditelj Opere HN
Iva Zaj u Rijeci u nekoliko je navrata bio i rav-
natelj Opere HN u Osijeku a 2002. 2005. rav-
nao je Operom HN u Zagrebu. Redoviti je pro-
esor na Muzi koj akademiji u Zagrebu. Skladao

je pedesetak orkestralnih komornih klavirskih i
vokalnih djela. Me u njegovim glazbenoscenskim
djelima osobito je uspjela opera- arsa Govori mi
o Augusti. Stilski se priklanja umjerenome mo-
dernizmu nekoj vrsti neoekspresionizma. Glazba
mu se odlikuje bogatom harmonijom slo enom
ritmikom i apartnom zvukovnoš u. Vjeran svojoj
stvarala koj poetici tra i uvijek nove odnose iz-
me u instrumentalnog zvuka i vokalnosti. edan

je od rijetkih hrvatskih skladatelja koji rade na
revitalizaciji hrvatske glazbene baštine.

Eva Sedak (lan suradnik 2008. završila je
studij muzikologije 1963. na Muzi koj akademiji a
doktorat je obranila 1986. na ilozo skom akultetu
Sveu ilišta u Zagrebu. Od 1961. do 1993. radila je
na Radio Zagrebu (danas Hrvatski radio kao ured-
nica i ravnateljica Glazbene proizvodnje. Od 1981.
predavala je na Odjelu za muzikologiju Muzi ke
akademije od 1994. kao pro esor u stalnom rad-
nom odnosu (do umirovljenja 2008. . Od 1965. do
1989. sura ivala je s Mu i kim bie alom Zagreb –
estivalom suvremene glazbe. Njezin je znanstveni

interes usmjeren na hrvatsku glazbu 20. stolje a u
kontekstu me unarodnih kretanja. Sustavno sre uje
skladateljske ostavštine; u posljednje vrijeme vodi
projekt izdavanja Sabra i djela lagoja erse
(D ev ik 2010. . Potpredsjednica je Hrvatskoga
glazbenog zavoda. Autorica je knjige Josi tol er-
Slave ski Skladatelj rijela a (1984. te brojnih
studija i lanaka te urednica muzikoloških izdanja.

Po etkom novog stolje a nastavlja se tradicija
izdavanja djela skladatelja lanova Razreda sada
uz pove anu skrb za notnu sliku i opremu pa su
objavljene partiture skladbi Ive Ma eka (I. guda -
ki kvartet 2002. Stanka Horvata (Dit yrambos
2006. Rubena Radice (III ura 2008. aksimil-
no izdanje An elka lobu ara (oncert za gitaru
i orkestar 2008. i Pavla Dešpalja (Sve a a ara-
da 2009. .

Hrvatskoj glazbenoj baštini posve eno je iz-
danje Po jevaka našeg prvog romanti ara Vatro-
slava Lisinskoga (2009. . Zoran urani priredio
je kriti ko izdanje popra eno opse nim studijama
i prijevodima pjesni kih tekstova.

Pojedini lanovi Razreda priklju ili su se kao
lanovi uredništva ili autori Akademijinim izdanji-

ma ponajprije projektu Hrvatska i Euro a.
Dvodnevnim znanstvenim skupom obilje ena

je 2006. godine 100. obljetnica ro enja hrvatskih
skladatelja Ivana rkanovi a Mila Cipre i ori-
sa Papandopula pod naslovom Ge era ija .
Objavljeni zbornik donosi nove zanimljive analize
i biogra ske podatke o toj trojici klasika hrvatske
glazbe 20. stolje a.

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

227

Razred je bio pokrovitelj dijelom i suorgani-
zator manjih stru nih sastanaka – tako u povodu
11. godišnjice smrti osipa Andreisa (18.I.1983. u
povodu 10. godišnjice smrti Ladislava Šabana (12.

I.1985. – te organizator Akademijine sve ane
sjednice u povodu 100. obljetnice ro enja Dragana
Plamenca (19. II.1995. .

Sve ani sastanci u povodu obljetnice ro enja
lanova Razreda te komemoracije za umrle lanove

organizirani su uz popratne izvedbe njihovih dje-
la. Od takvih malih u pravilu vrijednih komornih
nastupa u pala i Akademije spominjemo one uz
komemoraciju rune jelinskoga Natka Dev i a
Stanka Horvata i Igora uljeri a.

Posebno valja zabilje iti koncerte koje je
Razred uz suorganizatore priredio u Preporodnoj
dvorani u povodu primanja novih lanova ili nji-
hovih obljetnica tako koncert skladbi Stanka Hor-
vata u povodu njegova 70. ro endana i primanja
u redovito lanstvo Akademije (11. o ujka 2000.
priredbu posve enu djelima Rubena Radice u po-
vodu njegova 70. ro endana i primanja u redovito
lanstvo HAZU (5. lipnja 2001. ; zatim koncert

za 70. ro endan An elka lobu ara (14. prosinca
2001. koncert skladbi Igora uljeri a u povodu
primanja u redovito lanstvo HAZU (12. o ujka
2005. te koncert posve en djelima Ivana rkano-
vi a Mila Cipre i orisa Papandopula u povodu
100. obljetnice njihova ro enja i njima posve enog
muzikološkog simpozija Ge era ija (17. stu-
denoga 2006. .

Uz suorganizatore (Cantus i HDS odr an je
15. listopada 2009. u Preporodnoj dvorani zapa en
koncert skladbi rune jelinskog u povodu 100.
obljetnice njegova ro enja.

Razred kontinuirano organizira glazbene dije-
love programa na razli itim Akademijinim sve a-
nostima proslavama i skupovima.

Skupocjena Guarnerijeva violina (ing 1735.
koju je Akademiji darovao uveni violinist Zlatko

alokovi trajno je u arištu skrbi Razreda i Aka-
demije. Nakon višegodišnjih konzultacija violina je
popravljena i uspješno restaurirana u specijalisti -
koj tvrtki Carlso Neuma u Cremoni. Resta-
urirana violina predstavljena je u nji nici Akade-

mije i na sve anom koncertu u dvorani Lisi ski 30.
svibnja 2009. kada je Giovanni Angeleri na njoj
izveo Paganinijev koncert u D-duru. Orkestrom
Zagreba ke lharmonije ravnao je Pavle Dešpalj.

Svoju djelatnost na podru ju glazbene um-
jetnosti i muzikologije lanovi Razreda obavlja-
ju i u okvirima Muzi ke akademije Sveu ilišta u
Zagrebu u Odsjeku za povijest hrvatske glazbe
Akademijina Zavoda za povijest hrvatske knji ev-
nosti kazališta i glazbe u Institutu za etnologiju
i olkloristiku u Zagrebu te u Hrvatskom društvu
skladatelja.

Djela skladatelja lanova Razreda kontinui-
rano se i s uspjehom izvode u Hrvatskoj i u ino-
zemstvu.

15
0

H
A

ZU
 —

 R
az

re
d

za
 g

la
zb

en
u

um
je

tn
os

t i
 m

uz
ik

ol
og

iju

—

228

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

229

—
RAZRED ZA TEHNI E

ZNANOSTI

—

230

—
LANOVI IZ PODRU A TEHNI IH

ZNANOSTI PRI E OSNUT A RAZREDA ZA
TEHNI E ZNANOSTI

Nikola Tesla (1856. – 1943. po asni lan
ugoslavenske akademije znanosti i umjetnosti od

1896. godine osnovnu školu polazio je u Gospi u
realnu gimnaziju u arlovcu a na studij je išao
u Graz i Prag godine 1875. Tesla zapo inje svoj
stvarala ki rad u udimpešti godine 1881. Tada je
došao na ideju kako riješiti pitanje motora bez ko-
mutatora. Rješavaju i rotacijsko magnetsko polje
riješio je pitanja svih strojeva izmjeni nih struja.
Godine 1882. odlazi u rancusku a 1884. u Ameri-
ku. Na ester U io u dobiva nancijska sredstva
i za nekoliko mjeseci uspijeva razraditi i prijaviti
40 patenata pokrivaju i time cijeli poli azni sustav
rješavaju i kona no primjenu izmjeni nih struja.
Svoje uveno predavanje o poli aznom sustavu
motora generatora i trans ormatora odr ao je 16.
svibnja 1888. godine. Potvrda njegovu poli aznom
sustavu bila je elektrana na Niagari koja je nazva-
na po njemu Tesla-Niagara puštena u pogon 1895.
godine. Tesla je bio uvjeren da se visokom rekven-
cijom posti u puno bolji rezultati te se prebacuje
na to podru je. Najprije je riješio uorescentnu
rasvjetu; zato je na inio generatore povišene re-
kvencije uz primjenu rezonantnog sklopa. Nakon
toga prelazi na primjenu visoke rekvencije u ko-
munikacijama. Veliki po ar 1895. godine uništio
je njegov laboratorij u Ne orku u vrijeme kad se
spremao objaviti pronalazak -zraka. Rad je umje-
sto njega objavio R ntgen ali je Tesla uspio objavi-
ti potpunu tehniku rada s -zrakama. Istovremeno
izlaze njegovi patenti o nizu prekida a struje visoke
rekvencije prilago enje više krugova hla enje

teku im zrakom; tada obavlja kona na ispitivanja
komuniciranja oko zemaljske kugle i 1891. godine
objavljuje tu mogu nost zamišljaju i Zemlju kao
rezonator s vlastitom rekvencijom titranja 6 her-
ca. S tim u vezi odr ao je predavanja u Londonu i
Parizu 1892. godine; izlaganja su bila revolucionar-

na i mnogim su znanstvenicima pribli ila ideju o
svijetu zike i mogu nostima rješavanja pojedinih
problema. ila je to priprema za istra ivanja u Co-
lorado Springsu 1899. godine i izgradnju svjetske
stanice na Long Islandu pokraj Ne orka. Time
je Tesla na inio temelje budu oj radio oniji koja
se po ela izgra ivati odmah nakon Prvog svjetskog
rata a da pritom nije bilo ni spomenuto da se gradi
na osnovi ideja Nikole Tesle. Istovremeno se po-
javljuje njegov pronalazak daljinski upravljanog
broda uz demonstraciju na rijeci Hudson. Tako je
nazna en po etak automatizacije pogona – posebno
brodova. asnije je patentirao parnu turbinu bez
lopatica i ventile bez pokretnih dijelova. Pisao je
mnogo: 73 priloga u raznim stru nim asopisima
30.000 dokumenata tehni ke i znanstvene doku-
mentacije; dobio je 29 diploma i priznanja raznih
sveu ilišta akademija i društava; jedan krater na
Mjesecu nazvan je njegovim imenom. Na skupštini
lanova ugoslavenske akademije znanosti i umjet-

nosti odr anoj 17. prosinca 1896. godine izabran
je za po asnog lana. Godine 1956. u povodu 100.
obljetnice njegova ro enja usvojena je jedinica
magnetske indukcije i nazvana „tesla“ što je naj-
ve e priznanje koje istra iva mo e dobiti. Nikola
Tesla umro je 7. sije nja 1943. godine u njujorškom
hotelu Ne yorker. Po njegovoj elji sva je njegova
ostavština prenesena u muzej u eograd kao i urna
s njegovim pepelom.

Nakon obnove Akademije 1947. godine po-
dijeljen je tadašnji Matemati ko- rirodoslov i
razred u dva dijela: Odjel a matemati ke i ke
i te i ke auke (kasnije nazvan Razred za mate-
mati ke zi ke kemijske i tehni ke znanosti i
Odjel a rirod e i medi i ske auke. U razdoblju
1947. – 1997. godine kada je utemeljen Razred
za tehni ke znanosti Hrvatske akademije znanosti
i umjetnosti u podru jima tehni kih znanosti ra-
dili su akademici: erko Ala evi (1876. – 1963.
redoviti lan 1950. osip Lon ar (1891. – 1973.;
dopisni lan 1937. redoviti lan 1947. Rajko

uševi (1894. – 1966. 1948. Milivoj Petrik
(1894. – 1979.; izvanredni lan 1953. redoviti lan
1968. Hrvoje Po ar (1916. – 1991.; izvanredni
lan 1965. redoviti lan 1975. Tomo osanac

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

231

(izvanredni lan 1960. redoviti lan 1991. Vla-
dimir Matkovi (izvanredni lan 1966. redoviti
lan 1991. Vojislav ego (1923. – 1999.; lan sur.

1975. izvanredni lan 1986. redoviti lan 1991.
Maksimilijan onrad (1924. – 1980.; izvanredni
lan 1975. ; Zlatko inkler (1917. – 1992. lan

suradnik 1977. dopisni lan 1986. redoviti 1992.
Dragutin leš (izvanredni lan 1981. redoviti lan
1991. i Petar rešimir oli (1938. – 2000.; re-
doviti lan 1992. te lanovi suradnici: Olga Šarc-
-Lahodn Zlatko Smrki ranko Sou ek Vedran

ani i Radenko ol .
Na osnovi Odluke Hrvatskoga dr avnog sabo-

ra objavljene u Narodnim novinama od 27. rujna
1996. godine prihva ena je izmjena Statuta Hrvat-
ske akademije znanosti i umjetnosti kojom je pred-
lo eno osnivanje Razreda za tehni ke znanosti Hr-
vatske akademije znanosti i umjetnosti. Sukladno
odlukama o utvr ivanju broja lanova i postupka
predlaganja i biranja novih lanova Razreda za ma-
temati ke zi ke kemijske i tehni ke znanosti u
novoosnovani Razred prešli su akademici: Vojislav

ego Tomo osanac Petar rešimir oli Dragu-
tin leš i Vladimir Matkovi te lanovi suradnici:
Olga Šarc-Lahodn Vedran ani i Radenko ol .

Natje ajem za nove lanove Hrvatske akade-
mije znanosti i umjetnosti objavljenim 21. kolo-
voza 1996. godine odre eno je da e se u Razred
za tehni ke znanosti izabrati do šest redovitih i do
pet lanova suradnika. Nominacijom novih la-
nova koja je izvršena u Razredu za matemati ke

zi ke kemijske i tehni ke znanosti Razredu za
prirodne znanosti i ustanovama izvan Akademije
predlo eno je 29 kandidata za redovite i 13 kandi-
data za lanove suradnike. Glasovanje u navedenim
Razredima izvršeno je 12. prosinca 1996. godine
i za nove redovite lanove Razreda za tehni ke
znanosti predlo eni su: Hrvoje abi osip o i-
evi Sibila elaska Elso uljani o idar Liš i

i o o Udovi i . Na izbornoj skupštini Hrvatske
akademije odr anoj 30. sije nja 1997. godine za
redovite lanove izabrani su svi predlo eni kandi-
dati pa su lanovi Razreda za tehni ke znanosti
u 1997. godini postali akademici: Hrvoje abi
Vojislav ego Tomo osanac osip o i evi

Petar rešimir oli Dragutin leš Sibila elaska
Elso uljani o idar Liš i Vladimir Matkovi
i o o Udovi i a lanovi suradnici: osip rni
Ante Mihanovi Vlasta Pili ota Ivo Senjanovi
Olga Šarc-Lahodn Mirko Zeli Vedran ani i
Radenko ol (1919. – 1997. . Na izbornoj skup-
štini 1998. godine izabrani su za lanove suradnike
Marin Hraste i Antun Szavitz-Nossan a na izbornoj
skupštini odr anoj 18. svibnja 2000. godine iza-
brani su za redovite lanove Stjepan eci i Mirko
Zeli . Odlukom Predsjedništva Akademije od 5.
o ujka 1997. godine za obnašatelja du nosti tajnika
Razreda izabran je akademik Dragutin leš.

—
RAZDO L E 1997. 2010.

U tom razdoblju kao redoviti lanovi Razre-
da djeluju Hrvoje abi (red. l. 1987. Vojislav

ego (1923. – 1999.; l. sur. 1975. – 1986.; izv.
l. 1986. – 1991. red. l. 1991. – 1999. Tomo
osanac (1918. – 2003.; izv. l. 1960. – 1991.

red. l. 1991. – 2003. osip o i evi (red. l.
1997. Leo udin (red. l. 2004. Petar reši-
mir oli (1938. – 2000; red. l. 1992. Dragutin

leš (1921. – 2005.; izv. l. 1981. – 1991. red. l.
1991. – 2005. Marin Hraste (l. sur. 1997. red.
l. 2006. Stjepan eci (red. l. 2000. Sibila e-

laska (l. sur. 1992. – 1997. red. l. 1997. Elso
uljani (red. l. 1997. o idar Liš i (red. l.

1997. Vladimir Matkovi (1915. – 2005.; izv. l.
1966. – 1991. red. l. 1991. Vlasta Pili ota (l.
sur. 1997. – 2006. red. l. 2006. Ivo Senjanovi
(l. sur. 1997. – 2002. red. l. 2002. o o Udo-
vi i (red. l. 1997. i Mirko Zeli (l. sur. 1997.
– 2000. red. l. 2000. .

lanovi su suradnici: osip rni Tomislav i-
letin (2004. Ignac Lovrek (2008. Ante Mihanovi
Antun Szavits-Nossan osip Se en (2002. urica
Sori (2008. Olga Šarc-Lahodn i Vedran ani .

Od osnutka Razreda do 2010. du nost razred-
nog tajnika obavljali su akademici Dragutin leš
(1987. – 2003. i njegov zamjenik akademik o o

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

232

Udovi i te akademik Mirko Zeli (2004. – 2010.
i njegov zamjenik akademik osip o i evi .

Detaljni podaci o znanstvenoistra iva kim ak-
tivnostima radu i strukturi Odbora istra iva kim
ustanovama u sklopu i izvan sustava Akademije
organiziranju znanstvenih skupova i izdava koj
djelatnosti Razreda i njegovih lanova navedeni
su u Akademijinoj ediciji Ljeto is za svaku kalen-
darsku godinu dok u ovome tekstu prikazujemo
sa eto samo neke od mnogobrojnih aktivnosti
lanova Razreda tijekom razdoblja 1997. 2010.

Razred je bio organizator brojnih znanstvenih sku-
pova sastanaka simpozija (me unarodnih javnih
sastanaka i predavanja.

—
ZNANSTVENOISTRA IVA E

D ELATNOSTI

lanovi razreda obavljali su znanstvena istra-
ivanja u okviru Akademijinih znanstvenih vije a

ili u mati nim ustanovama na akultetima u Zagre-
bu Rijeci Osijeku i Splitu u Energetskom institutu
Hrvoje Po ar i u Institutu za razvoj i istra ivanje
INE te Akademijinu Zavodu za istra ivanje korozi-
je i desalinizaciju u Dubrovniku. Rezultati istra i-
vanja objavljeni su u doma im i stranim asopisima
i knjigama te na znanstvenim skupovima u zemlji
i inozemstvu.

lanovi Razreda na inili su mnogobrojne
recenzije radova koji su tiskani u Akademijinim
edicijama.

Znanstvenoistra iva ka djelatnost lanova Ra-
zreda ostvarivana je na temelju programa Hrvatske
akademije sredstava za znanstvenoistra iva ki rad
osiguranih od Ministarstva znanosti obrazovanja i
športa te me unarodnih projekata. Projekti koje su
vodili ili na kojima su sura ivali lanovi Razreda
jesu: Sustavi i algoritmi a obradu sig ala i slike
(voditelj H. abi Di aj a alog i i digital i
sustava rimje om o timi a ijski ostu aka (H.

abi Ra voj i im leme ta ija u i koviti o-
stu aka a digital u obradu sig ala (H. abi

Modelira je kom leks i sustava (H. abi
Promet strategija ra vitka Hrvatska u st
(voditelj . o i evi Kom leme tar a romet a

olitika (voditelj . o i evi Numeri ka a ali a
eli ear i ro esa u rojektira ju i roi vod ji

(. rni Numeri ka a ali a od iva ko struk i-
ja a odre e a odru ja eks loata ije (. rni
Ras odijelje i ugra e i ra u al i sustavi (voditelj
L. udin CRO-GRID (koordinator poliprojekta
L. udin Ra voj materijala i ro esa ra u al-

im modelira jem i SUMA Ra voj i rimje a
suvreme i materijala (voditelj T. iletin Mre-
a e tara a materijale MA NE (voditelj T.
iletin Metal e je e (T. iletin Modelira je

svojstava materijala i arametara ro esa (vodi-
telj T. iletin Numeri ko modelira je ei otro-

i ko ti uuma (suradnik T. iletin Platforma
a rola e i slobod o kreira e sadr aje teleko-

mu ika ijski usluga (suradnik I. Lovrek Veliki
gradije ti deforma ija (voditelj S. eci Zamr-
ava je D deforma ija omo u io i iraju eg
ra e ja (voditelji S. eci i H. Mang iz e a

Eks erime tal a modelska simula ija o te e ja
me a i ki ko struk ija (voditelj S. eci Ek-
s erime tal a simula ija o te e ja me a i ki
i biome a i ki sustava (suradnik S. eci Ek-
s resija ge a u biljaka (voditeljica S. elaska
Sig al e molekule odgovor e a ra vitak biljke
(suradnica S. elaska Ge eti Ma i ulatio o
C erry a d Stra berry (voditeljica S. elaska i C.
Damiano iz Italije Ko trol i me a i mi somatske
embrioge e e i seku dar i metaboli am u biljaka
(voditeljica S. elaska u k io al a i i tegra-
tiv a ge omika biljaka (voditeljica programa S.
elaska Istra iva je o timi a ije visoko roduk-

tiv i ostu aka obrade materijala (voditelj E.
uljani Pove a je roduktiv osti i sma je je

tro kova obrade odvaja jem strugoti e (voditelj
E. uljani Istra iva je visoko roduktiv e i -
telige t e roi vod je (voditelj programa E. u-
ljani Istra iva je visoko roduktiv i obrada

a i telige t im obrad im sustavima (voditelj E.
uljani ermoGri d ermally Co trolled

Rotatio al Gri di g of Sa ire afers for Hig ly
Ef ie t Ma ufa turi g of Moder ite LED Li-

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

233

g t Sour es (koordinator E. uljani u suradnji
s raunho er IPT institutom i R TH u Aache-
nu Ra voj i rimje a suvreme i materijala (.
Liš i Ra voj materijala i ro esa ra u al im
modelira jem (koordinator . Liš i Is oruka sa-
dr aja i okretljivost koris ika i usluga u mre ama

ove ge era ije (I. Lovrek Platforma a rola e
i slobod o kreira e sadr aje telekomu ika ijski
usluga (I. Lovrek Ra voj ro esa roi vod je vi-
sokovrijed i re rambe i roi voda (voditelj V.
Pili ota U a re e je ro esa amr ava ja ra e
(voditelj V. Pili ota Ra voj ro esa roi vod je
visokokvalitet e ra e (voditelj V. Pili ota Mo-
gu ost rimje e vodikovog eroksida u obradi
svje eg i mi imal o ro esira og vo a i ovr a
radi rodu e ja traj osti (HR-US projekt voditelj
V. Pili ota Stres e ojave u mi imal o obra e-

im re rambe im roi vodima bilj og orijekla
(HR-SLO projekt voditelj V. Pili ota U a re-

e je ro esa u svr u rodu e ja vijeka traja ja
(stabil osti mi imal o obra e og vo a i ovr a
(HR-IT projekt voditelj V. Pili ota Surfa e Pa-
steuri atio of Ca talou e Melo it Hot ater
or Sa iti er Solutio s for Elimi atio of Huma
Pat oge Co tami atio (HR-US projekt voditelj
V. Pili ota Sta je i fu k ija vode ri fa im ri-
jela ima tijekom de idrata ije i smr ava ja re-
rambe i roi voda (HR-SLO projekt voditelj V.

Pili ota Odre iva je sadr aja fe ol i materija
u vo u i ovr u i ji ova stabil ost u model im
sistemima (HR- iH projekt voditelj V. Pili ota
Sadr aj fe ola i i deks osme e ja tokom sa ri-
jeva ja i uva ja auto to i i suvreme i kultiva-
ra jabuka (HR- iH projekt voditelj V. Pili ota
Utje aj tre alo e a adr ava je s ojeva arome u
ka i jagode (HR-SLO projekt voditelj V. Pili ota
e ologija traj og o ra jiva ja te olo kog i

drugog ot ada u duboke geolo ke forma ije (M.
Zeli Nove te ologije ove a ja roi vod osti

aft i i li ski bu oti a te ko a og is r ka i
le i ta Cjelovita o timi a ija roi vod je afte
i li a (suradnik . Se en Stru ture A alysis of
S i s a d Offs ore loati g U its (voditelj me-

unarodnog projekta I. Senjanovi Ko struk ija
brodova i lov i objekata (voditelj I. Senjanovi

Sigur ost ekolo ki ri vatljivi brodski i omor-
ski ko struk ija (voditelj programa I. Senjano-
vi O tere e je i od iv brodski i omorski ko -
struk ija (voditelj I. Senjanovi ools for ultra
large o tai er s i s (EU P - ULCS Nume-
ri ko modelira je ro esa deformira ja biolo ki
tkiva (voditelj . Sori Me a i ke ko struk ije i
biomaterijali ra u al e simula ije i eks erime t
(voditelj programa . Sori Pukoti ska koro ija
elika etoksi i koro ijski i ibitori (voditelji-

ca O. Šarc-Lahodn Coordi atio A tio o Ad-
va ed Sa d i Stru tures i t e ra s ortatio
I dustry (SAND.CORe (koordinator EU projekta
I. Senjanovi EUROCORR (O. Šarc-Lahodn
IACS Study o Harmo i atio of Stru tural Re u-
ireme ts: Redesig a d Stru tural A alysis of

 D VLCC A ordi g to CRS Rules (V. ani
i sur. Vi ekriterijske rojekt e metode i simula ij-
ski modeli u ra voju roi voda (voditelj programa
V. ani Vi ekriterijski rojekt i modeli u os i-
va ju i ko struk iji broda i rako lova (voditelj
V. ani Desig for im roved a d om etitive

rodu ts usi g a i tegrated de isio su ort
system for s i rodu tio a d o eratio (EU P

 IMPROVE Develo i g lig t eig t modules
for tra s ort system featuri g ef ie t rodu tio
a d life y le be e ts at stru tural a d fu tio al
i tegrity usi g risk based desig ed (EU P De-
Lig t ra s ort

Rezultati istra ivanja u okviru navedenih pro-
jekata objavljeni su u brojnim stranim i doma im
publikacijama monogra jama zbornicima rado-
va knjigama sa etaka sa znanstvenih skupova te
poglavljima u knjigama. Popisi radova lanova
Razreda dostupni su na internetu i prikazani u go-
dišnjim Ljeto isima Akademije. Sva znanstvena
istra ivanja potekla su iz potreba prakse odnosno
gospodarstva.

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

234

—
REZULTATI ZNANSTVENIH

ISTRA IVAN A
LANOVA RAZREDA

 Razvijen je ve i broj ure aja za istra ivanje u
nuklearnoj zici i metode projektiranja optimalnih
poja ala s monotonim odzivom. Razvijen je novi
koncept gradnje akceleratora relativisti kih estica
temeljen na originalnoj metodi stabilizacije staza.
Pokrenuta su istra ivanja u podru ju analogne i
digitalne obrade signala. Predlo eni su novi vre-
menski otvori s optimalnim spektralnim svojstvima.
Va ni su radovi na ltarskim slogovima s potpunom
rekonstrukcijom signala posebice nekauzalnih koji
rade u invertiranom vremenu (H. abi .

 Matemati ko-statisti ka i eksperimentalna
obrada problema vibracija na eljezni kim tra ni-
cama i pragovima; razrada postupka za zavarivanje
tra nica u oštrim lukovima i uz velik nagib; znatan
prinos u podru ju sigurnosti prometa; rezultati istra-
ivanja tehni kih aspekata eljezni kog cestovnog

vodnog i zra nog prometa; rješavanje problema po-
vezanosti razvoja prometa s gospodarskim eko-
loškim i demogra skim aktorima od projektira-
nja gradnje i odr avanja cestovnih i eljezni kih
prometnica do strategijskih i razvojno primjenjivih
projekata prometnog i gospodarskog razvitka; po-
sebno je va na znanstvena studija o utvr ivanju
prometnih koridora na podru ju Hrvatske i osne
i Hercegovine koja je bila podloga za raspravu na
III. Paneuropskoj kon erenciji ministara Europe o
prometnim koridorima u Helsinkiju slijedom koje
je Hrvatska uklju ena u Paneuropsku mre u korido-
ra i Transeuropsku prometnu mre u (. o i evi .

 Unapre enje kemijskog in enjerstva ponaj-
prije pretvorbe uzrokovane mehani kim djelova-
njem; istra uje se vladanje grubodisperznih sustava
u procesima nastajanja kontaktiranja i separacije
problemi karakterizacije sustava zna enje granu-
lometrijskog stanja za de niranje radnih uvjeta ure-

aja za usitnjavanje aglomeriranje suspendiranje
ltriranje itd. (M. Hraste .

 Razvoj novih eksperimentalnih i ra unalskih
metoda tehni ke mehanike namijenjenih rješava-
nju in enjerskih problema; primjena gama zra enja
u prostornoj otoelasticimetriji; rezultati analize
naprezanja u ortotropnim materijalima; metoda
kaustike u mehanici loma ortotropnih materija-
la; linearno prikazivanje dijagrama koncentracije
naprezanja; nova metoda 3D skeniranje strojnih
elemenata (S. eci .

 Razvijene su tehnike kulture biljnoga tkiva
i stanica za potrebe klonskog razmno avanja vri-
jednih biljnih vrsta i ozdravljivanje sadnica; utvr-

eni su uzgojni postupci za poticanje somatske
embriogeneze u uvjetima i vitro kod više biljnih
vrsta; primijenjene su tehnike molekularne biolo-
gije i geneti kog in enjerstva s ciljem otkrivanja
mehanizama koji upravljaju di erencijacijom po-
sebno u prvim azama razvitka zigote; dokazana je
mogu nost poticanja poja ane sinteze sekundarnih
metabolita (ru marinske kiseline i dr. uvo enjem
transgena u stanice modelnih vrsta (S. elaska .

 Rezultati optimizacije postupaka obrade; ra-
zvitak niza metoda za pove anje produktivnosti
kao što su: Ra dom Strategy Met od za identi ka-
ciju procesa obrade metoda za maksimalno iskori-
štenje alata metoda za optimizaciju odvalnog glo-
danja metoda za pove anje postojanosti odvalnog
glodala i metoda za pove anje postojanosti ello s
alata; predlo en je nov pristup ispitivanju obradivo-
sti materijala e I tegrated Ma i ability esti g
Co e t i nova jednad ba postojanosti alata koja
prvi put uklju uje i interakcije. Predlo ena je izrada
ISO standarda 8688/1 ool Life esti g i Milli g

 a e Milli g i ISO standarda 8688/2 Tool Life
esti g i Milli g E d Milli g i sudjelovanje u

njihovoj izradi (E. uljani .
 Doprinosi suvremenim postupcima toplin-

ske obrade metala poglavito izu avanju intenzi-
teta ohla ivanja pri kaljenju: metoda gradijenta
temperature za mjerenje i registraciju intenziteta
ohla ivanja. Za teku a rashladna sredstva razvijena
je sonda koja je u inozemnoj znanstvenoj literaturi
poznata kao LISCIC/NANMAC probe. orište-
njem takovih sondi razli itih promjera uz izra u-
navanje koe cijenta prijelaza topline kao unkcije

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

235

površinske temperature i kao unkcije vremena
ustanovljen je eksperimentalno utjecaj promjera ci-
lindri nih predmeta na koe cijent prijelaza topline
što je iznimno va no pri ra unalnom modeliranju
procesa ohla ivanja pri kaljenju. Razvijena je na
temelju temperaturnog gradijenta i rezultiraju eg
toplinskog toka sonda za mjerenje i registraciju
intenziteta ohla ivanja u vakuumskim pe ima s
cirkulacijom plina povišenog tlaka poznata kao
IPSEN/LISCIC lux-Sensor. To je bila u komerci-
jalnoj primjeni u svijetu prva sonda koja je uz po-
pratni ra unalni program omogu ila izra unavanje
koe cijenta prijelaza topline direktno u samoj šar i
dijelova za vrijeme kaljenja. Razvijen je i algoritam
za automatsko vo enje ohla ivanja u cirkuliraju-
em plinu u vakuumskim pe ima (. Liš i .

 Istra ivanja u prehrambenom in enjerstvu
odnosno prehrambenoj tehnologiji; podru ja sprje-
avanja enzimskih reakcija u hrani; sinteza organ-

skih spojeva i njihova primjena u modelnim i real-
nim sustavima za sprje avanje enzimskih reakcija;
stabilnost boje hrane tijekom prerade i uvanja;
zadr avanje aromati nih sastojaka u razli itim pro-
izvodima biljnog podrijetla; poboljšanje reoloških

zi kih i termo zi kih svojstava hrane; sprje a-
vanje mikrobiološkog kvarenja hrane; primjena
novijih metoda konzerviranja hrane razvoj novih
prehrambenih proizvoda i procesa (V. Pili ota .

 Ostvaren je zapa en prinos na podru ju teo-
rije ljusaka s primjenom na vrsto u podmornica
numeri kih metoda za analizu vrsto e i vibraci-
ja brodskih i pomorskih konstrukcija na osnovi
tehnike kona nih elemenata; unapre enje teorije
tankostijenih nosa a s primjenom na brodske kon-
strukcije nelinearne dinamike i kaoti nog gibanja
brodova na valovima; porinu e plovnih objekata
s horizontalnog le aja pomo u zakretnih saonika;
projektiranje spremnika na brodovima za prijevoz
ukapljenog plina; hidroelasti nost vitkih pomor-
skih konstrukcija i velikih kontejnerskih brodova
(I. Senjanovi .

 Razrada i razvoj modela za planiranje ra-
zvoja energetskih sustava; uvo enje gospodarskih
zakonitosti u energetske analize i cjelokupnom sa-
gledavanju utjecaja energetike na okolinu; razvoj i

primjena metode aproksimacije dnevnog dijagrama
optere enja te uvo enje krivulje trajanja; uvo enje
i razvoj metode za odre ivanje gubitaka energije
ovisno o protoku koli ine energije; razvoj i pri-
mjena metoda za predvi anje potrošnje elektri ne
energije istra ivanje razvoja i metoda optimiranja
parcijalnih sustava u elektroenergetskom sustavu
te razvoj i primjena metodologije za izradu du-
goro ne bilance. Originalni programski paket za
godišnju energetsku bilancu (GE koji je izradio
akademik . Udovi i sa suradnicima za potrebe
hrvatske energetike prodan je i instaliran i u SAD-
-u. (. Udovi i .

 Projektiranje dubokih „vru ih“ plinskih i
plinsko-kondenzatnih bušotina; izu avanje najno-
vije metodologije i tehnologije zbrinjavanja tehno-
loškog otpada njegovim utiskivanjem u geološki
pogodne ormacije te mogu nost njene primjene u
našim uvjetima; rješavanje više aznog protjecanja
u le ištu okomitim kosim i vodoravnim cijevi-
ma; razvoj metodologije racionalizacije energije
i optimalizacije procesa proizvodnje na te plina
i geotermalne vode; rješavanje zakonitosti više a-
znih protjecanja i primjena u našoj na tno-plinskoj
tehnologiji; projektiranje proizvodnih bušotina od-
nosno proizvodnih i sabirno-otpremnih sustava;
utvr ivanje zakonitosti više aznih protjecanja radi
optimalizacije mehani kih sustava podizanja ui-
da s dna bušotine do površine kao što su: plinsko
podizanje dubinske centri ugalne sisaljke dubin-
ske hidrauli ke sisaljke itd.; rješavanje zakonito-
sti gubitka topline odnosno promjena temperature

uida pri više aznom protjecanju u bušotinama i
bušotinskim cijevima ime je dan velik prinos op-
timalnom projektiranju dubokih vru ih plinskih i
plinsko-kondenzatnih bušotina u Podravini s enor-
mno visokim tlakovima (500 bar visokom tempe-
raturom (200 C te prisutnoš u sumporovodika
klorida ive i dr. (M. Zeli .

 Obavljaju se istra ivanja povezana s ra una-
lima i ra unalnim sustavima kao objektima istra-
ivanja te istra ivanje metodoloških postupaka za

primjenu ra unala pri analizi i projektiranju tehni -
kih objekata i sustava. Primjenjuju se heuristi ki
postupci (evolucijski i genetski algoritmi pronala-

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

236

enja globalnog optimuma slo enih višemodalnih
unkcija cilja. Istra ivanja povezana s jezgrenim

problemima ra unarstva uglavnom su usmjerena
na rad ra unalnih sustava u kojima se nametnuta
vremenska ograni enja savladavaju uvo enjem pa-
ralelizma u arhitekturu sustava. Ta su istra ivanja
povezana s raspore ivanjem poslova i zadataka u
ra unalnim sustavima koji moraju raditi u stvarnom
vremenu. Zna ajna skupina radova posve ena je
istra ivanjima usmjerenim na probleme odr avanja
konzistentnosti sadr aja u dijeljenim spremnicima
raspodijeljenih ra unalnih sustava. (L. udin

—
O AVL ENE N IGE I
ZNANSTVENE STUDI E

 . Liš i poglavlje „Hardenabilit “ i poglav-
lje „Steel Heat Treatment“ u knjizi: G. E. Totten
Maurice A. H. Ho es (Eds : Steel Heat reatme t
Ha dbook (1997. ; . Udovi i E ergetika i okoli
u globali a iji 2002.; . Udovi i Elektroe erget-
ski sustav 2005.; M. Zeli e ologija tra s or-
ta afte i li a magistral im jevovodima 2002.;
M. Zeli i sur. e ologija roi vod je afte du-
bi skim r kama 2006.; S. eci i D. Semenski
Jed ad be teorije elasti osti 2001.; . rni i G.
Turkalj No li ear ite eleme t stability a alysis
of elasti t i - alled framed stru tures; atalinic
(ed. DAAAM International Scienti c ook 2002.
DAAAM International 2002.; . rni i sur. i i-
te elasto lasti ity i lai strai old rolli g ro-
blem E. uljani (ed. Advanced Manu acturing
S stems Technolog CISM Ciurses and Lecturesm
No. 437 Springer-Verlag ien-Ne ork 2002.;
. Se en Ra rada le i ta ugljikovodika 2002.; D.
leš Autobiografski rika istra iva ja u kemi-

ji 1946. – 2002. emija u industriji 2003.; .
Liš i i sur. No -Lubri ati g Pro ess luids-Steel

ue i g e ology u: uels and Lubricants
Handbook (G. E. Totten ed. 2003.; . Udovi i
i sur. Hrvoje Po ar – velika e ergetike i moder e
sveu ili e astave 2003.; M. Hraste Me a i -

ko ro es o i e jerstvo. 2003.; H. abi i sur.
Slu aj i ro esi u sustavima-digital i ud be ik i
materijali a udalje o u e je 2003.; . Udovi i
Odr ivost eodr ivog ra voja 2004.; M. Hraste
O ra voju kemijskog i e jerstva Tehnika u Hr-
vatskoj Matica hrvatska Zagreb 2004.; . rni
Statika i Nauka o vrsto i I i II 2004.; T. iletin
Suvreme i materijali i ostu i 2005.; T. iletin
i sur. (prevoditelji e i ka keramika 2005.; .
Udovi i Pad umjesto us o a 2006. T. iletin i
sur. Svojstva i rimje a materijala 2006.; T. iletin
I bor materijala ri ra voju roi voda 2006.; T.

iletin i sur. Svojstva i rimje a materijala 2006.;
. Liš i Harde ability poglavlje 5; Steel Heat
reatme t poglavlje 6 u: Steel Heat Treatment

Handbook 2nd Edition (G. E. Totten ed. 2006.;
. Se en Metode ove a ja is r ka afte 2006.;

V. ani i sur. Ko e tual o rojektira je brodske
ko struk ije 2006.; . rni i G. Turkalj Nauka o
vrsto i II ZIGO 2006./2007.; . Liš i poglavlje

Harde abilit u: Steel Heat reatme t Ha dbook
 Metallurgy a d e ologies (G. E. Totten ur.

2007.; . Udovi i Nastojao sam biti 2007.; .
Udovi i Kri a se rodubljuje 2008.; . Udovi i

ovjek i okoli 2009.; . Sori Uvod u umeri ke
metode u strojarstvu 2009.; . Liš i H. M. Tensi
L. C. . Canale G. E.Totten (eds. ue i g e-
ory a d e ology Second Edition 2010.

U tom razdoblju objavljeno je 18 brojeva Bil-
te a Ra reda a te i ke a osti a Razred za
tehni ke znanosti ure uje i Rad iz podru ja teh-
ni kih znanosti (Rad Hrvatske akademije a osti
i umjet osti e i ke a osti . Izdavanje Rada
s prilozima znanstvenika koji djeluju u raznorod-
nim tehni kim poljima zapo inje 1982. godine. Do
1997. Razred za matemati ke zi ke i tehni ke
znanosti uredio je u okviru svojeg podniza knjiga
osam svezaka. Nakon osnivanja Razreda za tehni -
ke znanosti izlazi i deveti svezak a niz se nastav-
lja knjigama vlastitog podniza Razreda. Do 2010.
godine izdane su knjige podniza pod brojevima
10. 14. dok je 15. u pripremi. Prvih dvanaest
knjiga uredio je Vladimir Matkovi a preostale
ure uje Stjepan eci . lanovi Razreda sudjelovali
su i u objavljivanju Zbornika radova posve enih

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

237

60. obljetnici N. Tesle te na inili mnoge recenzije
radova koji su tiskani u Akademijinim edicijama.

U razdoblju 1997. 2010. lanovi Razreda
dobili su brojne nagrade i priznanja me u kojima se
isti u dr avne nagrade za ivotno djelo (H. abi
. o i evi S. eci S. elaska I. Senjanovi .

Razred je objavio i S ome i e preminulim
lanovima: akademiku Vojislavu egi akademiku

Tomi osancu akademiku Petru rešimiru oli u
akademiku Dragutinu lešu i akademiku Vladimiru
Matkovi u.

Vojislav ego (1923. – 1999. zaposlio se u
poduze u Rade Ko ar u laboratoriju za slabu
struju gdje je radio na laboratorijskom ispitiva-
nju i izradi laboratorijskih uzoraka za tele oniju.
Nakon toga postavljen je za še a ispitnih stanica
poduze a. Nakon ormiranja Elektrotehni kog in-
stituta poduze a Rade Ko ar preuzeo je du nost
direktora sektora za mjerne tehnike a 1958. godine
izabran je za honorarnog pro esora na Elektroteh-
ni kom akultetu u Zagrebu 1960. za izvanrednog
a 1964. za redovitog pro esora na istom akultetu.
Svoj rad na Elektrotehni kom akultetu usmjerio
je na unapre ivanje nastave iz predmeta Mjerenja
u elektrotehnici i na unapre ivanje znanstvenog
i stru nog rada na podru ju elektri nih mjerenja.
Za potrebe nastave napisao je etvera skripta i mo-
derni ud benik Mjere ja u elektrote i i. Va an je
njegov rad i utjecaj na unapre ivanje znanstvenog
i stru nog rada na podru ju elektri nih mjerenja u
nas. Stvaraju i uvjete za takav rad opremio je La-
boratorij za metrološka mjerenja na Elektrotehni -
kom akultetu najsuvremenijim mjernim ure ajima.
Glavno podru je znanstvenih istra ivanja Vojislava

ege bili su problemi mjernih tehnika. Posebno se
isti e rješenje naponske vage za koju je uspio rije-
šiti problem osnovne mjerne jedinice koja uzima
u obzir etvrtu jedinicu za elektricitet – jedinicu
za koli inu elektriciteta 1 kulon. Posebno mjesto
me u mjernim ure ajima zauzimaju naponske vage
koje su nadmašile to nost postoje ih strujnih vaga
i koje omogu uju veoma precizno mjerenje napo-
na. Rezultati mjerenja pomo u tih naponskih vaga
priznati su na Co fere e o Pre isio Ele troma-
g eti Measureme ts (CPEM što mu je donijelo

va no me unarodno priznanje. U najnovijem tipu
vage koju je izradio Vojislav ego za 10 kv i 2
x 5 g s hidrauli kim upravlja em još se više sma-
njuju interne pogreške. Godine 1996. izabran je u
po asno zvanje rofessor emeritus u kojem aktivno
djeluje u nastavi do kraja ivota i vodi mlade istra-
iva e u znanstvenom radu. Objavio je velik broj

znanstvenih i stru nih radova: godine 1977. knjigu
Mjer i tra sformatori te monogra je Na o ska
vaga a kv i x grama Laboratorij a o a
i metrolo ka mjere ja i Mjere ja u elektrote i i

Tomo osanac (1918. – 2003. radio je od go-
dine 1944. kod pro esora Dolenca na bakreno-ok-
sidulnom ispravlja u a od 1945. u tvornici Rade
Ko ar na dobivanju ARMO- eljeza. Projektirao
je prvi motor od 6.000 volta za eljezaru u eseni-
cama. Godine 1947. preba en je u eograd gdje je
zapo eo rad na sinkronim generatorima i ugovorio
izradu prvog doma eg velikog generatora od 24 ti-
su e kilovolta i 10 tisu a volta za Mariborski otok.
Projektirao je nakon toga velik broj generatora uk-
lju uju i generatore sa 120 megavata 16 tisu a
volta i 300 okr./min. U isto vrijeme radi u Institutu
Ru er Bo kovi na ciklotronu i razvija primjenu
permanentnih magneta u generatorima. U razdoblju
1960. – 1967. obnašao je du nost direktora Instituta
Ru er Bo kovi Godine 1967. ponovno prelazi na
Elektrotehni ki akultet Sveu ilišta u Zagrebu kao
redoviti pro esor. Tamo zapo inje rad na indukcij-
skom grijanju i radi prvi veliki ure aj od 3x180
kilovata 300 herca za eljezaru u Sisku. Izradio
je i ure aj 20 kilovata 27 megaherca za svariva-
nje polivinila. Razvio je aparate za elektroeroziju
metala i elektrolu nu obradu metala.

Petar rešimir oli (1938. – 2000. izabran
je 1963. godine za asistenta na atedri za višu ge-
odeziju Geodetskog akulteta a 1986. za redovitog
pro esora na istom akultetu. Doktorat iz podru ja
geodezije stekao je u onnu. P. . oli dao je
znanstvene prinose iz podru ja istra ivanje polja
sile te e u unutrašnjosti Zemlje do plohe geoida.
Godine 1975. razradio je originalnu metodu nazva-
nu Metoda te inskih aktora za izra unavanje to-
pogra skog utjecaja na otklon vertikalne i ubrzane
sile te e. Na osnovi uspostavljanja novih geoidnih

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

238

to aka radio je na detaljnom odre ivanju geoida i
ostalih karakteristi nih veli ina Zemljina polja sile
te e na podru ju Hrvatske i Slovenije. Odredio je
astrogeodetske otklone vertikale na oko 70 to a-
ka u Hrvatskoj i 27 u Sloveniji. Radi postizanja
što ve e to nosti uveo je u analizu osim astro-
genetskih podataka i geološko- zi ke podatke te
odre ivanje gusto e Zemljine kore. U tunelu na
ju nim obroncima Zagreba ke gore istra ivao je
karakteristike plimnih valova Zemljine kore. Ta za-
greba ka stanica uvrštena je u svjetsku mre u kao
prva takve vrste u ovom dijelu Europe. Rezultatom
postignutim na podru jima korelacije relje a Ze-
mljine površine anomalije sile te e plohe geoida
i Mohorovi i eva diskontinuiteta oli je stekao
priznanje širom svijeta.

Dragutin leš (1921. – 2005. bio je redoviti
pro esor Prirodoslovno-matemati kog akulteta Sve-
u ilišta u Zagrebu. Glavno podru je njegovih istra i-
vanja je stereokemija prirodnih i sintetskih spojeva.
S velikim brojem suradnika objavio je cjelokupnu
sintezu -karotena odredio geometrijsku izomeriju
arseno-benzena i apsolutnu kon guraciju kloram-
enikola norpseudo-e edrina serije pirolizidinskih

alkaloida te -aminokiseline. Utemeljio je 1963.
godine prvi suvremeno opremljen institut za istra i-
vanje u podru ju makromolekulnih znanosti. Svoja
istra ivanja usmjerio je na sintezu i karakterizaciju
opti ki aktivnih polimera kao modela biopolimera
alterniraju ih polimera uz participaciju CT komplek-
sa te na sintezi teku ih kristalnih polimera. Dio tih
radova zašti en je patentima koji su našli primjenu
u na tnoj i petrokemijskoj industriji: postupak za
proizvodnju ekspandiranog polistirena smanjene go-
rivosti sinteza polimernih aditiva kao sredstava za
nukleaciju para na pri transportu na te te pripravu
biorazgradljivih aditiva za iš enje površine mora.

Vladimir Matkovi (1915. – 2005. . zapo eo
je rad u Centru za numeri ka istra ivanja Razre-
da za matemati ke zi ke i tehni ke znanosti na
podru ju statisti ke strukture hrvatskog jezika uz
suradnju Zavoda za telekomunikacije Elektro-
tehni kog akulteta u Zagrebu (Vladimir Vrani
i Vladimir Matkovi . Rezultati toga istra ivanja
objavljeni su u Radu Akademije. Radovi su na-

stavljeni (V. Matkovi istra ivanjima na podru ju
telekomunikacija i in ormatike u okviru projekta o
undamentalnim metodama analize i sinteze in or-

macijskih mre a koja su upotpunjena uvo enjem
novih tehnologija i novih usluga u sklopu digitali-
zacije i integracije. Radovi V. Matkovi a obuhva a-
ju i metode ši riranja gra kih znakova za prijenos
teksta zatim kodiranja govornih signala podataka
i slika u okviru prijenosa in ormacija u otvorenim
sustavima upotrebom standardiziranih protokola.

Prepoznatljivosti Razreda za tehni ke znanosti
znatno pridonose znanstvena vije a koja okupljaju
istaknute znanstvenike i stru njake prije svega iz
podru ja tehni kih znanosti a zada a im je poticati
organizirati koordinirati i pomagati znanstvena i
stru na istra ivanja. Znanstvena su vije a Hrvatske
akademije znanosti i umjetnosti iji rad kontrolira
Razred za tehni ke znanosti ova: Znanstveno vije-
e za energetiku Znanstveno vije e za na tu Znan-

stveno vije e za pomorstvo Znanstveno vije e za
promet i Znanstveno vije e za tehnološki razvoj.

Razred za tehni ke znanosti kontrolira i rad Od-
bora za istra iva ku e-in rastrukturu (predsjednik:
akademik Leo udin te Internacionalni komitet za
istra ivanje boksita glinice i aluminija (ICSO A
osnovan 1964. glavna tajnica: Olga Šarc-Lahodn .

—
OD OR ZA ISTRA IVA U

E-IN RASTRU TURU HRVATS E

Na temelju odluke Predsjedništva Akademije
donesene na sjednici 3. o ujka 2007. godine oslanja-
ju i se na prijedloge Rektorskog zbora ravnatelja
Nacionalne i sveu ilišne knji nice ravnatelja Insti-
tuta Ru er Bo kovi i na osnovi provedenih konzul-
tacija s institucijama i pojedincima dana 10. svibnja
2007. imenovan je Odbor za istra iva ku e-in ra-
strukturu Hrvatske s trajanjem mandata od tri godine.

Dijelovi te in rastrukture ve se odre eno
vrijeme izgra uju no postoji izrazita potreba za
koherentnijim razvitkom in rastrukture. lju ne
komponente e-in rastrukture jesu: zi ka sredstva

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

239

(ra unala ra unalne mre e specijalizirane mjerne
naprave mjerni sustavi s raspodijeljenim osjetili-
ma veliki spremnici podataka sustavi za vizualiza-
ciju digitalni sadr aji (mjerni podaci pohranjene
baze znanja digitalne biblioteke digitalni arhivi
i ljudi ija ekspertna znanja za pojedina podru ja
mogu biti od zajedni ke koristi. Odbor priprema
niz preporuka koje bi trebale pomo i pri savlada-
vanju poteško a koje se mogu pojaviti pri daljnjoj
izgradnji i primjeni e-in rastrukture u Hrvatskoj.

—
ME UNARODNI OMITET ZA

ISTRA IVAN E O SITA GLINICE I
ALUMINI A (ICSO A

Me unarodno društvo ICSO A osnovano je
kao znanstveno tijelo ugoslavenske akademije
znanosti i umjetnosti u Zagrebu 1964. na poticaj
akademika Miroslava aršulina tada glavnog taj-
nika Akademije. Godine 1963. akademik aršulin
organizirao je u Zagrebu me unarodnu kon erenciju
o istra ivanju dobivanju i preradi boksitne rude.
Doma i i strani sudionici kon erencije prihvatili su
tada s velikim interesom i osnivanje predlo enog
Me unarodnog interdisciplinarnog društva u kojem
e sudjelovati geolozi rudari tehnolozi za elektro-

lizu i ekonomski stru njaci. Takva organizacija do
tada nije postojala i ICSO A je ispunila jedan od
ciljeva da se razmjenom ideja pove u znanstve-
nici iz akademskih ustanova sa stru njacima iji
rezultati ukazuju na potrebe relevantne industrije.
Za Hrvatsku je ICSO A bila od interesa jer je u to
vrijeme potaknuto rudarsko iskorištavanje boksita
u unutrašnjosti iza dalmatinske obale te proizvodnja
glinice i elekroliza u Šibeniku. U novije vrijeme
posebna pozornost u radu ICSO E dana je eko-
nomskim imbenicima i to posebice energetskim
izvorima za elektrolizu i zaštitu okoliša u proizvod-
nji aluminija. Glavna je tajnica ICSO E pro . dr.
sc. Olga Šarc-Lahodn .

U sklopu izdava ke djelatnosti Razred izdaje
od 1998. godine Bilte Ra reda a te i ke a-

osti u kojem se objavljuju prikazi odr anih javnih
rasprava i donesenih zaklju aka te revijalni radovi na
osnovi odr anih predavanja. Razred za tehni ke zna-
nosti ure uje i Rad i odru ja te i ki a osti

—
ZNANSTVENO VI E E ZA

ENERGETI U

Nakon dobivenih suglasnosti Hrvatske akademije
znanosti i umjetnosti 21. sije nja 1993. godine osno-
vano je Znanstveno vije e za energetiku. Za pred-
sjednika Vije a izabran je akademik o o Udovi i .

Potreba za osnivanjem Savjeta pojavila se zbog
va nosti proizvodnje energije zahvaljuju i kojoj se
ona stavlja u istu grupu bitnih djelatnosti kao što su
proizvodnja hrane i sirovina te osiguranje potrebne
koli ine vode odnosno zaostajanje u tim oblicima
proizvodnje dovodi do ograni enja sveukupnog
ekonomskog razvoja neke zemlje. Shodno tomu
problemi razvoja energetike ne mogu se promatrati
ni prou avati izvan konteksta razvoja ukupnog druš-
tveno-ekonomskog sustava odre ene zemlje pa ak i
šire od toga – izvan konteksta razvoja me unarodnih
politi kih i ekonomskih odnosa. Stalna prisutnost
razli itih u nekim elementima suprotnih interesa
(ugljen na ta plin elektri na energija regionalni
politi ki i socijalni interesi itd. koji se neprestano
isprepli u kroz razvoj energetike to svakako najbolje
potvr uju. Stoga razvojni ciljevi energetike ne mogu
biti autonomni nego moraju svoje ciljeve crpiti iz
razvojnih ciljeva ukupne ekonomske politike.

Strategija razvoja energetike predstavlja pred-
vi anje zastupljenosti pojedinih izvora energije za
neko podru je i za odre eno vrijeme. Rije je dakle o
strukturi potrošnje energije koju od današnje ostva-
rene treba promjenama dovesti do eljene strukture
tijekom odre enog vremena. Promjene su mogu e
ali su spore i (osobito skupe. Uz to potrebno je
svakako uva avati sve oštrije zahtjeve glede zaštite
okoline. Zadatak se prema tome svodi na osiguranje
potrebne energije koju tra i razvoj društvene zajed-
nice u kompromisu izme u ekonomije i ekologije.

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

240

—
ZNANSTVENO VI E E ZA

NA TU

Znanstveno vije e za na tu djeluje u sastavu
Razreda za tehni ke znanosti gdje ima najdulju
tradiciju kao najstariji lan unutar organizacije Hr-
vatske akademije znanosti i umjetnosti. Nastavlja
rad Znanstvenog savjeta za na tu koji je ustrojen
na osniva koj skupštini 18. travnja 1969. godine
kada je za predsjednika Izvršnog odbora izabran
akademik Ivan urkovi . Znanstveno vije e za na -
tu okuplja istaknute znanstvenike i stru njake u
svojih pet sekcija: Sekciji za geologiju geo ziku i
geokemiju (pro elnik Zvonimir Hernitz Sekciji za
na tno rudarstvo (pro elnik osip Se en Sekciji za
preradu na te (pro elnik Dunja Ahmetovi Sek-
ciji za petrokemiju (pro elnik ranjo Ranogajec i
Sekciji za ekonomiku na tnog gospodarstva (pro-
elnik Velimir Dumi i . Predsjednik Znanstvenog

vije a za na tu jest akademik Mirko Zeli . lanovi
sudjeluju u radu stru nih komisija i dr avnih insti-
tucija iz podru ja normizacije i kvalitete proizvoda
energetike i ekologije te ekonomike na tnog gospo-
darstva. Djelatnost Znanstvenog vije a u proteklom
razdoblju bila je organiziranje me unarodnih znan-
stveno-stru nih skupova o na tnom gospodarstvu te
povezivanje s brojnim me unarodnim znanstvenim
i stru nim ustanovama. lanovi Vije a nositelji su
inovativnih prijedloga u rješavanju i unapre ivanju
procesa istra ivanja i proizvodnje na te i plina te
zaštite okoliša ime izravno doprinose smanjenju
rizika istra ivanja smanjenju troškova izgradnje
bušotina i optimiziranju proizvodnih procesa uz po-
ve anje kona nog iscrpka ugljikovodika iz le išta.
Znanstveno vije e za na tu jedno je od najbrojnijih
i najaktivnijih znanstvenih vije a Hrvatske akade-
mije znanosti i umjetnosti.

—
ZNANSTVENO VI E E ZA

POMORSTVO

Znanstveno vije e za pomorstvo nastavlja rad
Znanstvenog savjeta za pomorstvo koji je ormiran
na osniva koj skupštini odr anoj 22. lipnja 1982.
godine. Za prvog predsjednika izabran je akademik
Vladislav rajkovi poznati stru njak za pomorsko
pravo i admiral po asne okeljske mornarice. Godine
1994. du nost predsjednika preuzeo je akademik Zlat-
ko inkler a 1996. pro . dr. sc. Pavao omadina. Od
2004. tu du nost obnaša akademik Ivo Senjanovi .
Znanstveno vije e za pomorstvo okuplja istaknute
znanstvenike i stru njake u svoje etiri sekcije: Sek-
ciji za morsko brodarstvo (pro elnik: Damir Zec
Sekciji za morsku brodogradnju (pro elnik: Vedran

ani Sekciji za morske luke (pro elnik: edomir
Dundovi i Sekciji za morsku tehnologiju (pro el-
nik: ulijan Dobrini . U okviru Sekcije za morsku
brodogradnju djeluje omisija za istra ivanje i o u-
vanje hrvatske brodogra evne baštine.

Znanstveno vije e za pomorstvo djeluje u duhu
Akademije kao savjest društva po vitalnim pitanjima
za razvoj i opstojnost hrvatskog pomorstva i brodo-
gradnje. Organizira okrugle stolove o aktualnoj po-
morskoj problematici u zemlji i inozemstvu te pozva-
na predavanja eminentnih svjetskih znanstvenika o
razvoju znanosti i tehnologije na podru ju pomorstva
i brodogradnje. Uz teku u problematiku odr avaju
se i tematska predavanja. Izlaganja s organiziranih
skupova i pozvanih predavanja objavljuju se u Bil-
te u Ra reda a te i ke a osti i u asopisu Bro-
dograd ja kao glasilima Vije a.

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

241

—
ZNANSTVENO VI E E ZA

PROMET

Znanstveno vije e za promet nastavlja rad
Znanstvenog savjeta za promet koji je osnovan
1986. godine. Za prvog predsjednika izabran je
akademik Andro Mohorovi i kasnije je tu du -
nost preuzeo akademik Nenad Gr evi a danas tu
du nost obnaša akademik osip o i evi . Znan-
stveno vije e za promet okuplja istaknute znanstve-
nike koji djeluju u deset odbora: za me unarodnu
suradnju za promet u prostornom i urbanisti kom
planiranju za medicinu prometa za cestovni pro-
met za eljezni ki promet za PT pomet za zra ni
promet za ekologiju u prometu za vodni promet i
za inteligentne transportne sustave i logistiku.

Uz tehni ke aspekte eljezni kog cestovnog
zra nog i vodnog prometa Znanstveno vije e su-
stavno je istra ivalo probleme nesuglasja promet-
nog razvitka i ekologije. Studije vije a s tog pod-
ru ja imaju veliku vrijednost jer nude smjernice
za pove anje prometne u inkovitosti i prometni
rast uz uva avanje svih aspekata zaštite okoliša.
Ne manje va ne jesu studije s analizom i ocjenom
povezanosti gospodarskih ekoloških i demogra -
skih problema prometnog razvitka.

—
ZNANSTVENO VI E E ZA

TEHNOLOŠ I RAZVO

Znanstveno vije e za tehnološki razvoj uteme-
ljeno je 5. travnja 1993. godine u okviru Razreda
za matemati ke zi ke kemijske i tehni ke zna-
nosti. Za predsjednika Vije a izabran je akademik
Vojislav ego. Nakon njegove smrti 1999. godine
nije se birao novi predsjednik. Razred za tehni ke
znanosti donio je 5. o ujka 2003. godine odluku
da se rad Vije a obnovi te da se radi kontinuiteta u
njega uklju i Odbor za proizvodne znanosti koji

je u okviru Razreda u me uvremenu djelovao
samostalno. Akademik o idar Liš i predlo en
je za predsjednika Vije a što je i potvr eno na
konstituiraju oj sjednici odr anoj 1. srpnja. 2003.
godine. Sada je predsjednik Vije a akademik Ma-
rin Hraste. Vije e ine: Sekcija za drvnu industriju
(pro elnik: Stjepan Risovi Sekcija za elektroteh-
niku i ra unarstvo (pro elnik: Leo udin Sekci-
ja za gra evinarstvo (pro elnik: Zorislav Sori
Sekcija za kemijsko in enjerstvo (pro elnik: Zoran
Gomzi Sekcija za materijale i proizvodno strojar-
stvo (pro elnik: Tomislav iletin Sekcija za pre-
hrambenu industriju (pro elnica: Vlasta Pili ota i
Sekcija za tekstil ko u odje u i obu u (pro elnik:
Ivo Solja i .

Temeljna misija Vije a jest promišljanje i
predlaganje odgovaraju ih aktivnosti za vo enje
tehnološke politike na nacionalnoj razini koja
me u ostalim obuhva a: pra enje trendova razvoja
u svijetu i predlaganje vlastitih znanstvenoistra i-
va kih prioriteta izgradnju nacionalnog sustava
znanstveno-tehnoloških in ormacija; sugestije za
visokoškolsko poslijediplomsko i cjelo ivotno
obrazovanje politiku nabave i racionalnog kori-
štenja suvremene istra iva ke i tehnološke opreme
te ormiranje odgovaraju ih dr avnih institucija i
centara za istra ivanje i razvoj. Djelatnost Vije a
obuhva a podru ja znanosti i tehnologije koja ima-
ju neposredan utjecaj na industrijsku proizvodnju
u Republici Hrvatskoj a poglavito na pove anje
proizvodnjom dodane vrijednosti i izvoza. Prepo-
ruke Vije a te mišljenja o aktualnim temama koje
su rezultat javnih rasprava i izlaganja eminentnih
znanstvenika tiskaju se u Bilte u Ra reda ta te -

i ke a osti

15
0

H
A

ZU
 —

 R
az

re
d

za
 te

hn
i

ke
 z

na
no

st
i

—

242

—
ZAVOD ZA ZNANSTVENOISTRA IVA I

I UM ETNI I RAD U ELOVARU

Grad jelovar i jelovarsko-bilogorska u-
panija potpisali su ugovor o radu Zavoda 9. svib-
nja 2005. u kojem su odre eni njegovi poslovi i
me usobne obveze potpisnik ugovora. Naporima
osniva a Zavod je u rujnu 2006. smješten u od-
govaraju i prostor u obnovljenoj vojarni u Ulici
Antuna ranka Šimi a 1.

Akademija je 21. studenoga 2005. imenovala
upraviteljem Zavoda pro . dr. sc. Vladimira Stru-
gara. Predsjedništvo je Akademije 24. rujna 2008.
imenovalo Slobodana aštelu lana suradnika
Akademije voditeljem Zavoda.

Zavod je od po etka rada (2006. posvetio po-
zornost organiziranju znanstvenih i stru nih sku-
pova te savjetovanja. Prvi znanstveni skup odr an
je 2006. pod nazivom obljet i a Bjelovara:
i grad ja i ra voj Na skupu je izlo-
eno 14 radova. Sljede e 2007. godine odr an je

znanstveni skup na kojem je 17 autora predstavilo
svoja istra ivanja povijesti i sadašnjosti jelovar-
sko-bilogorske upanije pod nazivom Bjelovar-
sko-bilogorska u a ija: ro lost i sada jost
Suvremenom stanju i razvoju upanije bilo je
posve eno znanstveno savjetovanje Bjelovarsko-
-bilogorska u a ija: ra voj temelje a a ju
(2009. na kojem je odr ano šest izlaganja i sedam
rasprava stru njak iz gospodarstva. U radu znan-
stveno-stru noga skupa Gari -grad i okoli a: od
sred jovjekovlja do suvreme osti odr anoga 2010.
sudjelovalo je 15 autora.

Zavod je od 2009. nositelj projekta Povijest
grada Bjelovara od jegova utemelje ja do kraja
Domovi skog rata iju realizaciju nancira Grad

jelovar. Istra ivanje e trajati od 2009. do 2012.
i završiti objavljivanjem monogra je.

Tijekom 2008. pripremljen je projekt za pisanje
Leksiko a bjelovarsko-bilogorskog a na temelju od-
luke jelovarsko-bilogorske upanije (2008. . Pla-
nirano je da projekt zajedni ki realiziraju Zavod u

jelovaru i Leksikogra ski zavod Miroslav Krle a.
Stru ni skup Zavod a a stve oistra iva ki

i umjet i ki rad u Bjelovaru: uloga a stve i o-
te ijali i ers ektive odr an je 2007. radi in ormi-
ranja stru ne javnosti o kratkoro nim i dugoro nim
programskim zadacima Zavoda. io je to poziv na
suradnju. onkretan je rezultat skupa stvaranje baze
podataka o istra iva ima znanstvenicima i stru nim
radnicima jelovarsko-bilogorske upanije.

Zavod je bio jedan od suorganizatora 42. sa-
vjetovanja koje je odr ano u jelovaru 2007. na
temu arhivske slu be i gospodarskih arhiva u or-
ganizaciji Hrvatskog dr avnog arhiva i Dr avnog
arhiva jelovar.

Nakladni ka djelatnost Zavoda ostvarivala
se objavljivanjem knjige sa etaka uo i odr ava-
nja pojedinoga znanstvenog skupa i savjetovanja.
Cjelovita izlaganja objavljuju se u asopisu Radovi
Zavoda a a stve oistra iva ki i umjet i ki rad
u Bjelovaru iji je prvi broj objavljen 2008.

Objavljene su sljede e knjige sa etaka:
obljet i a Bjelovara: i grad ja i ra voj (

 (2006. Bjelovarsko-bilogorska u a ija:
ro lost i sada jost (2007. Bjelovarsko-bilogor-

ska u a ija: ra voj temelje a a ju (2009.
Gari -grad i okoli a: od sred jovjekovlja do su-
vreme osti (2010. .

asopis Radovi Zavoda a a stve oistra iva -
ki i umjet i ki rad u Bjelovaru utemeljen je 2008.

lanovi su Uredništva: pro . dr. sc. Slobodan a-
štela pro . dr. sc. Vladimir Strugar Mladen Medar
Ilija Peji i dr. sc. Vjenceslav Herout a glavni i
odgovorni urednik jest pro . dr. sc Slobodan a-
štela. U prvom broju (2008. objavljeno je trinaest
izlaganja sa znanstvenog skupa posve enog 250.
obljetnici utemeljenja i razvoja jelovara (1756. –
2006. . Potom su objavljena još dva broja i to 2009.
(izlaganja sa znanstvenog skupa Bjelovarsko-bilo-
gorska u a ija: ro lost i sada jost te 2010.

15
0

H
A

ZU
 —

 In
te

rd
is

ci
pl

in
ar

ni
 z

av
od

i

—
INTERDISCIPLINARNI

 ZAVODI

—

243

(izlaganja i rasprave sa znanstvenog savjetovanja
Bjelovarsko-bilogorska u a ija: ra voj temelje

a a ju .
Zavod je redovito javnosti predstavljao sva-

ki broj asopisa Radovi ali i djela drugih autora
primjerice knjigu Divlja ru a akademika Gorana
Tribusona (2009. .

U planovima rada Zavoda jest i pripremanje
izlo bi. Tako je 2008. organizirao zajedno s Grad-
skim muzejom jelovar izlo bu Hrvatska akade-
mija a osti i umjet osti kro fotogra je a 2010.
Edo Murti ovratak u avi aj u Velikoj Pisanici
rodnome mjestu akademika Murti a.

Zavod od po etka rada oprema vlastitu knji ni-
cu. Osim što su kupljene knjige iz vlastitih sredsta-
va knji nici su knjige darovali Sabre ou datio
Hrvatski dr avni arhiv Zavod za znanstvenoistra i-
va ki rad u Vara dinu i druge Akademijine jedinice.

nji nica sada ima 1.729 svezaka.
Radi unapre ivanja rada Zavoda 25. o ujka

2009. imenovani su lanovi Znanstvenog vije a
iji je predsjednik pro . dr. sc. Slobodan aštela

a lanovi pro . dr. sc. Vladimir Strugar mr. sc. Ta-
tjana adrov i Ilija Peji .

U organizaciji Zavoda te uz potporu Grada
jelovara i jelovarsko-bilogorske upanije 28.

listopada 2009. u jelovaru je odr ana sjednica
Predsjedništva Akademije.

—
ANTROPOLOŠ I CENTAR HRVATS E

A ADEMI E ZNANOSTI I UM ETNOSTI
U DU ROVNI U

Osnovan je odlukom Skupštine Hrvatske aka-
demije znanosti i umjetnosti 23. prosinca 2008. Or-
ganiziranje Centra pokrenuli su lanovi Razreda
za prirodne znanosti HAZU i lanovi Znanstve-
nog vije a Instituta za antropologiju u Zagrebu
a njegov je voditelj akademik Pavao Rudan. Pri-
jedlog osnivanja temeljio se na promišljanjima još
iz osamdesetih godina prošloga stolje a o emu
svjedo i suglasnost i podrška koju su njegovu

osnivanju pru ile brojne znanstvene institucije u
Hrvatskoj i svijetu. Na znanstvenom skupu t
I ter atio al Co gress of A t ro ologi al a d
Et ologi al S ie es odr anom 1988. godine u
Zagrebu Me unarodna unija antropoloških i etno-
loških znanosti (IUAES Europsko antropološko
društvo (EAA i Me unarodna udruga bioantropo-
loga (IUH dali su pristanak i podršku osnivanju
takvoga središta za napredne studije antropologije.
Na alost uslijed ratnih i poratnih zbivanja ideja je
morala pri ekati povoljnije društveno okru enje za
svoje ostvarenje. Smješten u biološki i kulturno
bogatom podneblju jadranske obale i otoka dio
prostora bivšeg samostana sv. akova u Dubrov-
niku u kojem se ve provode neke djelatnosti
Akademije bio je idealno mjesto za ostvarenje
prijedloga i inovativne napretke unutar antropolo-
gije kao znanstvenog podru ja. Uzimaju i u obzir
injenicu da su se mnoga antropološka istra ivanja

u Hrvatskoj u protekla etiri desetlje a provodila
upravo na obalnim i oto nim populacijama Dal-
macije Antropološki centar Hrvatske akademije
znanosti i umjetnosti u Dubrovniku nastavlja tu tra-
diciju daju i podršku i poticaj daljnjem teorijskom
i empirijskom napretku discipline s obzirom na to
da sveukupnost antropologije kao predmeta uzi-
maju i u obzir njezin holisti ki karakter obuhva-
a biološke populacijsko-geneti ke lingvisti ke

kulturne i pretpovijesne aspekte ljudskog iskustva.
Uz multidisciplinarnost kao prvu klju nu zna ajku
predvi enog djelovanja Centra druga je njegova
zada a inovativnost. okus diskusija istra ivanja
i publikacija koje su proizlazile iz susreta u Cen-
tru uvelike pru a poticaj orijentaciji prema novim
razumijevanjima uvjetovanosti ljudskih ivota u
vremenu (geneti kim generacijama i prostoru
(ekološkim nišama . Zamišljenu kao mjestu izvo-

enja znanstvenih projekata te razmjene znanstve-
nih podataka i postignu a iz razli itih podru ja bi-
ološke i sociokulturne antropologije zada a mu je i
organizacija razli itih djelatnosti na me unarodnoj
razini a po mogu nosti i u sastavu Sveu ilišta u
Dubrovniku gdje neki antropolozi i lanovi Hrvat-
ske akademije znanosti i umjetnosti ve sudjeluju
u nastavi na doktorskim studijima.

15
0

H
A

ZU
 —

 In
te

rd
is

ci
pl

in
ar

ni
 z

av
od

i

—

244

Tijekom 2009. i 2010. godine u Antropološ-
kom centru HAZU u Dubrovniku pod vodstvom
akademika P. Rudana i suradnika organizirani su i
odr ani sljede i znanstveno-radni skupovi:

1. Nea dertal Co sortium Sym osium Sim-
o ij Nea dertalskog ko or ija od 20. do 24.

velja e 2009. u organizaciji Hrvatske akademi-
je znanosti i umjetnosti Instituta za evolutivnu
antropologiju Max-Pla k (Max-Pla k I stitute
for Evolutio ary A t ro ology Leipzig Njema -
ka i Instituta za antropologiju u Zagrebu. U radu
simpozija koji je vodio akademik Svante Pääbo
iz erlin- randenburške akademije znanosti su-
djelovali su znanstvenici iz rancuske Hrvatske
u ne A rike olumbije Njema ke SAD-a i Ve-

like ritanije.
2. t I ter atio al Course A t ro ology

a d Healt pod nazivom Develo i g Resear De-
sig a d A alysis Models to Study Determi a ts
of Healt a d ellbei g Ra voj istra iva ki
i a aliti ki modela a rou ava je odred i a
dravstve og sta ja od 11. do 17. lipnja 2009. u

organizaciji Hrvatske akademije znanosti i umjet-
nosti Instituta za antropologiju u Zagrebu Hrvat-
skog antropološkog društva Hrvatskog društva
za medicinsku antropologiju HLZ-a Akademije
medicinskih znanosti Hrvatske omisije za me-
dicinsku antropologiju i epidemiologiju Me una-
rodne unije antropoloških i etnoloških znanosti te
Zaklade za prou avanje rasta djece (C ild Gro t

ou datio Velika ritanija i Centra za enske
studije (ome s Resear Ce ter Orlando SAD .
U radu znanstvenog skupa sudjelovali su znanstve-
nici s 12 sveu ilišta iz elgije Hrvatske SAD-a i
Velike ritanije.

3. t I ter atio al Course A t ro ology
a d Healt pod nazivom Ne C alle ges i Mo-
le ular A t ro ology a d Ge eti s Novi i a ovi
u molekular oj a tro ologiji i ge eti i od 16. do
18. rujna 2009. Organizatori skupa bili su Hrvat-
ska akademija znanosti i umjetnosti Estonska
akademija znanosti (Talin te Sveu ilište u Tartuu
(artu U iversity i Estonski biocentar (Esto i-
a Bio e tre Tartu Estonija potom Institut za
antropologiju u Zagrebu Hrvatsko antropološko

društvo i omisija za medicinsku antropologiju i
epidemiologiju Me unarodne unije antropoloških i
etnoloških znanosti. Na skupu su sudjelovali znan-
stvenici iz Estonije Hrvatske Italije Izraela SAD-
a osne i Hercegovine Crne Gore i Makedonije.

4. U razdoblju od 11. do 15. travnja 2010. u
Dubrovniku se odr ala velika me unarodna kon-
erencija Ne C alle ges for Multili gualism i

Euro e Novi i a ovi vi eje i osti u Euro i pod
visokim pokroviteljstvom predsjednika Republi-
ke Hrvatske Ive osipovi a te generalnog tajnika
Vije a Europe Thorbj rna aglanda. Institut za an-
tropologiju bio je organizator skupa kao partner-
ska institucija u europskoj mre i izvrsnosti LINEE
(La guages i a Net ork of Euro ea Ex elle e
U okviru skupa odr ana je i vrlo uspješna radionica
mre e izvrsnosti LINEE posve ena razmatranju bu-
du ih edukacijskih i znanstvenih aktivnosti mre e.
Radionica je odr ana 15. travnja u Antropološkom
centru Hrvatske akademije znanosti i umjetnosti
u Dubrovniku a na kon erenciji je pod vodstvom
A. Sujold i sudjelovalo preko 300 znanstvenika:
antropologa lingvista i drugih stru njaka razli itih
pro la znanstvene djelatnosti iz Europe i izvane-
uropskih zemalja ije su zajedni ko polje interesa
pitanja evropskog multikulturalizma i jezi ne ra-
znolikosti.

5. U razdoblju od 13. do 15. lipnja 2010. odr-
an je 30. me unarodni znanstveno-radni skup t

I ter atio al Course A t ro ology a d Healt pod
nazivom rom Po ulatio Stru ture to Ge eti E i-
demiology Od o ula ijske strukture do ge eti ke
e idemiologije. Na skupu su sudjelovali znanstve-
nici iz Hrvatske Izraela Njema ke i SAD-a.

Djelatnoš u Antropološkog centra Hrvatske
akademije znanosti i umjetnosti u Dubrovniku
pokazana je va nost analiza kompleksnosti koja
odlikuje me udjelovanja nasljednih okolišnih i
kulturoloških imbenika u odre ivanju ljudskog
enotipa. Nastavak njegove djelatnosti kao logi an

slijed etrdesetogodišnjih kontinuiranih antropološ-
kih istra ivanja populacijske strukture Hrvatske ho-
listi kim analiti kim pristupom prijeko je potreban
jer su antropološka istra ivanja ciljnih populacija
danas gotovo najrelevantniji izvor spoznaja o naj-

15
0

H
A

ZU
 —

 In
te

rd
is

ci
pl

in
ar

ni
 z

av
od

i

—

245

starijim demogra skim procesima migracijama i
mobilnosti stanovništva koji zbog nedostatnih ili
nepostoje ih izvora izmi u povijesnoj znanosti te
drugim humanisti kim i društvenim znanostima.

—
ZAVOD ZA ZNANSTVENI I UM ETNI I

RAD U OSI E U

Zavod za znanstveni i umjetni ki rad u Osije-
ku znanstvena jedinica Hrvatske akademije zna-
nosti i umjetnosti osnovan je 14. travnja 1974.
pod nazivom Centar za znanstveni rad u Osijeku.
Godine 1986. pripojen je ostalim znanstvenim je-
dinicama Akademije te sljede ih trinaest godina
djeluje kao Zavod za znanstveni rad. Pod nazivom
Zavod za znanstveni i umjetni ki rad po inje dje-
lovati 1999. godine.

Zavod za znanstveni i umjetni ki rad u Osijeku
jedna je od va nijih znanstvenih ustanova grada
Osijeka. Od svog osnutka Zavod pokre e i orga-
nizira znanstvene skupove sudjeluje u realizaciji
projekata objavljuje znanstvene i stru ne rezultate
u redovitim i posebnim izdanjima Zavoda te izdaje
monogra je i knjige. Svoje aktivnosti usmjerava
prema a rmaciji isto ne Hrvatske s posebnim na-
glaskom na grad Osijek njegovu bogatu povijesnu
baštinu Osje ko-baranjsku upaniju ali i susjedne
upanije. Djelatnost Zavoda odvijala se u kontinu-

itetu od njegova osnutka pa sve do danas. No treba
naglasiti odre en zastoj u radu u razdoblju 1991.
– 1993. godine zbog Domovinskog rata. Normali-
ziranjem politi kih prilika Zavod nastavlja znan-
stveno-stru nu djelatnost u kontekstu povijesnih i
sadašnjih zbivanja.

Zavod je smješten u osje koj povijesnoj jezgri
– Tvr i u zgradi koja je izgra ena u prvoj polovici
18. stolje a.

Prvim predstojnikom tadašnjeg Centra ime-
novan je akademik Teodor Vari ak a vršiteljem
du nosti upravitelja mr. sc. osip Erl. Nakon smrti
prvog predstojnika Centra 1977. godine imeno-
van je novi voditelj Centra akademik osip Rogli

koji istu du nost obnaša sve do 1985. godine. Iste
godine za predstojnika Zavoda imenovan je aka-
demik Dušan ali koji Zavod vodi sve do 1993.
godine. Potom je imenovan akademik Milan Ma-
celjski kojeg 1996. godine naslje uje akademik
Dragan Dekaris a on pak svoju du nost obavlja
sve do 2009. godine kada voditeljica Zavoda za
znanstveni i umjetni ki rad postaje akademkinja
Vlasta Pili ota.

Centar za znanstveni rad zapo eo je s radom
1974. godine a 1975. tiskana je prva knjiga serije
Radovi r i a olitika kru i odu e a pro .
dr. sc. Ljubomira abana. Godine 1976. organizira
se u povodu 150. obljetnice smrti Matije Petra a-
tan i a znanstveni skup pod istim nazivom. Dvije
godine poslije tiska se prva knjiga serije Poseb a
i da ja Mursa i je o odru je u a ti ko doba au-
torice dr. sc. Danice Pinterovi . Tim radom poku-
šalo se Mursu kao središte šireg prostora prikazati
na osnovi novootkrivenih i sabranih spomenika te
novih rezultata u op oj povijesti rimske Panonije
odnosno kako se postupno oblikovala povijesna
slika o Mursi. Godine 1980. organizira se u Vuko-
varu re i a stve i sabor Slavo ije i Bara je a
zbornik radova pod istim naslovom u dva sveska
tiska se 1983. godine. Slijedi etvrti a stve i
sabor Slavo ije i Bara je u listopadu 1983. godi-
ne a zbornik radova pod istim naslovom tiska se
u dva sveska 1984. i 1986. godine. U Vinkovcima
se 1987. godine organizira Peti a stve i sabor
Slavo ije i Bara je iji se zbornik radova pod
istim naslovom tiska 1991. godine. Godine 1981.
utemeljen je znanstveni asopis A ali koji je do
danas objavljen u 26 svezaka.

Zavod za znanstveni i umjetni ki rad od svog
osnivanja pa do kraja 1991. godine svojim mul-
tidisciplinarnim pristupom objavio je 21 knjigu
od toga etrnaest serije Poseb a i da ja sedam
serije Radovi i sedam brojeva znanstvenog asopi-
sa A ali te je organizirao ili bio suorganizator 13
znanstvenih skupova. Od 1992. godine A ali izla-
ze u redovitom godišnjem izdanju. Do kraja 2010.
godine objavljeno je ukupno 26 svezaka A ala.

Nakon zastoja u radu od dvije godine 1993.
godine Zavod preuzima pro . emeritus ulijo Mar-

15
0

H
A

ZU
 —

 In
te

rd
is

ci
pl

in
ar

ni
 z

av
od

i

—

246

tin i koji du nost upravitelja obavlja sve do 2010.
godine. U sljede ih sedamnaest godina u suradnji
s ve im brojem znanstvenih i stru nih djelatnika
Zavod je razvio vrlo intenzivnu istra iva ku i znan-
stvenu djelatnost. Najva niji pomaci napravljeni
su u pozicioniranju Zavoda kao jedne od bitnijih
znanstvenoistra iva kih ustanova grada Osije-
ka. Od 1993. do 2010. godine objavljeno je pet
monogra ja. Prva monogra ja dr. Ive Ma urana
Sred jovjekov i i turski Osijek obuhva a prikaz
Osijeka od vremena paleolitika pa do njegova izra-
stanja u vode e prometno i gospodarsko središte
Osmanskoga Carstva koje mu je odredilo stratešku
va nost i stvorilo uvjete za takav razvoj kakvi nisu
postojali nikad prije ni poslije osmanske vladavi-
ne sve do kraja 19. stolje a. U drugom tomu Od
turskog do suvreme og Osijeka izdanom 1996. go-
dine u povodu obilje avanja 800. obljetnice prvog
spomena Osijeka u povijesnim izvorima prikazana
su posljednja tri stolje a vrlo bogate i slo ene proš-
losti grada Osijeka koji od gradske jezgre unutar
tvr avskih zidova izrasta u suvremeni grad koji
svojim izgledom i veli inom dobiva obilje ja sred-
njoeuropskoga grada. Nadalje 2001. godine tiska
se Se esija slobod og i kraljevskog grada Osijeka
grupe autora a nakon toga 2006. godine slijedi
Osje ka ar itektura godi e grupe
autora koja prikazuje osje ku arhitekturu izme u
dva svjetska rata u kontekstu hrvatske moderne ar-
hitekture. Godine 2009. u suradnji s Obrtni kom
komorom Osje ko-baranjske upanije Zavod je
izdao prvi i drugi svezak monogra je Obrt i obrt-

i tvo Osje ko-bara jske u a ije. Monogra ja
sadr i podatke o registraciji obrta zakonskoj re-
gulativi obrazovanju obrtnika pa sve do njihova
socijalnog osiguranja u razdobljima 1941. – 1945.
godine (ratno gospodarstvo 1945. – 1990. godine
(promjena iz dr avnog u socijalisti ki sustav te
1991. – 2007. godine.

Zavod 1998. godine osniva Biblioteku Slavo i-
je i Bara je u kojoj je izdano sedam knjiga: Ko a -
ki rit regled istra iva ja i bibliogra ja (1999.
grupe autora; Kultur e sku i e s i krustrira om
keramikom u bro a om dobu sjeveroisto e Hr-
vatske (2000. asne Šimi ; Sjeveroisto a ekro-

ola rimske Murse (2000. Hermine G ricke-Lu-
ki ; Povijest osje ke kraljevske gim a ije (2001.
prevoditelj Stjepan Sršen; Gim a ije u Osijeku
rav atelji rofesori i matura ti
(2001. grupe autora; U iteljska kola u Osijeku

 (2004. grupe autora i Ostav ti a
akova kog i srijemskog bisku a Josi a Jurja Sro-

ssmayera godi e (2006. koju je priredio
Stjepan Sršan.

U sklopu serije Radovi od 1991. godine objav-
ljene su etiri knjige: ra s are t ost tr i ta mar-
keti g etika (1992. i ra i ijski roblemi gos o-
darstva Hrvatske (1993. autora pro . dr. sc. Tibora

arpatija Sta ov i tvo i vlasteli stvo u Slavo iji
 godi e (1993. dr. Ive Ma urana te Dru tvo

slavo ski lie ika u Osieku kro ologija os utka
uloga i djelova je (2010. pro . dr.
sc. iserke elicze i pro . dr. sc. Antuna Tucaka.

Zavod za znanstveni i umjetni ki rad u Osijeku
u 36 godina svoje znanstvene i stru ne djelatnosti
podupirao je 24 znanstvenoistra iva ka rada (pro-
grami i projekti i organizirao ili bio suorganizator
38 znanstvenih skupova. Od velikog broja proje-
kata izdvajamo: Pove iva je Podu avlja s Jadra-

om glavni istra iva pro . dr. sc. osip Maruši .
Va nost projekta ne odnosi se samo na isto nu
Hrvatsku nego na Hrvatsku u cjelini stoga su odr-
ana dva okrugla stola. Prvi okrugli stol na kojem

se raspravljalo o povezivanju ju ne sa sjevernom
Hrvatskom odnosno spajanju jadranske sa slavon-
sko-podunavskom orijentacijom odr an je u lipnju
1994. godine. Drugi okrugli stol na kojem su teme
bile višenamjenski kanal Dunav – Sava cestovne
mre e Podunavlja u sklopu E-koridora eljezni ke
mre e u Podunavlju i izgradnja luke u Vukovaru
odr an je u srpnju 1998. godine. Projekte: Mo u-
me ta slavo i a sae V i VI stolje e (glavni
istra iva dr. sc. Ive Ma uran ; Ra voj aselja u
isto oj Hrvatskoj u stolje u (glavni istra iva
dr. sc. Vlado Horvat ; Istra iva je fau e i ekologi-
je kralje jaka isto e Hrvatske (glavni istra iva
pro . dr. sc. ozse Mikuska ; Ge etska varijabil-

ost uroda i kakvo e ovi kultivara o ime e i-
e (glavni istra iva pro . emer. ulio Martin i ;

Kakvo a i dravstve a is rav ost oljo rivred i

15
0

H
A

ZU
 —

 In
te

rd
is

ci
pl

in
ar

ni
 z

av
od

i

—

247

roi voda (glavni istra iva dr. sc. Dubravka Ha-
ckenberger ; Projekt reve ije stvara ja i re idiva
mokra i kame a a (glavni istra iva pro . dr. sc.
Antun Tucak te Pove iva je Podu avlja s Jadra-

om odobrilo je i su nanciralo Ministarstvo zna-
nosti obrazovanja i športa Republike Hrvatske. Iz
veli ine i raznolikosti znanstvenih skupova koje je
organizirao ili bio suorganizator Zavod iz Osijeka
izdvajamo: Ko a ki rit a io al i ark odr an
u Osijeku i Zagrebu u lipnju 1997. godine na ko-
jem se raspravljalo o problemima opa kog rita i
njegovu proglašenju nacionalnim parkom; me u-
narodni simpozij ri stolje a ka u i a u Osijeku
(i o i a Gor ji grad do ujedi je-

ja (na kojem je sudjelovalo 27
znanstvenika s tri plenarna predavanja i 24 rada;
znanstveni skup s me unarodnim sudjelovanjem
I stitut slobod og kraljevskog grada Osijeka u po-
vodu 200 godina slobodnoga i kraljevskoga grada
Osijeka odr an u prosincu 2009. godine; znanstve-
no-stru ni skup Ka ali a ba ti a Val ova (

 odr an u sije nju 2010. godine u Valpovu.
U travnju 2010. godine Zavod je bio suorganizator
predstavljanja knjige Ar itekto ika a e Siksta V
akademika Andrije Mutnjakovi a.

Od travnja 2010. godine upravitelj Zavoda jest
pro . dr. sc. Antun Tucak.

—
ZAVOD ZA ZNANSTVENI I UM ETNI I

RAD U PO EGI

Zavod za znanstveni i umjetni ki rad HAZU
u Po egi djeluje na temelju Ugovora o radu što ga
je sklopio s Hrvatskom akademijom znanosti i um-
jetnosti Gradom Po egom i Po eško-slavonskom
upanijom 21. o ujka 2009. Prostorije Zavoda na-

laze se u upanijskoj 9. Upraviteljica Zavoda jest
mr. sc. Snje ana akobovi a voditelj akademik
Dubravko el i .

Zavod se bavi znanstvenim i stru nim istra-
ivanjima na podru ju humanisti kih društvenih

i biotehni kih znanosti i to posebno na poljima

povijesti knji evnosti arheologije vinogradarstva
vinarstva ekološke proizvodnje hrane i turizma
u suradnji s vanjskim znanstvenim i stru nim su-
radnicima. Iz planiranih aktivnosti valja izdvojiti
organizaciju znanstvenih skupova i savjetovanja
va nih za razvoj znanosti i primjenu znanstvenih
rezultata u praksi prire ivanje izlo aba s podru -
ja znanosti i umjetnosti kojima se Zavod bavi te
objavljivanje rezultat znanstvenoistra iva kog
rada u odgovaraju im edicijama sukladno kriteri-
jima Hrvatske akademije znanosti i umjetnosti na
podru ju izdava ke djelatnosti.

—
ZAVOD ZA ZNANSTVENI RAD

U VARA DINU

Zavod za znanstveni rad u Vara dinu osnovan
je 1983. radi poticanja znanstvenih istra ivanja te
uskla ivanja i objavljivanja rezultat tih istra iva-
nja odnosno s te njom da postane arištem znan-
stvenoga rada u sjeverozapadnoj Hrvatskoj. Zavod
organizira znanstvene skupove savjetovanja i na-
kladni ki rad. Prvi voditelj Zavoda bio je akademik
Andre Mohorovi i a od 2003. na tom je mjestu
akademik Miroslav Šicel. U razdoblju od njegova
osnutka 1983. do 2010. upravitelji Zavoda bili su:

rofessor emeritus dr. sc. ranjo Ru a mr. sc. Ivan
Grabar te mr. sc Eduard Vargovi (od 1994. .

Zavod sura uje sa svim znanstvenim kultur-
nim obrazovnim stru nim i drugim ustanovama
na podru ju sjeverozapadne Hrvatske. Zahvaljuju i
bogatoj biblioteci i ostaloj dokumentaciji djeluje
na svim podru jima ljudskoga rada: povijesti ar-
heologiji glazbi knji evnosti povijesti umjetnosti
gospodarstvu medicini kulturi obrazovanju itd.

rojni suradnici Zavoda (danas ih je više od 400
omogu uju kvalitetan rad u Zavodu ali i odre uju
zadatke u njegovu budu em djelovanju. U konti-
nuiranom djelovanju od 1983. Zavod je izdao više
od etrdeset knjiga o Vara dinu njegovoj povije-
sti gospodarstvu kulturi i obrazovanju. Za svoj je
rad 2008. godine dobio Plaketu grada Vara dina.

15
0

H
A

ZU
 —

 In
te

rd
is

ci
pl

in
ar

ni
 z

av
od

i

—

248

Stalnim i predanim radom te brojnoš u izdanja
opravdao je svoje postojanje.

U razdoblju od 2001. godine do 2010. Zavod
je postigao zapa ene rezultate u radu prije sve-
ga u realizaciji velikih znanstvenoistra iva kih
i izdava kih projekata. Ti su projekti u pravilu
popra eni i izdavanjem zbornika radova što ini
posebna izdanja Zavoda. Rije je o sljede im
zbornicima: Stvarala ki ote ijali u fu k iji
dru tve o-eko omskog i kultur og ra voja sje-
vero a ad e Hrvatske (2002. znanstveni skup i
zbornik radova ; Po ta sjevero a ad e Hrvatske
(2002. monogra ja ; godi a ur uli ki u Va-
ra di u (2003. znanstveni skup i zbornik radova ;
Adolf Juri a i jegovo djelo (2004. znanstveni
skup i zbornik radova ; ivot u Dravu ekad i
da as katalog izlo be (2004. uz skup o Adol u
urincu ; Promet a ove a ost Hrvatske s euro -

skim emljama u fu k iji dru tve o-eko omskog
i kultur og ra voja sjevero a ad e Hrvatske
(2005. znanstveni skup i zbornik radova ;
godi a ivota i rada akademika Miroslava i-
ela (2006. znanstveni skup i zbornik radova ;

Ladislav aba ostav ti a a budu ost (2006.
znanstveni skup i zbornik radova ; godi a i-
vota i godi a k ji ev o a stve og i eda-
go kog rada dr s Jo e Skoka (2007. znanstve-
ni skup ; ra jo Ko e i jegovo djelo (2008.
znanstveni skup i zbornik radova ; godi a
slobod og kraljevskog grada Vara di a

 (2009. znanstveni skup i zbornik radova .
Osim spomenutih skupova tijekom 2010. odr a-
na su dva me unarodna znanstvena skupa i to:
Barok a gla ba: ju er da as sutra te Mirko
Male ivot i djelo:

Nakladni ka je djelatnost u promatranome de-
setlje u bila vrlo bogata tako da je Zavod osim
zbornik sa znanstvenih skupova izdao i redovne
brojeve asopisa Radovi:

Radovi (2001. ; Radovi (2004. ;
Radovi (2006. ; Radovi (2007. ; Radovi

 (2008. i Radovi (2009.
Zavod u Vara dinu svojim je brojnim i kvalitet-

nim aktivnostima i rezultatima stekao velik ugled na
prostoru sjeverozapadne Hrvatske. Dokaz je tome i

novi desetgodišnji ugovor o suradnji Hrvatske aka-
demije s jedne te Grada Vara dina i Vara dinske
upanije s druge strane potpisan 2005. godine.

15
0

H
A

ZU
 —

 In
te

rd
is

ci
pl

in
ar

ni
 z

av
od

i

—

249

—
ORGANIZACI S A STRU TURA

A ADEMI E

—

250

1866. godine Akademija je imala dva odjela (razreda):

 Poviestni i jezikoslovni
Mudroslovni i pravoslovni.

Iste godine osnovan je i tre i Matemati ko-
-prirodoslovni te s izmijenjenim nazivljem
Akade mi ja ima:

Histori ko- lologi ki
 ilozo ko-juridi ki i
Matemati ko-prirodoslovni odjel.

1942. godine Hrvatska akademija ima etiri odjela
(s izborom ograni enim na 45 pravih akade-
mika):

Odjel poviestno-jezikoslovni
Odjel lozo sko-pravni
Odjel matemati ko-prirodoslovni
Odjel umjetni ki.

1947. godine obnovljena Jugoslavenska akademija
(JAZU) ima

Odjel za lozo ju i društvene nauke
Odjel za matemati ke zi ke i tehni ke
nauke
Odjel za prirodne i medicinske nauke
Odjel za jezik i knji evnost i
Odjel za likovne umjetnosti i muziku.

1953. godine Akademija ima osam odjela:

Odjel za matemati ke zi ke i
tehni ke nauke
Odjel za društvene nauke
Odjel za prirodne nauke
Odjel za medicinske nauke
Odjel za lologiju
Odjel za suvremenu knji evnost
Odjel za likovnu umjetnost
Odjel za muzi ku umjetnost.

1962. godine Akademija ima:

Odjel za društvene nauke itd. (kao i 1953.).

U skladu sa Zakonom od 29. prosinca
1971. „odjeli“su preimenovani u „razrede“ a ime

„nauka“ u „znanost“.

1972. godine Akademija ima osam razreda:

Razred za društvene znanosti
Razred za matemati ke zi ke i tehni ke
znanosti
Razred za prirodne znanosti
Razred za medicinske znanosti
Razred za lologiju
Razred za suvremenu knji evnost
Razred za likovnu umjetnost
Razred za muzi ku umjetnost.

1985. godine dolazi do promjene kompetencija
u pojedinim razredima pa nazivi razred
glase:

Razred za društvene znanosti
Razred za matemati ke zi ke kemijske i
tehni ke znanosti
Razred za prirodne znanosti
Razred za medicinske znanosti

—
ODJELI / RAZREDI

15
0

H
A

ZU
 —

 O
rg

an
iz

ac
ijs

ka
 st

ru
kt

ur
a A

ka
de

m
ije

 —
 O

dj
el

i (
ra

zr
ed

i)

—

251

Razred za lološke znanosti
Razred za suvremenu knji evnost
Razred za likovnu umjetnost
Razred za glazbenu umjetnost i
muzikologiju.

Zakonom o Akademiji od 24. srpnja
1991. utvr uje se da je Hrvatska akademija znanosti

i u mjetnosti (pravni sljednik JAZU) najviša
znanstvena i umjetni ka ustanova u Repu-
blici Hrvatskoj ija je temeljna zada a da
„poti e i organizira znanstveni rad i zala e
se za p rimjenu postignutih rezultata razvi-
ja umjetni ku i kulturnu djelatnost i brine o
hrva tskoj kulturnoj baštini i njezinoj a rma-
ciji u svijetu“.

lanovi Akademije mogu biti:

redoviti (najviše 160)
po asni i dopisni te
lanovi suradnici.

U skladu s novim Statutom koji je
1996. potvrdio Hrvatski sabor osnovan je (deveti)

Razred za t ehni ke znanosti:

Razred za društvene znanosti
Razred za matemati ke zi ke i
kemijske znanosti
Razred za prirodne znanosti
Razred za medicinske znanosti
Razred za lološke znanosti
Razred za knji evnost
Razred za likovne umjetnosti
Razred za glazbenu umjetnost i
muzikologiju
Razred za tehni ke znanosti.

15
0

H
A

ZU
 —

 O
rg

an
iz

ac
ijs

ka
 st

ru
kt

ur
a A

ka
de

m
ije

 —
 O

dj
el

i (
ra

zr
ed

i)

—

252

—
ZAVODI U ZAGREBU

Jadranski zavod u Zagrebu . Petri a 4
Zavod za lingvisti ka istra ivanja u
Zagrebu A. ova i a 5
Zavod za ornitologiju u Zagrebu
Gunduli eva 24
Zavod za paleontologiju i geologiju
kvartara u Zagrebu A. ova i a 5
Zavod za povijesne i društvene znanosti u
Zagrebu:

Odsjek za povijesne znanosti
Strossmayerov trg 2
Odsjek za arheologiju A. ova i a 5
Odsjek za etnologiju A. Hebranga 1
Odsjek za ekonomska istra ivanja
Strossmayerov trg 2

Zavod za povijest hrvatske knji evnosti
kazališta i glazbe u Zagrebu Opati ka 18:

Odsjek za povijest hrvatske knji evnosti
Odsjek za povijest hrvatskog kazališta
Odsjek za povijest hrvatske glazbe

Zavod za povijest i lozo ju znanosti u Zagrebu:
Odsjek za povijest prirodnih i
matemati kih znanosti A. ova i a 5
Odsjek za povijest medicinskih znanosti
Gunduli eva 24
Odsjek za lozo ju znanosti
A. ova i a 5

Zavod za povijesne znanosti u Dubrovniku
Lapadska obala 6

Zbirka Balda Bogiši a u Cavtatu
Obala dr. A. Star evi a 18

Zavod za istra ivanje korozije i desalinizaciju
u Dubrovniku V. Bukovca 14
Zavod za povijesne i društvene znanosti u
Rijeci Ru i eva 5:

Podru na jedinica u Puli
Prilaz kod kazališta 2

Zavod za povijesne znanosti u Zadru
Obala kneza Trpimira 8
Zavod za znanstveni i umjetni ki rad u
Osijeku . uha a 29/I
Zavod za znanstveni i umjetni ki rad u
Po egi upanijska 9
Zavod za znanstveni i umjetni ki rad u
Splitu Trg bra e Radi a 7
Zavod za znanstveni rad u Vara dinu
V. Nazora 14
Zavod za znanstvenoistra iva ki i
umjetni ki rad u Bjelovaru A. B. Šimi a 1
Zavod za znanstvenoistra iva ki i
umjetni ki rad u Vukovaru Ulica J. J.
Strossmayera 25/1

—
CENTRI

Antropološki centar u Dubrovniku
V. Bukovca 14
Centar za znanstveni rad u Vinkovcima
J. Dalmatinca 22

—
ABINETI

abinet za arhitekturu i urbanizam u
Zagrebu A. Hebranga 1
Arhiv za likovne umjetnosti
Gunduli eva 24

15
0

H
A

ZU
 —

 O
rg

an
iz

ac
ijs

ka
 st

ru
kt

ur
a A

ka
de

m
ije

 —
 Z

na
ns

tv
en

oi
str

a
iv

a
ke

 u
m

je
tn

i
ke

 i
os

ta
le

 je
di

ni
ce

—
ZNANSTVENOISTRA IVA E
UMJETNI E I OSTALE JEDINICE
HRVATS E A ADEMIJE
ZNANOSTI I UMJETNOSTI

—
ZAVODI IZVAN ZAGREBA

Hrvatska akademija znanosti i umjetnosti ima i
svoje znanstvenoistra iva ke i umjetni ke
jedinice (u Zagrebu i izvan Zagreba) koje
su u pravilu u djelokrugu pojedinih razreda.
Njihove voditelje na prijedlog razreda ime-
nuje Predsjedništvo Akademije.

—

253

abinet za istra ivanje i standardizaciju
imunoloških supstancija Gunduli eva 24

abinet za pravne politi ke i sociološke
znanosti „Juraj ri ani “ A. ova i a 5

—
MUZEJS O-GALERIJS E
JEDINICE

Gliptoteka Zagreb Medvedgradska 2
Hrvatski muzej arhitekture Zagreb
I. G. ova i a 37

abinet gra ke Zagreb A. Hebranga 1
Memorijalna zbirka Maksimilijana Vanke

or ula Put sv. Nikole b. b.
Strossmayerova galerija starih majstora
Zagreb Zrinski trg 11

—
JEDINICE U SASTAVU
STRU NIH SLU BI

Arboretum Trsteno kod Dubrovnika
Arhiv Zagreb Strossmayerov trg 2

nji nica Zagreb Strossmayerov trg 14

—
ZNANSTVENA VIJE A I
DRUGA TIJELA

Znanstveno vije e za daljinska istra ivanja
i otointerpretaciju
Znanstveno vije e za dr avnu upravu
pravosu e i vladavinu prava
Znanstveno vije e za ekonomska
istra ivanja i hrvatsko gospodarstvo
Znanstveno vije e za energetiku
Znanstveno vije e za graditeljstvo obnovu
i razvoj
Znanstveno vije e za kazalište lm radio i
televiziju

Znanstveno vije e za mir i prava ovjeka
Znanstveno vije e za na tu
Znanstveno vije e za poljoprivredu i
šumarstvo
Znanstveno vije e za pomorstvo
Znanstveno vije e za prirodoznanstvena
istra ivanja Jadrana
Znanstveno vije e za promet
Znanstveno vije e za tehnološki razvoj
Znanstveno vije e za turizam
Znanstveno vije e za zaštitu prirode

—
Hrvatska kristalogra ska zajednica
Hrvatsko povjerenstvo za geodeziju i geo ziku
Me unarodni komitet za istra ivanje boksita
aluminijevih hidroksida i aluminija (ICSOBA)

15
0

H
A

ZU
 —

 O
rg

an
iz

ac
ijs

ka
 st

ru
kt

ur
a A

ka
de

m
ije

 —
 M

uz
ej

sk
o-

ga
le

rij
sk

e
je

di
ni

ce
 —

 Z
na

ns
tv

en
a

vi
je

a
i d

ru
ga

 ti
je

la

—

254

—
ZAGREB

—
VARA DIN

—
BJELOVAR

—
PO EGA —

VIN OVCI

—
OSIJE

—
VU OVAR—

RIJE A

—
ZADAR

—
SPLIT

—
OR ULA

—
TRSTENO

—
CAVTAT

—
DUBROVNI

—
PULA

—
ZEMLJOVID REPUBLI E HRVATS E

—
A ADEMIJINE JEDINICE

15
0

H
A

ZU
 —

 A
ka

de
m

iji
ne

 je
di

ni
ce

—

255

—
POVIJESNI PREGLED LANSTVA

U A ADEMIJI

—

256

U skladu s prvim Pravilima, Akademija je
1866. godine imala:

po asne lanove (16)
prave lanove (32) i
dopisne lanove (neodre eno).

1867. godine na temelju istih Pravila, Akademija ima:

23 prava lana i
17 dopisnih lanova

1876. godine

24 prava lana i
28 dopisnih lanova

1900. godine

26 pravih lanova i
51 dopisnog lana

1918. godine

31 pravog lana i
62 dopisna lana.

1919. osnovan je etvrti – Umjetni ki – odjel
koji ima

4 prava lana i
7 dopisnih lanova.

1921. godine zbog prilagodbe novim prilikama

promijenjena su i prvotna Pravila, u skladu
s kojima

1941. godine Hrvatska akademija znanosti i
umje tnosti ima:

29 pravih lanova.

1948. godine lanstvo Akademije ine:

4 po asna lana (Ivan Meštrovi /izabran
1919./ Pavle Jovanovi /1919./ Lavoslav
Ru i ka /1940./ i Josip Broz /1947./)
31 pravi lan (po 8 u svakom razredu)
16 dopisnih lanova u radnom sastavu
22 dopisna lana

1965. godine Akademija ima:

67 pravih lanova
44 dopisna lana u radnom sastavu i
77 dopisnih lanova.

U skladu sa Zakonom od 29. prosinca 1971.
preime novani su „odjeli“ u „razrede“ i „na-
uka“ u „znanost“; dotadašnji pravi lan po-
staje redoviti lan (akademik) dopisni lan
u radnom sastavu postaje izvanredni lan a
suradnik postaje lan suradnik.

Prema istome zakonu Akademija mo e imati

70 redovitih i
70 izvanrednih lanova.

I redoviti i izvanredni lanovi imaju pravo
izbora neovisno o kategoriji novih lanova
koje biraju.

—
ATEGORIJE LANSTVA

U A ADEMIJI

15
0

H
A

ZU
 —

at

eg
or

ije

la
ns

tv
a

u
A

ka
de

m
iji

—

257

lanovi Akademije
1975. godine

65 redovitih lanova
52 izvanredna lana
40 lanova suradnika i
100 dopisnih lanova

lanovi Akademije
1982. godine

60 redovitih lanova
61 izvanredni lan
91 lan suradnik i
113 dopisnih lanova.

Zakonom od 20. prosinca
1983. pove an je numerus clausus na

75 redovitih i
75 izvanrednih lanova Akademije.

lanovi Akademije
1985. godine

58 redovitih lanova
66 izvanrednih lanova
86 lanova suradnika i
111 dopisnih lanova

lanovi Akademije
1990. godine

69 redovitih lanova
72 izvanredna lana
91 lan suradnik i
143 dopisna lana

Zakonom o Hrvatskoj akademiji znanosti i
umjetnosti koji je stupio na snagu 24. srpnja
1991. propisano je da izvanredni lanovi
postaju redovitim lano vima Akademije.

lanovi Akademije
1991. godine

2 po asna lana (Vladimir Prelog i Linus
Pauling)
137 redovitih lanova
20 dopisnih lanova s prebivalištem u RH i
115 dopisnih lanova s prebivalištem izvan RH

lanovi Akademije
1993. godine

2 po asna lana (Vladimir Prelog i Linus
Pauling)
161 redoviti lan
150 dopisnih lanova i
92 lana suradnika

lanovi Akademije
1994. godine

3 po asna lana (Vladimir Prelog Linus
Pauling i ranjo uhari)
149 redovitih lanova
131 dopisni lan i
105 lanova suradnika

lanovi Akademije
1996. godine

2 po asna lana (Vladimir Prelog i ranjo
uhari)

137 redovitih lanova
116 dopisnih lanova i
93 lana suradnika

15
0

H
A

ZU
 —

at

eg
or

ije

la
ns

tv
a

u
A

ka
de

m
iji

—

258

15
0

H
A

ZU
 —

at

eg
or

ije

la
ns

tv
a

u
A

ka
de

m
iji

lanovi Akademije 31. prosinca
1997. godine:

2 po asna lana (Vladimir Prelog i ranjo
uhari)

155 redovitih lanova
140 dopisnih lanova
88 lanova suradnika

lanovi Akademije
2000. godine:

1 po asni lan (ranjo uhari)
158 redovitih lanova
149 dopisnih lanova
100 lanova suradnika.

U duhu novog Zakona o Hrvatskoj akademiji
znanosti i umjetnosti koji je izglasao Hrvatski
sabor i koji je 24. srpnja 1991. stupio na
snagu lanovi Akademije dijele se na:

redovite kojih mo e biti 160
po asne i dopisne lanove te
lanove suradnike.

Statutom Hrvatske akademije znanosti i
umjetnosti (pro iš eni tekst od 13. listopada
2005.) odre eno je da Akademija mo e imati:

160 dopisnih lanova i
100 lanova suradnika.

lanovi Akademije 31. prosinca
2000. godine:

1 po asni lan (ranjo uhari)
154 redovita lana
86 lanova suradnika
146 dopisnih lanova.

2002. godine Akademija ima:

150 redovitih lanova
92 lana suradnika
139 dopisnih lanova

2004. godine Akademija ima:

150 redovitih lanova
81 lana suradnika
141 dopisnog lana

2006. godine Akademija ima:

153 redovita lana
87 lanova suradnika
140 dopisnih lanova

2008. godine Akademiju ine:

150 redovitih lanova
93 lana suradnika
139 dopisnih lanova

2010. godine struktura lanova u Akademiji
jest sljede a:

137 redovitih lanova
91 lan suradnik
136 dopisnih lanova.

—
POPIS LANOVA A ADEMIJE U
IZBORNIM GODINAMA:

—

259

ANTE STAMA
tajnik Razreda za knji evnost

BORIS MAGAŠ
tajnik Razreda za likovne umjetnosti

RANO PARA
tajnik Razreda za glazbenu umjetnost i
muzikologiju

STJEPAN JECI
tajnik Razreda za tehni ke znanosti

LANOVI

SLAVEN BARIŠI
PETAR ŠIMUNOVI

REŠIMIR NEMEC
NI ŠA GLIGO
MIR O ZELI

TAJNI

SLOBODAN AŠTELA

ZVON O USI
predsjednik

JA ŠA BARBI
potpredsjednik

VELIMIR NEIDHARDT
potpredsjednik

PAVAO RUDAN
glavni tajnik

TOMISLAV RAU AR
tajnik Razreda za društvene znanosti

NENAD TRINAJSTI
tajnik Razreda za matemati ke zi ke i
kemijske znanosti

IVAN GUŠI
tajnik Razreda za prirodne znanosti

MAR O PE INA
tajnik Razreda za medicinske znanosti

AUGUST OVA EC
tajnik Razreda za lološke znanosti

—
PREDSJEDNIŠTVO

(mandat od 1. sije nja 2011. do 31. prosinca 2014.)

—

260

—

261

MILAN MOGUŠ
predsjednik

PAVLE DEŠPALJ
potpredsjednik

ALICA ERTHEIMER-BALETI
potpredsjednica

SLAV O CVETNI
glavni tajnik

TOMISLAV RAU AR
tajnik Razreda za društvene znanosti

SENO ONT ILA OVAC
tajnik Razreda za matemati ke zi ke i
kemijske znanosti

ELJ O U AN
tajnik Razreda za prirodne znanosti

ZVON O USI
tajnik Razreda za medicinske znanosti

PETAR ŠIMUNOVI
tajnik Razreda za lološke znanosti

ANTE STAMA
obnašatelj du nosti tajnika Razreda za
knji evnost

ANTE VULIN
tajnik Razreda za likovne umjetnosti

ORALJ A OS
tajnica Razreda za glazbenu umjetnost i
muzikologiju

MIR O ZELI
tajnik Razreda za tehni ke znanosti

LANOVI

IVAN GUŠI
STJEPAN JECI
ANTUN DUBRAV O JEL I
BORIS MAGAŠ
NENAD TRINAJSTI

TAJNI

SLOBODAN AŠTELA

—
lanovi Predsjedništva redoviti i dopisni lanovi
te lanovi suradnici na dan 31. prosinca 2010.

PREDSJEDNIŠTVO

—

262

15
0

H
A

ZU
 —

 R
ed

ov
iti

la

no
vi

 H
rv

at
sk

e
ak

ad
em

ije

—

263

 1. ARALICA Ivan 1992.
 2. AŠPERGER Smiljko 1991.
 3. BABI Hrvoje 1997.
 4. BABI Stjepan 1991.
 5. BALETI Zvonimir 2004.
 6. BARBI Jakša 2004.
 7. BARIŠI Slaven 1991.
 8. BILAND I Dušan 1991.
 9. BOŠ OVI -STULLI Maja 2000.
 10. BOURE Zlatko 2010.
 11. BO I EVI Josip 1997.
 12. BRATULI Josip 2000.
 13. BU AN Boris 2006.
 14. BUDIN Leo 2004.
 15. CAMBI Nenad 2002.
 16. CI RI Ivan 2010.
 17. CVETNI Slavko 1991.
 18. I EŠ Ivo 2000.
 19. DADI arko 1992.
 20. DAMJANOVI Stjepan 2004.
 21. DE ARIS Dragan 1991.
 22. DEMARIN Vida 2010.
 23. DESPOT Branko 2010.
 24. DEŠPALJ Pavle 1992.
 25. DEVID Zvonimir 1991.
 26. ABRIO Nedjeljko 1997.
 27. ALIŠEVAC Dunja 2006.
 28. IS OVI Igor 2004.
 29. GAMULIN Stjepan 2002.
 30. GLIGO Nikša 2006.
 31. GOLDNER Vladimir 2002.
 32. GRDENI Drago 1973.
 33. GUŠI Ivan 1992.
 34. HERA Milan 1973.
 35. HERCIGONJA Eduard 1991.
 36. HORVAT-PINTARI Vera 2000.
 37. HRASTE Marin 2006.
 38. IBLER Vladimir 1991.

 39. I I Drago 1977.
 40. ILA OVAC seno ont 1991.
 41. JECI Stjepan 2000.
 42. JELAS A Sibila 1997.
 43. JEL I Antun Dubravko 1992.
 44. JE I Mislav 2000.
 45. JUR OVI Ivan 1969.
 46. ALLA Nikola 2008.
 47. AMENAR Boris 1991.
 48. AŠTELAN Andrija 1991.
 49. ATI I Radoslav 1986.
 50. AVURI - URTOVI Nives 1997.
 51. ESER Zlatko 2004.
 52. INCL Branko 2006.
 53. LASINC Leo 2004.
 54. LOBU AR An elko 1992.
 55. OVA I Dinko 2006.
 56. OS oraljka 1991.
 57. OSTIAL-ŠIMONOVI rista 1991.
 58. OSTOVI Ivica 2006.
 59. OVA EC August 1997.
 60. O ARI Ivan 1997.
 61. RŠINI rano 2000.
 62. U AN eljko 1991.
 63. ULJANI Elso 1997.
 64. USI Zvonko 2000.
 65. UŠAN Ivan 2002.
 66. LIŠ I Bo idar 1997.
 67. MAGAŠ Boris 1991.
 68. MAJER Vladimir 1986.
 69. MARDEŠI Sibe 1988.
 70. MAR OVI Vladimir 2000.
 71. MAROEVI Tonko 2002.
 72. MATI Slavko 2004.
 73. MENAC Antica 1988.
 74. MOGUŠ Milan 1986.
 75. MR ONJI Zvonimir 2006.
 76. MUTNJA OVI Andrija 2004.
 77. NAZOR Anica 1992.
 78. NEIDHARDT Velimir 1991.
 79. NEMEC rešimir 2008.
 80. NOVA Slobodan 1991.
 81. NOVA OVI Darko 2008.
 82. PAAR Vladimir 1992.
 83. PALJETA Luko 1997.

—
REDOVITI LANOVI
HRVATS E A ADEMIJE
na dan 31. prosinca 2010. (iza imena nalazi
se godina izbora)

15
0

H
A

ZU
 —

 R
ed

ov
iti

la

no
vi

 H
rv

at
sk

e
ak

ad
em

ije

—

264

 84. PAVLI I Pavao 1997.
 85. PARA rano 2008.
 86. PE ARI Josip 2000.
 87. PE INA Marko 2004.
 88. PICHLER Goran 2010.
 89. PILI OTA Vlasta 2006.
 90. PETRA Nikica 2004.
 91. PETROVI Ivanka 2010.
 92. POPOVI Stanko 2004.
 93. POSAVEC Zvonko 2006.
 94. PRAVDI Velimir 1997.
 95. PRPI Ivan 1991.
 96. RADICA Ruben 2000.
 97. RAU AR Tomislav 1997.
 98. REINER eljko 2006.
 99. RUDAN Pavao 2006.
100. RUDOL Davorin 1992.
101. RU AVINA Daniel 2000.
102. RU DJA Marko 2008.
103. SEDER uro 2000.
104. SENJANOVI Ivo 2002.
105. SILOBR I Vlatko 1991.
106. S O O Dragutin 1991.
107. SO A Branko 1992.
108. SOLAR Milivoj 2008.
109. SPAVENTI Šime 1991.
110. STAMA Ante 2002.
111. STAN I Nikša 2004.
112. STIPETI Vladimir 1973.
113. STR I Petar 2000.
114. SUPI I Ivan 1983.
115. ŠANJE ranjo 1997.
116. ŠARI Marko 1991.
117. Š AVNI AR Stjepan 1990.
118. ŠICEL Miroslav 1997.
119. ŠIMUNOVI Petar 1991.
120. Š RABALO Zdenko 1992.
121. ŠLAUS Ivo 1991.
122. TADI Marko 2000.
123. TOMASOVI Mirko 2000.
124. TOMI ranjo 2010.
125. TOMI Radoslav 2010.
126. TOPOLNI Eugen 1979.
127. TRIBUSON Goran 2008.
128. TRINAJSTI Nenad 1992.

129. UJEVI -GALETOVI Marija 1998.
130. UDOVI I Bo o 1997.
131. VANIŠTA Josip 1994.
132. VULAS Šime 1991.
133. VULIN Ante 1991.
134. ERTHEIMER-BALETI Alica 1992.
135. I ERHAUSER Teodor 1991.
136. ZELI Mirko 2000.
137. IC UCHS Milena 2010.

 1. ALTHERR Rainer 2004.
 2. ARIMA Akito 2004.
 3. AUBOUIN Jean 1990.
 4. AUBURGER Leopold 2000.
 5. BA A Ivo 1998.
 6. BAN Nenad 2010.
 7. BANAC Ivo 1990.
 8. B RDOSS Gy rgy 1997.
 9. BERNI rance 1994.
 10. BEN I Nikola 1988.
 11. BI ANI Nenad 2010.
 12. BLINC Robert 1988.
 13. BOMBELLES Joseph 1998.
 14. BOR ies a 2010.
 15. BRGLEZ Janez 2000.
 16. BRUNEL Pierre 1997.
 17. BUJI Bojan 1997.
 18. CVITANOVI Predrag 1994.
 19. CRASEMANN Brend 1998.
 20. I EŠ Matko 2002.
 21. DAMAŠ A Mirjan 2002.
 22. DAMJANOV Ivan 1992.
 23. DENEGRI Daniel 1997.
 24. DUDA ra Bonaventura 2010.
 25. E ENDI Suad 1997.
 26. EHRLICH Stanislav Duško 1997.
 27. EIGEN Man red 1992.
 28. ERDMAN Elisabeth 1998.
 29. ESCHENMOSER Albert 1994.

15
0

H
A

ZU
 —

 R
ed

ov
iti

la

no
vi

 H
rv

at
sk

e
ak

ad
em

ije

—
DOPISNI LANOVI
na dan 31. prosinca 2010. (iza imena nalazi se godina
izbora)

—

265

 30. IN IEL RAUT Alain 1992.
 31. LOTZINGER Rudol 1990.
 32. ORR L szl 2010.
 33. RANOLI Branko 1994.
 34. GARDE Paul 2006.
 35. GOLES CHACC Eric 2006.
 36. GOLUB Ivan 1992.
 37. GRACIOTTI Sante 1997.
 38. GR NBAUM Branko 1988.
 39. GRUBIŠI Vatroslav Vicko 2008.
 40. HAD I Dušan 1975.
 41. HEGER Henrik 1992.
 42. HOLZER Georg 2008.
 43. HORVAT Milan 1997.
 44. HRICA Hedvig 2004.
 45. HUBER Robert 1992.
 46. IACHELLO rancesco 1997.
 47. IVANOV Vyacheslav 2004.
 48. JAN O Zvonimir 1992.
 49. JAN OVI J n 2006.
 50. JOVI Nikola 1994.
 51. JOVI -RANDI Mirjana 2010.
 52. APETANI Davor 2000.
 53. ARASZ rank E. 1997.
 54. ARPATS Dušan 1990.
 55. ATI Ivan 2006.
 56. EGLEVI Dina 1986.
 57. ELEMEN Milko 1988.
 58. LOBU AR Berislav 2006.
 59. OCH Guntram 2006.
 60. OPRO S I Hilary 1977.
 61. OROMAN Veselko 1990.
 62. RAJCER Zvonimir 1997.
 63. RALJEVI Hrvoje 1992.
 64. RASI Stjepan 1997.
 65. RMPOTI ranjo 1998.
 66. RNJEVI rešimir 1992.
 67. ULTERMANN Udo 1997.
 68. LASI Stanko 1990.
 69. LAUER Reinhard 1990.
 70. LEH ELDT erner 1992.
 71. LEHN Jean-Marie 1990.
 72. LE GO Jac ues 2000.
 73. LES OVAR Branko 1988.
 74. LICHARDUS Branislav 1994.

 75. LOR OVI Hrvoje 2002.
 76. LO N Bernard 1992.
 77. L S Istv n 2000.
 78. MA E Jo e 1998.
 79. MANG Herbert 2004.
 80. MAR ELJA Stjepan 1997.
 81. MATEJ A Ladislav 1990.
 82. MATEŠI Josip 1988.
 83. MATIJEVI Egon 1986.
 84. MILAS Luka 1997.
 85. MITRA Sanjit umar 2002.
 86. MI A enzo 2000.
 87. MLINAR Zdravko 2004.
 88. MORITZ Helmut 1994.
 89. MOTTELSON Ben R. 1979.
 90. M LLER E. G. erner 1998.
 91. NERALI Tomislav 2008.
 92. N OM R A Istv n 1997.
 93. ORTALLI Gherardo 2008.
 94. OTTMANN Henning 2010.
 95. PAVELI rešimir 1992.
 96. PLOT IN Stanley 1990.
 97. PODRECCA Boris 1997.
 98. POLAN I John Charles 1992.
 99. POSPIŠ-BALDANI Ru a 2010.
100. RADMAN Miroslav 1992.
101. RA I Paško 1990.
102. RA OŠ arl Dragutin 2000.
103. RANDI Milan 1997.
104. REIHLEN Helmut D. 1997.
105. RENGEL Zdenko 2006.
106. ROTHE Hans 1994.
107. RUBBIA Carlo 1992.
108. SEDLA E Miroslav 1998.
109. SARTORIUS Norman 2008.
110. SEEGER Hermann 1998.
111. SEIBOLD Eugen 1994.
112. SEITZ Hans Joachim 1998.
113. SE ULI Ante 1997.
114. SOU E Branko 2002.
115. S LL Dieter 2006.
116. SCHLESSINGER Joseph 2008.
117. SUPPES Patrick 1990.
118. THENIUS Erich 1983.
119. TIŠLER Miha 1979.

15
0

H
A

ZU
 —

 D
op

is
ni

la

no
vi

—

266

120. TUC ER Maurice 2008.
121. TUILIER Andr 2004.
122. TURINA Marko 1992.
123. UGLJEN Zlatko 2006.
124. VALI edor 1977.
125. VESELI rešimir 1997.
126. VRANI Mladen 1997.
127. VR LJAN Irena 2008.
128. VU -PAVLOVI Stanimir 1997.
129. ARNEC E Hans-J rgen 1998.
130. ELZIG erner 1994.
131. ZACHER Hans . 1992.
132. ZAHN Rudol . 1997.
133. ZAHRADNI Rudol 1994.
134. ZEMANN Jose 1997.
135. ZLOBEC Ciril 1990.
136. MEGA Viktor 1992.

 1. AGANOVI Ibrahim 1992.
 2. ANI Igor 2006.
 3. AURER- O ELJ Jelena 1988.
 4. BALABANI Josip 2002.
 5. BAR OVI Josip 1980.
 6. BA I Arsen 2008.
 7. BAŠI Nikola 2008.
 8. BERMANEC Vladimir 2006.
 9. BERTOŠA Miroslav 1990.
 10. BRNI Josip 1997.
 11. BROZOVI RON EVI Dunja 2004.
 12. CINDRI Marina 2010.
 13. ORA eljka 2006.
 14. ULO ilip 1980.
 15. DEGAN Vladimir uro 1990.
 16. DE ARIS Iva 2006.
 17. DRU I Gordan 2002.
 18. DURA OVI Zijad 1992.
 19. D RRIGL Theodor 1986.
 20. ERCEG Ivan 1983.

 21. ABIJANI Nenad 2008.
 22. ELETAR Dragutin 2006.
 23. IAMENGO Jakša 2008.
 24. ILETIN Tomislav 2004.
 25. ILIPI Goran 2008.
 26. GRABOVAC Ivo 1998.
 27. GR EVI Mario 2010.
 28. HE IMOVI Branko 1980.
 29. HERA Marijan 2006.
 30. JAU -PINHA Milka 1990.
 31. JEL I Bo idar 1986.
 32. JEROLIMOV Vjekoslav 2006.
 33. JUDAŠ Miloš 2008.
 34. JURANI Zoran 2010.
 35. AŠTELA Slobodan 2006.
 36. NAPP Vladimir 1990.
 37. RAPAC Davor 2004.
 38. RAVAR Zoran 2010.
 39. LEONTI Boran 1975.
 40. LISAC Josip 2004.
 41. LOVRE Ignac 2008.
 42. LUCU edomil 1992.
 43. LJUBEŠI Nikola 2006.
 44. MACHIEDO Mladen 2006.
 45. MADI Josip 1998.
 46. MA OVI Zvonko 2006.
 47. MARIJANOVI Stanislav 1990.
 48. MATASOVI Ranko 2006.
 49. MENAC-MIHALI Mira 2008.
 50. MIHALJEVI Milan 2010.
 51. MIHANOVI Ante 1997.
 52. MIHANOVI Nedjeljko 1980.
 53. MUSI Svetozar 2010.
 54. NAG Biserka 1992.
 55. OBAD-Š ITAROCI Mladen 2006.
 56. PALIN AŠ Ladislav 1997.
 57. PRELOGOVI Eduard 1992.
 58. PRIMC Mirko 2006.
 59. RACZ Zoltan 1977.
 60. REINER Elsa 1977.
 61. SABLJA Tomislav 1994.
 62. SCHI LER-PREMEC Ljerka 2002.
 63. SE EN Josip 2002.
 64. SEDA Eva 2008.
 65. SEN ER Boris 2010.

15
0

H
A

ZU
 —

la

no
vi

 su
ra

dn
ic

i —

la
no

vi
 su

ra
dn

ic
i k

oj
im

a
je

 p
re

st
al

o
la

ns
tv

o

—
LANOVI SURADNICI

na dan 31. prosinca 2010.
(iza imena nalazi se godina izbora)

—

267

 66. SIMONI Ante 2002.
 67. SORI Jurica 2008.
 68. STAHULJA CH TIL Višnja 2004.
 69. STIP EVI Ennio 1994.
 70. SUTLI eljko 2006.
 71. SZAVITS-NOSSAN Antun 1998.
 72. ŠARC-LAHODN Olga 1975.
 73. ŠEGOTA Tomislav 1980.
 74. ŠOJAT Antun 1980.
 75. ŠUNJI Vitomir 2002.
 76. TADI Marko 2008.
 77. TOMAŠ Stjepan 2000.
 78. TOMI Silvia 2008.
 79. TOMI I eljko 2010.
 80. TU SAR Stanislav 1990.
 81. VE ARI Nenad 2000.
 82. VILI I Damir 2006.
 83. VLAHOVI Igor 2006.
 84. VOJNI Dragomir 1983.
 85. VOLENEC Vladimir 1980.
 86. VR LJAN Zlatan 2006.
 87. E GAND- URAŠEVI Ivana 2002.
 88. RISCHER Mercedes 1992.
 89. ZANINOVI Marin 1988.
 90. ANI Vedran 1994.
 91. INI Mladen 2004.

—
LANOVI SURADNICI OJIMA

JE PRESTALO LANSTVO
(iza imena nalaze se godine lanstva)

 1. BAHUN Stjepan 1975. – 1992.
 2. GAŠPERT Branimir 1988. – 2008.
 3. RULC Zvonimir 1977. – 2004.
 4. ŠEPAROVI Zvonimir 1988. – 1998.
 5. Š REB-GUILCHER vette 1977. –
 2004.
 6. ŠOLC Oto 1975. – 1990.
 7. TIMET Dubravko 1977. – 2004.
 8. VRATOVI Vladimir 1988. – 2000.
 9. ZGAGA Vjera 1975. – 1990.

—
UMRLI PO ROVITELJI

 1. STROSSMA ER Josip Juraj 1905.
 2. BAUER Antun 1937.

—
UMRLI PREDSJEDNICI

 1. RA I Franjo 1894.
 2. MUHI Pavao 1897.
 3. TORBAR Josip 1900.
 4. SMI I LAS Tade 1914.
 5. MA URANI Vladimir 1928.
 6. JANE E Gustav 1929.
 7. MARETI Tomislav 1938.
 8. MANOJLOVI Gavro 1939.
 9. BAZALA Albert 1947.
 10. ŠTAMPAR Andrija 1958.
 11. MATI Tomo 1968.
 12. NOVA Grga 1978.
 13. SIROT OVI Jakov 2002.
 14. SUPE Ivan 2007.
 15. PADOVAN Ivo 2010.

—
UMRLI PO ASNI LANOVI

 1. BABI ALS I Ljubo 1935.
 2. BOUE Ami 1881.
 3. BROZ TITO Josip 1980.
 4. BU OVAC Vlaho 1922.
 5. BULI Frano 1934.
 6. ERBEN arel Jaromir 1870.
 7. FRI Antonin 1913.
 8. GAVRILOVI Jovan 1877.
 9. GROT ARLOVI Jakub 1893.
 10. HUBAD Matej 1937.
 11. IVE OVI Franjo 1914.

15
0

H
A

ZU
 —

 U
m

rli

la
no

vi
 o

d
os

nu
tk

a
do

 2
01

0.
 g

od
in

e
—

 U
m

rli
 p

ok
ro

vi
te

lji
 —

 U
m

rli
 p

re
ds

je
dn

ic
i —

 U
m

rli
 p

o
as

ni

la
no

vi

—
UMRLI LANOVI OD
OSNUT A DO 2010. GODINE
(iza imena nalazi se godina smrti)

—

268

 12. JOVANOVI Pavle 1957.
 13. UHARI Franjo 2002.
 14. U ULJEVI SA CINS I Ivan
 1889.
 15. UNI ARISTOVI Aristo 1899.
 16. MACIEJO S I Aleksandar Vaclav
 1883.
 17. MARTI Grga 1905.
 18. MASAR Tomaš G. 1937.
 19. MEDOVI Celestin 1920.
 20. MENDELEJEV IVANOVI
 Dimitrije 1907.
 21. MEŠTROVI Ivan 1962.
 22. MI LOŠI Franjo 1891.
 23. MUCHA Al ons M. 1939.
 24. PALAC František 1876.
 25. PAULING Linus Carl 1994.
 26. POGODIN PETROVI Mihajlo
 1875.
 27. PRELOG Vladimir 1998.
 28. PUR N Jan Emanuel 1869.
 29. ROSSI Ivan . 1894.
 30. RU I A Lavoslav 1976.
 31. SCHLEICHER August 1868.
 32. SCHULZER M GGENBUR I
 Stjepan 1892.
 33. SREZNEVS I IVANOVI Ismael
 1880.
 34. STRITAR Josip 1923.
 35. STUR Dionizije 1893.
 36. ŠANTI Aleksa 1924.
 37. TESLA Nikola 1943.
 38. TOMAŠI Nikola 1916.
 39. TRNS I Ivan 1910.
 40. VISINI Roberto 1878.
 41. IC ERHAUSER Teodor 1946.
 42. ZAJC Ivan 1914.

—
UMRLI PRAVI / REDOVITI LANOVI

 1. ABRAMI Mihovil 1962.
 2. ADAM E Josip 1995.
 3. ANDRASS Juraj 1977.
 4. ANDREIS Josip 1982.

 5. ANGELI RADOVANI osta 2002.
 6. ALA EVI Jerko 1963.
 7. ALLEGRETTI Nikša 1982.
 8. ANI Milan 1968.
 9. ARNOLD uro 1941.
 10. AUGUSTIN I Antun 1979.
 11. BABI Ivo 1977.
 12. BABI runoslav 1953.
 13. BABI Ljubo 1974.
 14. BADALI Josip 1985. (lan do
 1954.)
 15. BA ARI Vladimir 1983.
 16. BA I Vojin 1992.
 17. BALENOVI rešimir 2003.
 18. BARAC Antun 1955.
 19. BARANOVI rešimir 1975.
 20. BATUŠI Nikola 2010.
 21. BAUER Antun 1937.
 22. BA ER Vladimir 1990.
 23. BAZALA Albert 1947.
 24. BECI Vladimir 1954.
 25. BEGO Vojislav 1999.
 26. BEGOVI Milan 1948.
 27. BEGOVI Miroslav 2004.
 28. BER I Ivan 1870.
 29. BERITI Tihomil 1999.
 30. BEZI Jerko 2010.
 31. BILINS I Stanko 1998.
 32. BJELINS I Bruno 1992.
 33. BLANUŠA Danilo 1987.
 34. BLEI EISS Janez 1881.
 35. BOBAN Ljubo 1994.
 36. BOGDANOV Vaso 1967.
 37. BOGIŠI Baltazar 1908.
 38. BOGOVI Mirko 1893.
 39. BOGIŠI Ra o 2010.
 40. BORANI Dragutin 1955.
 41. BOSANAC Tomo 2003.
 42. BOŠNJA Branko 1996.
 43. BO I Mirko 1995.
 44. BRAJ OVI Vladislav 1989.
 45. BROZOVI Dalibor 2009.
 46. BRUSINA Spiro 1908.
 47. BUDA Mile 1945.
 48. BUDMANI Pero 1914.

15
0

H
A

ZU
 —

 U
m

rli
 p

o
as

ni

la
no

vi

—

269

 49. BUJAS eljko 1999.
 50. BUJAS Zoran 2004.
 51. BULI Frano 1934.
 52. CAR EMIN Viktor 1963.
 53. CESARI Dobriša 1980.
 54. CRN I lement M. 1930.
 55. CSI OS SESSIA Bela 1931.
 56. ALI Dušan 1993.
 57. E U Ljubomir 2002.
 58. OLI Petar rešimir 2000.
 59. ULINOVI Ferdo 1971.
 60. UPAR Ivo 1981.
 61. DANI I uro 1882.
 62. DEANOVI Mirko 1984.
 63. DETONI Marijan 1981.
 64. DEV I Natko 1997.
 65. DEVID Vladimir 2010.
 66. DE MAN Milivoj 1940.
 67. DOGAN Boris 1992.
 68. DOMJANI Dragutin 1933.
 69. DRAGI EVI Adol 2010.
 70. DU AT Vladoje 1944.
 71. DUGAN Franjo 1948.
 72. DURST Franjo 1958.
 73. DVO Á Vinko 1922.
 74. D AMONJA Dušan 2009.
 75. FANCEV Franjo 1943.
 76. FAR AŠ VU OTINOVI
 Ljudevit 1893.
 77. FILIPOVI Rudol 2000.
 78. FIN A Bo idar 1999.
 79. FIS OVI Cvito 1996.
 80. FLA ER Aleksandar 2010.
 81. FLEŠ Dragutin 2005.
 82. FORENBACHER Sergej 2010.
 83. FRANGEŠ Ivo 2003.
 84. FRANGEŠ MIHANOVI Robert 1940.
 85. FRANI EVI Marin 1990.
 86. FRANI EVI PLO AR Jure 1994.
 87. FU I Branko 1999.
 88. GALI Drago 1992.
 89. GAVAZZI Artur 1944.
 90. GAVAZZI Milovan 1992. (lan do
 1959.)
 91. GAVELLA Branko 1962.

 92. GLAVI I Branimir 2010.
 93. GEITLER Lavoslav 1885.
 94. GOLDBERG Josip 1960.
 95. GOLDŠTAJN Aleksandar 2010.
 96. GORJANOVI - RAMBERGER
 Dragutin 1936.
 97. GORTAN Veljko 1985.
 98. GOTOVAC Jakov 1982.
 99. GRA ANIN Mihovil 1981. (lan
 do 1951.)

100. GR EVI Nenad 2004.
101. GRUBER Dane 1927.
102. GUBERINA Petar 2005.
103. GUNJA A Stjepan 1981.
104. GUŠI Branimir 1975.
105. HAMM Josip 1986.
106. HAN L Jaromir 1910.
107. HAUPTMANN Ljudmil 1968.
108. HEGEDUŠI rsto 1975.
109. HONDL Stanko 1971.
110. HORVAT An ela 1985.
111. HORVAT Lavoslav 1989.
112. HORVAT Stanislav 2006.
113. HORVATI Stjepan 1975.
114. HRASTE Mate 1970.
115. IVAN I Ljubo 2003.
116. IVAN I Radovan 2007.
117. IVE OVI iril M. 1933.
118. IVE OVI Hrvoje 1991.
119. IVŠI Stjepan 1962.
120. JAGI Vatroslav 1923.
121. JANE E Gustav 1929.
122. JANEŠ elimir 1996.
123. JAN OVI Zlatko 1987.
124. JELI I ivko 1995.
125. JON E Ljudevit 1979.
126. JUR OVI Janko 1889.
127. ALEB Vjekoslav 1996.
128. ARAMAN Ljubo 1971.
129. ARŠULIN Miroslav 1984.
130. ASUMOVI Ivan 1945.
131. AŠTELAN Jure 1990.
132. ATI I Natko 1983.
133. AUZLARI Mladen 1971.
134. ESI Branko 1988.

15
0

H
A

ZU
 —

 U
m

rli
 p

ra
vi

 /
re

do
vi

ti
la

no
vi

—

270

135. IŠPATI Mijo 1926.
136. LAI Vjekoslav 1928.
137. LEPAC Dušan 2006.
138. OCHANS -DEVID Vanda
 1990.
139. OGOJ Fran 1983.
140. OLUMBI Nikica 2009.
141. RBLER uro 1927.
142. OSOR Josip 1961.
143. OSTREN I Marko 1976.
144. OVA EVI Edo 1993.
145. RANJEC Velimir 2002.
146. RMPOTI -NEMANI Jelena
 2008.
147. RBE Ivo 1966.
148. RESER Milan 1924.
149. REŠEVLJA OVI Hamdija
 1959.
150. RIŠ OVI Vinko 1954.
151. RIZMAN Tomislav 1955.
152. R LEC Gustav 1977.
153. RLE A Miroslav 1981.
154. RŠINI Fran 1982.
155. RVAVICA Slavko 2003.
156. ULMER Ferdinand 1998.
157. ULJERI Igor 2006.
158. URELAC Fran 1874.
159. URELEC Branko 1999.
160. LANOVI Mihajlo 1968.
161. LIVADI Branimir 1879.
162. LON AR Josip 1973.
163. LOR OVI Zdravko 1998.
164. LOR OVI Bla 1892.
165. LOVRI Edo 1941.
166. LUETI Vladimir 2000.
167. LJUBI Šime 1896.
168. MACELJS I Milan 2007.
169. MA E Ivo 2002.
170. MAI NER Franjo 1903.
171. MAJCEN Juraj 1924.
172. MAJNARI Nikola 1966.
173. MALEZ Mirko 1990.
174. MANOJLOVI Gavro 1939.
175. MARETI Tomislav 1938.
176. MARGETI Lujo 2010.

177. MARI Luka 1979.
178. MARIN OVI Ranko 2001.
179. MARJANOVI Milan 1955.
180. MAR OVI Franjo 1914.
181. MAR OVI eljko 1974.
182. MATI EVI Stjepan 1941.
183. MATI Tomo 1968.
184. MAT OVI Petar 1898.
185. MAT OVI Marijan 1985.
186. MAT OVI Vladimir 2005.
187. MAUROVI Ivan 1952.
188. MAUROVI Milivoj 1926.
189. MA URANI Vladimir 1928.
190. MESI Matija 1878.
191. MEŠTROV Milan 2010.
192. MEŠTROVI Ivan 1962.
193. MID I Sead 1999.
194. MIHALI Slavko 2007.
195. MILI I Davor 1993.
196. MILI EVI Nikola 1999.
197. MIR OVI Mijo 1963.
198. MIŠE Jerolim 1970.
199. MOHOROVI I Andrija 1936.
200. MOHOROVI I Andre 2002.
201. MUHI Pavo 1897.
202. MURAI Jurica 1999.
203. MURTI Edo 2005.
204. MUSI August 1938.
205. MUSULIN Stjepan 1969.
206. NAZOR Vladimir 1949.
207. NI E Vilim 1987.
208. NODILO Natko 1912.
209. NOVA Grga 1978.
210. OGRIZE Albert 1970.
211. O LJEŠA Bo idar 1983.
212. PADOVAN Ivo 2010.
213. PAI Mladen 1997.
214. PAPANDOPULO Boris 1991.
215. PARA Vjekoslav 1986.
216. PAVI Armin 1914.
217. PAVIŠI Zvonimir 1996.
218. PAVLETI Vlatko 2007.
219. PEI Matko 1999.
220. PERIŠIN Ivo 2008.
221. PETRICIOLI Ivo 2009.

15
0

H
A

ZU
 —

 U
m

rli
 p

ra
vi

 /
re

do
vi

ti
la

no
vi

—

271

222. PETRINOVI Ivo 2003.
223. PEROVI Drago 1968.
224. PETRANOVI Bo idar 1874.
225. PETRI Milivoj 1979.
226. PEVALE Ivo 1967.
227. PILAR uro 1893.
228. PILAR Martin 1942.
229. POPOVI Vladimir 1995.
230. POSTRU NI Oton 1978.
231. PO AR Hrvoje 1991.
232. PRICA Zlatko 2003.
233. PRIJATELJ runo 1998.
234. PROŠTENI Mihovil 1994.
235. PUSI Eugen 2010.
236. RA I Franjo 1894.
237. RA I Mirko 1982.
238. RADAUŠ Vanja 1975.
239. RAT OVI Milan 1995.
240. REISER Nikola 2010.
241. REISZNER Valerijan 1949.
242. RENDI -MIO EVI Duje 1993.
243. REŠETAR Milan 1942.
244. RITIG Svetozar 1961.
245. ROGLI Josip 1987.
246. ROSMAN Riko 2008.
247. RUSZ O S I Ivo 1998.
248. SACHS Milan 1968.
249. SALOPE Marijan 1967.
250. SALT O Sergije 1964.
251. SCHLOSSER LE OVS I Josip
 1882.
252. SCHNEIDER Artur 1946.
253. SE SO Mladen 2003.
254. SEISSEL Josip 1987.
255. SIROT OVI Hodimir 2009.
256. SIROT OVI Jakov 2002.
257. S O Petar 1956.
258. SLAMNIG Ivan 2001.
259. SMI I LAS Tade 1914.
260. STAN I Svetislav 1970.
261. STEFANOVI Jovan 1964.
262. STROHAL Ivan 1917.
263. SUBOTI Jovan 1886.
264. SUI Mate 2002.
265. SUN O Dionis Emerik 2010.

266. SUPE Ivan 2007.
267. SVE NJA Vilim 1993.
268. ŠANTE Miroslav 1941.
269. ŠEGEDIN Petar 1998.
270. ŠEPI Dragovan 1997.
271. ŠERCER Ante 1968.
272. ŠIMUNOVI Frano 1995.
273. ŠIN O Ervin 1967.
274. ŠIROLA Bo idar 1956.
275. ŠIŠI Ferdo 1940.
276. Š ARI Vinko 2006.
277. Š REB Nikola 1993.
278. Š REB Stjepan 1952.
279. Š REB Zdenko 1985.
280. ŠOLJAN Antun 1993.
281. ŠREPEL Milivoj 1905.
282. ŠTAMPAR Andrija 1958.
283. ŠUHAJ Mirko 1889.
284. ŠULE Bogoslav 1895.
285. ŠULE Stjepan 1986.
286. ŠUTEJ Miroslav 2005.
287. ŠVAJGER Anton 2003.
288. ŠVELEC Franjo 2001.
289. TADI Dubravko 2003.
290. TADIJANOVI Dragutin 2007.
291. TAJDER Miroslav 1983.
292. TARTAGLIA Marino 1984.
293. TAV AR Alojz 1979.
294. TILJA uro 1965. (lan do 1950.)
295. TIŠLJAR Josip 2009. (red. l. od 2004.)
296. T AL I Ivan 1905.
297. T AL EVI VEBER Ado 1889.
298. TOMAŠEC Ivo 1981.
299. TORBAR Josip 1900.
300. TORBARINA Josip 1986.
301. TRGOV EVI eljko 2000.
302. TRIVA Siniša 2004.
303. TU AN Fran 1954.
304. TU MAN Franjo 1999.
305. UGRENOVI Aleksandar 1958.
306. VALDEC Rudol 1929.
307. VALJAVEC Matija 1897.
308. VARI A Vladimir 1942.
309. VARI A Teodor 1977.
310. VIDA OVI Mirko 2002.

15
0

H
A

ZU
 —

 U
m

rli
 p

ra
vi

 /
re

do
vi

ti
la

no
vi

—

272

311. VINJA Vojmir 2007.
312. VOJNOVI osta 1903.
313. VON INA Josip 2010.
314. VOU Vale 1962.
315. VRANIC I Predrag 2002.
316. VRBANI Fran 1909.
317. VU ASOVI ivko 1874.
318. IN LER Zlatko 1996.
319. ZIMMERMANN Stjepan 1963.
320. ZAHRADNI arlo 1916.
321. ZORI I Milovan 1912.
322. GANEC Vinko 1976.
323. UPANOV Josip 2004.
324. UPANOVI Lovro 2004.

—
UMRLI LANOVI DOPISNICI U RADNOM
SASTAVU / IZVANREDNI LANOVI

 1. ALAGA Gaja 1988.
 2. BARADA Miho 1957.
 3. BATUŠI Slavko 1979.
 4. BR ANOVI Ivan 1987.
 5. CIPRA Milo 1985.
 6. RNJA Zvane 1991.
 7. DOGAN Sergije 1979.
 8. DON EVI Ivan 1982.
 9. FRAN Stanko 1953.
 10. GRUJI Miroslav 1981.
 11. HABERLE Marijan 1979.
 12. HAHN Arpad 1967.
 13. HAJNŠE Franjo 1989.
 14. HORVAT Marijan 1967.
 15. ANTOCI senija 1995.
 16. ONRAD Maksimilijan 1980.
 17. UREPA uro 1993.
 18. UŠEVI Rajko 1966.
 19. LOPAŠI Radoslav 1979.
 20. MA JANI Berislav 1988.
 21. MA SI Branko 1966.
 22. MIL OVI Stevan 1989.
 23. MUJAD I Omer 1991.
 24. NI ŠI Radovan 1987.
 25. PINTER Tomislav 1980.
 26. POLŠA Ante 1990.

 27. RASTOV AN Pavao 1958.
 28. RAŠICA Bo idar 1992.
 29. RAVLI Jakša 1975.
 30. ROJNI Matko 1981.
 31. SABOLI Ivan 1986.
 32. SIMI Novak 1981.
 33. ŠABAN Ladislav 1985.
 34. ŠILOVI Josip 1939.
 35. TRAUSMILLER Otmar 1972.
 36. VERNI Radovan 1958.
 37. VINS I Ivo 1985.
 38. VINS I Zdenko 1996.
 39. VU ETI Šime 1987

—
UMRLI LANOVI DOPISNICI IZVAN
RADNOG SASTAVA / DOPISNI LANOVI

 1. ABA UMOV Nikolaj 1965.
 2. ADAMI Louis 1951.
 3. ADAMOVI Lujo 1935.
 4. ALFV N Hannes Olo 1995.
 5. ANDREJEVI - UN or e 1964.
 6. ANDRI Ivo 1975.
 7. AN ELI Tatomir 1993.
 8. ANTOLI Vlado 1981.
 9. APOSTOLS I Mihajlo 1987.
 10. ARALICA Stojan 1980.
 11. ARNOVLJEVI Vojislav 1989.
 12. ARSLAN hay l Michele 1988.
 13. ASBOTH Oskar 1920.
 14. AUGUSTITHIS Stylianos Savvas
 2001.
 15. BABINGER Franz 1967.
 16. BALZER Os ald Marijan 1933.
 17. BAN Matija 1903.
 18. BARGMANN ol gang 1978.
 19. BARLE Janko 1941.
 20. BARTOŠ Milan 1974.
 21. BASTID Suzanne 1995.
 22. BATIS Janez 2002.
 23. BELI Aleksandar 1960.
 24. BENAC Alojz 1992.
 25. B N Charles 2005.

15
0

H
A

ZU
 —

 U
m

rli

la
no

vi
 d

op
is

ni
ci

 u
 ra

dn
om

 sa
st

av
u

/ I
zv

an
re

dn
i

la
no

vi

—

273

 26. BERNAB BREA Luigi 1999.
 27. BERSU Gerhard 1964.
 28. BEZLAJ France 1993.
 29. BIDLO Jaroslav 1937.
 30. BIELO S I August 1876.
 31. BIRNBAUM Henrik 2002.
 32. BLAGOJEVI Borislav 1985.
 33. BLANC Andr 1977.
 34. BLOHIN NI OLAJEVI Nikolaj
 1979.
 35. BOB EV Ste an S. 1940.
 36. BOGDANOVI Milan 1964.
 37. BOHNI E Stjepan 1956.
 38. BOHR Aage N. 2009.
 39. BOR MATEJ 1993.
 40. BOŠ OVI UR E 1977.
 41. BOŠ OVI STEVAN 1957.
 42. BOŠNJA OVI FRAN 1993.
 43. BRANDL Vaclav 1901.
 44. BRLI -MA URANI Ivana
 1938.
 45. BRECELJ Bogdan 1986.
 46. BRENET Jean Paul 2001.
 47. BRODAR Sre ko 1987.
 48. BROZ Ivan 1893.
 49. BRUNŠMID Josip 1929.
 50. BUDIMIR Milan 1975.
 51. BURNS OOD ARD Robert
 1979.
 52. CAILL RE Simonne 1999.
 53. CASSOU Jean 1986.
 54. CICIN VASILJEVI Nikolaj 1980.
 55. COLLINET Paul 1938.
 56. CVET O Dragotin 1993.
 57. CVIJI Jovan 1927.
 58. ALI Eduard 2003.
 59. AMO Edhem 1996.
 60. I EVS IJ IVANOVI Dmitro
 1977.
 61. RN I Ivan 1897.
 62. UBRILOVI Vaso 1990.
 63. DAUDEL Raymond 2006.
 64. DAUSSET Jean 2009.
 65. DAU Georges 1988.
 66. DAVI O Oskar 1989.

 67. DEMEREC Milisav 1966.
 68. DENZLER Juraj 1981.
 69. DEREN IN Marijan 1908.
 70. DEVOTO Giacomo 1974.
 71. DIELS Paul 1963.
 72. DOBROVI Nikola 1967.
 73. DRINOV Marin 1906.
 74. DUBININ PETROVI Nikolaj
 1998.
 75. DU I Niki or 1900.
 76. D MMLER Ernest 1902.
 77. D GGVE Einar 1961.
 78. OR EVI Pera P. 1902.
 79. ORDEVI ivojin 1957.
 80. OR EVI Jovan 1989.
 81. UR EV Branislav 1994.
 82. URI I Ilija 1965.
 83. EHRLICH Hugo 1936.
 84. ERCEGOVI Ante 1969.
 85. ERJAVEC Franjo 1887.
 86. ESCANDE Leopold 1980.
 87. FELDMAN Miroslav 1976.
 88. FELLER Vilim 1970.
 89. FERMEND IN Euzebije 1897.
 90. FIN GAR Alojz 1994.
 91. FLORINS I Timo ej D. 1919.
 92. FRAN IŠ OVI Vinko 1984.
 93. FRAN NOI Vilmos 1923.
 94. FRUM IN NI OLAJEVI
 Aleksandar 1976.
 95. GALBRAITH John enneth 2006.
 96. GAMULIN Tomo 1991.
 97. GELCICH Josip 1925.
 98. GILFERDING Aleksandar F. 1872.
 99. GILLEMOT L szl 1977.

100. GJAJA Ivan 1957.
101. GLIGORI Velibor 1977.
102. GORS I VASILJEVI Aleksandar
 1885.
103. GRBI Miodrag 1969.
104. GRME Mirko Dra en 2000.
105. GUICHEN Eugène 1938.
106. HADROVICS L szlo 1997.
107. HAD I Jovan 1972.
108. HAD IOLOFF Asen 1994.

15
0

H
A

ZU
 —

 U
m

rli

la
no

vi
 d

op
is

ni
ci

 iz
va

n
ra

dn
og

 sa
st

av
a

/ D
op

is
ni

la

no
vi

—

274

109. HAEGER-ARONSEN Birgitta
 2008.
110. HATTALA Martin 1903.
111. HATZE Josip 1959.
112. HAVRÁNE Bohuslav 1978.
113. HEISENBERG arl erner
 1976.
114. HER OV Zlatko 1994.
115. HODG IN-CRO FOOT
 Dorothy 1994.
116. H FLER Otto 1987.
117. HOHENBERG Fritz 1987.
118. HOLJAC Janko 1939.
119. HORVAT arlo 1920.
120. HUBE Romualdo 1890.
121. IVANIŠEVI Drago 1981.
122. IVE OVI Oton 1939.
123. JA AC Bo idar 1989.
124. JAN OVI Dragoslav 1990.
125. JELENI Julijan 1931.
126. JELI Luka 1922.
127. JENSEN Al red 1920.
128. JERNEJ Josip 2005.
129. JIRE E Hermenegild 1909.
130. JIRE E Josip 1888.
131. JIRE E onstantin 1918.
132. JIRUŠ Bogoslav 1901.
133. JOSIFOVI Mladen 1981.
134. JOVI I Milorad 1937.
135. JUNE Leo 1993.
136. ADI Ante 1998.
137. ADLEC arel 1928.
138. ANTOCI senija 1995.
139. ANTOROVI VASILJEVI
 Leonid 1986.
140. ARAMATA Jovan 1967.
141. ARAMATA Stevan 1994.
142. ÁRNI Vít 1994.
143. ARTO ICZ Jan 1903.
144. ATALINI Marin 1959.
145. ERDI Ivo 1953.
146. IDRI Fran 1950.
147. LIMASZE S I Mieczys a
 1995.
148. LJA OVI Jozo 1969.

149. OLOTIR IN MIHAJLOVI
 Jakov 1995.
150. ONES I Bla e 1993.
151. ONSTANTINOVI Mihajlo
 1982.
152. ONJOVI Milan 1993.
153. OPA Slavko 1995.
154. OROŠEC Josip 1966.
155. OS Franjo 1924.
156. OS Milko 1972.
157. OSÁR Domokos 2007.
158. OSSMAT Franjo 1938.
159. OSTOMAROV IVANI Nikola
 1885.
160. OSTOV Don o 1949.
161. OTLJAREVS I Aleksandar A. 1881.
162. OVA EVI Ferdo 1927.
163. OVA EVI Ljubomir 1918.
164. OZA Juš 1964.
165. RACHER Al red 1999.
166. RANJEC Miško 1983.
167. RAT Otto 1995.
168. RAVAR Miroslav 1999.
169. REFT Bratko 1996.
170. RE Grgur 1905.
171. RE Uroš 2008.
172. HN Otmar 1969.
173. ULENOVI Skender 1978.
174. URIR Anton 1988.
175. URZ Jose 1972.
176. UŠAR Marcel 1940.
177. LALI Mihailo 1993.
178. LÁN I Bela 1968.
179. LAVRI Bo idar 1961.
180. LAVROV ALE SEJEVI Petar
 1929.
181. LAVROVS I ALE SEJEVI Petar
 1886.
182. LEFEBVRE Henri 1991.
183. LEGER Louis 1923.
184. LEHR-SP A I S I Tadeusz
 1965.
185. LES IEN August 1916.
186. LES OVAC Mladen 1994.
187. LES OVAR Janko 1949.

15
0

H
A

ZU
 —

 U
m

rli

la
no

vi
 d

op
is

ni
ci

 iz
va

n
ra

dn
og

 sa
st

av
a

/ D
op

is
ni

la

no
vi

—

275

188. LIVACI GAZZANNO Ernesto
 2007.
189. LOGAR Tin 2002.
190. LOPAŠI Radoslav 1893.
191. LOZANI Sima 1935.
192. LUBARDA Petar 1974.
193. LU OVI Milan 1972.
194. MACHATSCH I Felix 1970.
195. MAGNER Thomas 2004.
196. MAREŠ František 1994.
197. MARETI Zvonimir 1989.
198. MARTINOVI Petar 1984.
199. MEDINI Milorad 1938.
200. MEDVED Radovan 2010.
201. MEILLET Antoine 1936.
202. MEISTER Richard 1964.
203. MENŠUT IN ALE SANDROVI
 Nikolaj 1907.
204. MIHALI Vladimir 2005.
205. MIJATOVI edomil 1932.
206. MILAN OVI Milutin 1958.
207. MIL ETI Ivan 1921.
208. MIL INS I Janez 1993.
209. MILI EVI Milan . 1908.
210. MILER Ernest 1928.
211. MILETI Ljubomir 1937.
212. MILETI arko 1968.
213. MILOJ I Vladimir 1978.
214. MILOJEVI Borivoje . 1967.
215. MI OSZ Czes a 2004.
216. MILUNOVI Milo 1967.
217. MOS OV Mosko 1982.
218. MOTI A Antun 1992.
219. MUJAD I Omer 1977.
220. MUJEZINOVI Ismet 1984.
221. MU A Ernest 1932.
222. MULJA I arko 2009.
223. MUNICIO Angel Martin 2002.
224. MUR O Matija 1952.
225. MUSGER Anton 1983.
226. MUŠI Marijan 1984.
227. MUŠI Zoran 2005.
228. M RDAL Gunnar 1987.
229. NIELS arl Jerne 1994.
230. NEIDHARDT Juraj 1979.

231. NEŠI Dimitrije 1904.
232. N MEC Bohumil 1966.
233. NAHTIGAL Rajko 1958.
234. NEVOSTRUJEV apiton 1873.
235. NI OLIŠ Gojko 1995.
236. NOVA Viktor 1977.
237. OLESCH Reinhold 1990.
238. OSTOJI Tihomir 1922.
239. ORCEL Jean 1978.
240. PACEL Vinko 1870.
241. PALLOTTINO Massimo 1995.
242. PAMI Jakob 2004.
243. PAN I Josip 1888.
244. PARUN Vesna 2010.
245. PASTOR Ludovik 1928.
246. PAVELI Zlatko 1997.
247. PAVLOV Todor 1977.
248. PAVINS I Aleksandar 1896.
249. PAVLOVI Petar S. 1938.
250. PAVLOVI Stojan 1981.
251. PEIERLS Rudol Ernst 1995.
252. PERI Berislav 2009.
253. PERŠI Nikola 2009.
254. PET OVI osta 1987.
255. PET OV osta 1951.
256. PETROVI Veljko 1967.
257. PITTIONI Richard 1985.
258. PLAMENAC Dragan 1983.
259. PLEMELJ Josip 1967.
260. PLETERŠNI Makso 1923.
261. POLI Ladislav 1927.
262. POLIV A uro 1933.
263. POPOVI Miloš 1879.
264. POPOVI Pavle 1939.
265. POTTHOFF il ried 2009.
266. PO EL Cecil Frank 1969.
267. PUCI Medo 1882.
268. RADMILOVI Jerko 1969.
269. RADONI I arlo 1935.
270. RADONI Jovan 1956.
271. RA OVEC Ivan 1985.
272. RAMDOHR Paul 1985.
273. RAMOVŠ Fran 1952.
274. RAMOVŠ Primo 1999.
275. RAPAC A Joanna 2000.

15
0

H
A

ZU
 —

 U
m

rli

la
no

vi
 d

op
is

ni
ci

 iz
va

n
ra

dn
og

 sa
st

av
a

/ D
op

is
ni

la

no
vi

—

276

276. RAŠICA Bo idar 1992.
277. RAVNI AR Edo 1993.
278. REESER Eduard 2002.
279. RIEDL Rupert 2005.
280. RISTI Marko 1984.
281. ROCH Eduard 1975.
282. ROSETTI Aleksandar 1990.
283. ROSSI Ljudevit 1932.
284. ROTH Al red 1998.
285. ROSENBERG RU I Vjekoslav
 1954.
286. ROZ ADO S I Jan 1935.
287. RUSZN Á Istv n 1974.
288. RUVARAC Ilarion 1905.
289. SALAM Abdus 1996.
290. SAMEC Maksimilijan 1964.
291. SARTORI Franco 2004.
292. SAVI Pavle 1994.
293. SCHACHERME R Friedrich 1988.
294. SEGEN David 1927.
295. SEI ERTH Rativoj 2000.
296. SE ULI Martin 1905.
297. SE ULI -GVOZDANOVI Sena
 2002.
298. SIMON Herbert A. 2001.
299. SIERPI S I ac a 1969.
300. S OCZ LAS Vladislav 1934.
301. S RJABIN IVANOVI onstantin
 1972.
302. SLODNJA Anton 1983.
303. SMOL A Stanislav 1926.
304. SOBOT A Jan 1931.
305. SOLOVJEV MIHAJLOVI Sergije
 1879.
306. SOLOVJEV DIMITRIJEVI
 Valentin 1986.
307. STANE Ivan 1972.
308. STAN OVI Siniša 1974.
309. STEFA S I itold 1973.
310. STEL France 1972.
311. STEVANOVI Petar 1999.
312. STOJANOVI Ljubo 1930.
313. STROHAL Rudol 1936.
314. STRUBEC ER arl 1991.
315. STUDNI A Franjo 1903.

316. STUPICA Gabrijel 1990.
317. S OBODA Erich 1964.
318. SZAB GÁBOR Zolt n 1995.
319. ŠAFA I Janko 1876.
320. ŠAGI BUNI Tomislav Janko
 1999.
321. ŠAHMATOV ALE SANDROVI
 Aleksej 1920.
322. ŠEN Edo 1949.
323. ŠENOA Branimir 1939.
324. ŠILOVI Josip 1939.
325. ŠOHAJ Slavko 2003.
326. ŠIŠMANOV Ivan 1928.
327. ŠNUDERL Maks 1979.
328. ŠUBIC Šimun 1903.
329. ŠTEFANS I itold 1973.
330. ŠTERN Pavao 1976.
331. TADI Jorjo 1969.
332. TAMBORRA Angelo 2004.
333. TANGE enzo 2005.
334. TE AV I Pavao 2007.
335. TERTIAN Robert 1988.
336. TINBERGEN Ian 1994.
337. TISSERANT Eugène 1972.
338. TODOROVI osta 1975.
339. TOME Vaclav V. 1905.
340. TOMPA amilo 1989.
341. TOLSTOJ ILJI Nikita 1996.
342. TRAUSMILLER Otmar 1972.
343. TRUBA EV NI OLAJEVI Oleg
 2002.
344. URBAN Paul 1995.
345. UZELAC Milivoj 1977.
346. USPENS I Teodor I. 1928.
347. VAILLANT Andr 1977.
348. VAJS Josip 1959.
349. VALL DAO Haroldo 1987.
350. VANCAŠ PO EŠ I Josip 1932.
351. VAN A Maksimilijan 1963.
352. VAVPETI Lado 1982.
353. VESELOVS I Aleksandar N. 1906.
354. VETTERS Hermann 1993.
355. VIDMAR Josip 1992.
356. VILMOS Fraknoi 1923.
357. VIDOES I Bo idar 1998.

15
0

H
A

ZU
 —

 U
m

rli

la
no

vi
 d

op
is

ni
ci

 iz
va

n
ra

dn
og

 sa
st

av
a

/ D
op

is
ni

la

no
vi

—

277

358. VIDOVI Emanuel 1953.
359. VINCE Zlatko1994.
360. VINS I Zdenko 1996.
361. VOCEL Ivan Erazmo 1871.
362. VONDRÁ Vaclav 1925.
363. VRANI Vladimir 1976.
364. VR LJAN Vladimir 1974.
365. VR LJAN Zvonimir 1999.
366. VRHOVAC Bo idar 2009.
367. VU O Aleksandar 1985.
368. VU DRAGOVI Mihailo 1986.
369. VU OSAVLJEVI Sreten 1960.
370. EISS OPF Frederik Victor 2002.
371. EISMANN Ernest 1985.
372. EIZS C ER Carl-Friedrich 2007.
373. ENZEL Gustav 1891.
374. ERN E arl Heisenberg 1976.
375. E R Eduard 1903.
376. E R Emil 1893.
377. UNDERLICH alter 1998.
378. ZAPFE Helmuth 1996.
379. ZIMA Luka 1906.
380. ZLATARS I uro 1909.
381. ZLATARS I Vasil N. 1935.
382. ZORE Luka 1906.
383. ZORI I Milovan 1971.
384. Z ITTER Fran 1988.
385. UJOVI Jovan 1936.

—
UMRLI LANOVI SURADNICI

 1. BELICZA Biserka 2005.
 2. BRAT O Stjepan 2001.
 3. BRAUM Franjo 1993.
 4. ALE Frano 1993.
 5. UBRANI Nikola 1989.
 6. DEANOVI Ana 1989.
 7. EMILI Igor 1987.
 8. FOTEZ Marko 1976.
 9. GOLDONI Raul 1983.
 10. GOMER I Hrvoje 2010.
 11. HAJSIG Mladen 1996.
 12. IVAN EVI Radovan 2004.
 13. JA AŠA Branko 1997.

 14. JEL I Ivo 1993.
 15. JELI Ivan 1992.
 16. ARAMAN Igor 1995.
 17. LEN Danilo 1990.
 18. OVA EVI rešimir 1992.
 19. UL AR ivko 1991.
 20. URELAC Miroslav 2004.
 21. MAGDALENI Antun 1994.
 22. MARI I eljko 1992.
 23. MAR OVI Mirko 2009.
 24. MAROVI PETRASOV Ton i 1991.
 25. PALLUA Emilio 1989.
 26. PAPI Pavle 2005.
 27. PEPEONI Zlatko 2004.
 28. PETZ Boris 2005.
 29. POLANŠ A Antun 1978.
 30. POTO ANAC Josip 1993.
 31. PUTANEC Valentin 2004.
 32. SIRONI Milivoj 2006.
 33. SMR I Zlatko 1995.
 34. STULLI Bernard 1985.
 35. Š ARI Ivo 2009.
 36. ŠOJAT Olga 1997.
 37. ŠTANCL Branko 1987.
 38. ŠTULHOFER Mladen 2010.
 39. TE A Stjepko 2006.
 40. VILI I Melita 2005
 41. OLF Radenko 1997.
 42. ZLAMALI Vinko 1991.

15
0

H
A

ZU
 —

 U
m

rli

la
no

vi
 su

ra
dn

ic
i

—

278

15
0

H
A

ZU
 —

 U
te

m
el

jit
el

j i
 p

ok
ro

vi
te

lj
A

ka
de

m
ije

 b
is

ku
p

—
 Jo

si
p

Ju
ra

j S
tr

os
sm

ay
er

—

279

—
 JOSIP JURAJ STROSSMA ER

1815. — 1905.

A
ut

or
ic

a:
 A

m
al

ija
 d

e A
ng

el
is

—

280

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i

—

281

 1. Franjo RA I 1866. – 1887.

 2. Pavao MUHI 1887. – 1890.

 3. Josip TORBAR 1890. – 1900.

 4. Tade SMI I LAS 1900. – 1914.

 5. Tomislav MARETI 1914. – 1918.

 6. Vladimir MA URANI 1918. – 1921.

 7. Gustav JANE E 1921. – 1924.

 8. Gavro MANOJLOVI 1924. – 1933.

 9. Albert BAZALA 1933. – 1941.

10. Tomo MATI 1942. – 1945.

11. Andrija ŠTAMPAR 1947. – 1958.

12. Grga NOVA 1958. – 1978.

13. Jakov SIROT OVI 1978. – 1991.

14. Ivan SUPE 1991. – 1997.

15. Ivo PADOVAN 1998. – 2003.

16. Milan MOGUŠ 2004. – 2010.

—
ASNIŠTVO A ADEMIJE

PREDSJEDNICI

—

282

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 F
ra

nj
o

R
a

ki

—

283

A
ut

or
: V

la
ho

 B
uk

ov
ac

—
FRANJO RA I

1866. — 1887.

—

284

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 P
av

ao
 M

uh
i

—

285

A
ut

or
: G

or
an

 T
vr

tk
ov

i

—
PAVAO MUHI
1887. — 1890.

—

286

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 Jo
si

p
To

rb
ar

—

287

—
JOSIP TORBAR
1890. — 1900.

A
ut

or
: J

os
ip

 B
u

an

—

288

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 T
ad

e
Sm

i
ik

la
s

—

289

—
TADE SMI I LAS

1900. — 1914.

A
ut

or
: T

ih
om

ir
Lo

n
ar

—

290

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 T
om

is
la

v
M

ar
et

i

—

291

—
TOMISLAV MARETI

1914. — 1918.

A
ut

or
ic

a:
 N

as
ta

 R
oj

c

—

292

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 V
la

di
m

ir
M

a
ur

an
i

—

293

—
VLADIMIR MA URANI

1918. — 1921.

A
ut

or
: D

ar
ko

 M
a

ur
an

i

—

294

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 G
us

ta
v

Ja
ne

ek

—

295

—
GUSTAV JANE E

1921. — 1924.

A
ut

or
ic

a:
 L

in
a

V
ira

nt
 C

rn
i

—

296

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 G
av

ro
 M

an
oj

lo
vi

—

297

—
GAVRO MANOJLOVI

1924. — 1933.

A
ut

or
:

el
im

ir
B

or
i

—

298

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 A
lb

er
t B

az
al

a

—

299

—
ALBERT BAZALA

1933. — 1941.

A
ut

or
: V

la
di

m
ir

B
ec

i

—

300

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 T
om

o
M

at
i

—

301

A
ut

or
: V

la
di

m
ir

B
la

an
ov

i

—
TOMO MATI
1942. — 1945.

—

302

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 A
nd

rij
a

Št
am

pa
r

—

303

—
ANDRIJA ŠTAMPAR

1947. — 1958.

A
ut

or
: R

ud
i L

ab
aš

—

304

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 G
rg

a
N

ov
ak

—

305

—
GRGA NOVA
1958. — 1978.

A
ut

or
: Z

la
tk

o
au

zl
ar

i
 A

ta

—

306

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 Ja
ko

v
Si

ro
tk

ov
i

—

307

—
JA OV SIROT OVI

1978. — 1991.

A
ut

or
: V

la
di

m
ir

M
eg

li

—

308

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 Iv
an

 S
up

ek

—

309

—
IVAN SUPE
1991. — 1997.

A
ut

or
: V

el
im

ir
R

a
ki

—

310

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 Iv
o

Pa
do

va
n

—

311

—
IVO PADOVAN
1998. — 2003.

A
ut

or
: D

av
or

in
 R

ad
i

—

312

15
0

H
A

ZU
 —

as

ni
št

vo
 A

ka
de

m
ije

 —
 P

re
ds

je
dn

ic
i —

 M
ila

n
M

og
uš

—

313

—
MILAN MOGUŠ

2004. — 2010.

A
ut

or
: D

im
itr

ije
 P

op
ov

i

—

314

 1. Martin PILAR 1924. – 1934.
 2. Stanko HONDL 1934. – 1940.
 3. Tomo MATI 1940. – 1941.
 4. Stjepan Š REB 1942. – 1945.
 5. Miroslav RLE A 1947. – 1957.
 6. Marko OSTREN I 1957. – 1958.
 7. Franjo OGOJ 1958. – 1972.
 8. Marijan DETONI 1972. – 1975.
 9. Veljko GORTAN 1972. – 1978.
 10 Milan HERA 1975. – 1978.
 11. Branko ESI 1978. – 1985.
 12. Andre MOHOROVI I 1978. –
 1989.
 13. Marin FRANI EVI 1985. – 1989.
 14. Zoran BUJAS 1989. – 1991.
 15. Andre MOHOROVI I 1989. – 1991.
 16. Ivo PADOVAN 1991. – 1997.
 17. Vlatko PAVLETI 1991. – 1997.
 18. Milan MOGUŠ 1998. – 2003.
 19. Miroslav BEGOVI 1998. – 2003.
 20. Pavle DEŠPALJ 2004. – 2010.
 21. Alica ERTHEIMER-BALETI
 2004. – 2010.

—
TAJNICI / GLAVNI
TAJNICI

 1. uro DANI I 1867. – 1873.
 2. Vatroslav JAGI 1870. – 1872.
 3. Josip TORBAR 1872. – 1874.
 4. Branimir GUŠI 1947. – 1950.
 5. Miroslav RLE A 1950. – 1951.
 6. Marko OSTREN I 1951. – 1957.
 7. Grga NOVA 1957. – 1958.

 8. Mijo MIR OVI 1958. – 1961.
 9. Miroslav ARŠULIN 1961. – 1972.
 10. Nikola Š REB 1972. – 1973.
 11. Drago GRDENI 1973. – 1975.
 12. Andre MOHOROVI I 1975. – 1978.
 13. Hrvoje PO AR 1978. – 1990.
 14. Milan MOGUŠ 1991. – 1997.
 15. Andrija AŠTELAN 1998. – 2003.
 16. Slavko CVETNI 2004. – 2010.

—
GOSPODARSTVENI
TAJNICI

 1. Bogoslav ŠULE 1874. – 1896.
 2. Fran VRBANI 1896. – 1909.
 3. August MUSI 1909. – 1916.
 4. Juraj MAJCEN 1916. – 1922.
 5. Marko OSTREN I 1922. – 1924.
 6. Vale VOU 1924. – 1936.
 7. Franjo FANCEV 1936. – 1943.
 8. Miroslav ŠANTE 1943. – 1945.

—
NJI EVNI TAJNICI

 1. Petar MAT OVI 1874. – 1890.
 2. osta VOJNOVI 1891. – 1892.
 3. Matija VALJAVEC 1892. – 1894.
 4. Fran VRBANI 1894. – 1896.
 5. Franjo MAR OVI 1896. – 1902.
 6. August MUSI 1902. – 1909.
 7. Gavro MANOJLOVI 1909. – 1919.
 8. Ivan ASUMOVI 1919. – 1920.
 9. uro RBLER 1920. – 1926.
 10. Dragutin BORANI 1926. – 1942.
 11. Ljubo ARAMAN 1942. – 1945.

15
0

H
A

ZU
 —

 P
ot

pr
ed

sj
ed

ni
ci

 /
gl

av
ni

 ta
jn

ic
i

—
POTPREDSJEDNICI
(od godine 1972. biraju se dva
potpredsjednika)

—

315

—
PREDSTOJNICI FILOLOGI O-
-HISTORI OGA RAZREDA

 1. Franjo RA I 1867. – 1893.
 2. Tade SMI I LAS 1893. – 1900.
 3. Pero BUDMANI 1900. – 1901.

—
PREDSTOJNICI HISTORI O-
-FILOLOGI OGA RAZREDA

 1. Milivoj ŠREPEL 1901. – 1905.
 2. Tomo MARETI 1905. – 1915.
 3. Vjekoslav LAI 1915. – 1918.
 4. Ferdo ŠIŠI 1918. – 1919.
 5. Tomo MARETI 1919. – 1930.
 6. August MUSI 1930. – 1934.
 7. Ferdo ŠIŠI 1934. – 1940.
 8. Stjepan IVŠI 1940. – 1942.

—
PREDSTOJNI POVIESTNO-
-JEZI OSLOVNOGA RAZREDA

 1. Stjepan IVŠI 1942. – 1945.

—
PREDSTOJNICI FILOSOFI O-
-JURIDI OGA RAZREDA

 1. Franjo MAR OVI 1887. – 1889.
 2. Fran VRBANI 1889. – 1893.
 3. Franjo MAR OVI 1893. – 1896.
 4. Milovan ZORI I 1896. – 1902.
 5. uro ARNOLD 1902. – 1903.
 6. Franjo MAR OVI 1903. – 1914.

 7. Vladimir MA URANI 1914. – 1915.
 8. uro ARNOLD 1915. – 1937.
 9. Marko OSTREN I 1937. – 1942.

—
PREDSTOJNI FILOZOFS O-PRAVNOGA
RAZREDA

 1. Edo LOVRI 1942. – 1945.

—
TAJNICI ODJELA ZA FILOZOFIJU I
DRUŠTVENE NAU E

 1. Albert BAZALA 1947.
 2. Grga NOVA 1947. – 1949.
 3. Marko OSTREN I 1949. – 1951.

—
TAJNICI ODJELA ZA DRUŠTVENE NAU E

 1. Grga NOVA 1951. – 1959.
 2. Ivo RBE 1959. – 1966.
 3. Marko OSTREN I 1966. – 1974.

—
TAJNICI RAZREDA ZA DRUŠTVENE
ZNANOSTI

 1. Vladimir STIPETI 1974. – 1981.
 2. Duje RENDI -MIO EVI 1981. –
 1989.
 3. Eugen PUSI 1989. – 1994.
 4. Alica ERTHEIMER-BALETI
 1994. – 2000.
 5. Dušan BILAND I 2001. – 2006.
 6. Tomislav RAU AR 2007. –

—
TAJNI ODJELA ZA JEZI I NJI EVNOST

 1. Antun BARAC 1947. – 1955.

15
0

H
A

ZU
 —

 P
re

ds
to

jn
ic

i /
 ta

jn
ic

i r
az

re
d

—
PREDSTOJNICI / TAJNICI
RAZREDA

—

316

—
TAJNICI ODJELA ZA FILOLOGIJU

 1. Petar S O 1955. – 1956.
 2. Stjepan MUSULIN 1956. – 1960
 3. Josip TORBARINA 1960. – 1978

—
TAJNI RAZREDA ZA FILOLOGIJU

 1. Rudol FILIPOVI 1978. – 1985.

—
TAJNICI RAZREDA ZA FILOLOŠ E
ZNANOSTI

 1. Milan MOGUŠ 1985. – 1991.
 2. Bo idar FIN A 1991. – 1997.
 3. Josip VON INA 1998. – 2003.
 4. Petar ŠIMUNOVI 2004. – 2010.

—
TAJNICI ODJELA ZA SUVREMENU

NJI EVNOST

 1. Antun BARAC 1951. – 1954.
 2. Marijan MAT OVI 1954. – 1978.
 3. Marin FRANI EVI 1978. – 1985.

—
TAJNICI RAZREDA ZA SUVREMENU

NJI EVNOST

 1. Ra o BOGIŠI 1985. – 1989.
 2. Vlatko PAVLETI 1989. – 1991.

—
TAJNICI RAZREDA ZA NJI EVNOST

 1. Slavko MIHALI 1991. – 1997.
 2. Dubravko JEL I 1998. – 2003.
 3. Nikola BATUŠI 2004. – 22.
 sije nja 2010.
 4. Ante STAMA (27. sije nja 2010. –
 31. prosinca 2010. obnašatelj du nosti
 tajnika)

—
PREDSTOJNICI MATEMATI O-
-PRIRODOSLOVNOGA RAZREDA

 1. Josip SCHLOSSER LE OVS I
 1866. – 1882.
 2. Josip TORBAR 1887. – 1889.
 3. uro PILAR 1889. – 1890.
 4. Spiro BRUSINA 1890. – 1891.
 5. arlo ZAHRADNI 1891. – 1900.
 6. Mijo IŠPATI 1900. – 1902.
 7. Spiro BRUSINA 1902. – 1908.
 8. Gustav JANE E 1908. – 1917.
 9. Dragutin GORJANOVI -
 - RAMBERGER 1917. – 1918.
 10. Andrija MOHOROVI I 1918. –
 1923.
 11. Dragutin GORJANOVI -
 - RAMBERGER 1923. – 1934.
 12. Vladimir VARI A 1934. – 1942.
 13. Artur GAVAZZI 1942. – 1945.

—
TAJNICI ODJELA ZA MATEMATI E
FIZI E I TEHNI E NAU E

 1. eljko MAR OVI 1947. – 1967.
 2. Hrvoje IVE OVI 1967. – 1972.

15
0

H
A

ZU
 —

 P
re

ds
to

jn
ic

i /
 ta

jn
ic

i r
az

re
d

—

317

—
TAJNICI RAZREDA ZA MATEMATI E
FIZI E I TEHNI E ZNANOSTI

 1. Danilo BLANUŠA 1972. – 1978.
 2. Vilim NI E 1978. – 1985.

—
TAJNICI RAZREDA ZA MATEMATI E
FIZI E EMIJS E I TEHNI E
ZNANOSTI

 1. Zlatko JAN OVI 1985. – 1988.
 2. Vladimir MAT OVI 1988. – 1991.
 3. Vinko Š ARI 1991. – 1992.
 4. Vojislav BEGO zamjenik 1992. –
 1994.

—
TAJNICI RAZREDA ZA MATEMATI E
FIZI E I EMIJS E ZNANOSTI

 1. Smiljko AŠPERGER 1994 . – 2000.
 2. Sibe MARDEŠI 2001. – 2003.
 3. seno ont ILA OVAC 2004. –
 2010.

—
TAJNICI RAZREDA ZA TEHNI E
ZNANOSTI

 1. Dragutin FLEŠ 1997. – 2003. (1.
 velja e 1997. – 31. prosinca 2000.
 obnašatelj du nosti tajnika)
 2. Mirko ZELI 2004. – 2010.

—
TAJNI ODJELA ZA PRIRODNE I
MEDICINS E NAU E

 1 Vale VOU 1947. – 1954.

—
TAJNICI ODJELA ZA PRIRODNE NAU E

 1. Aleksandar UGRENOVI 1954. –
 1955.
 2. Marija SALOPE 1955. – 1958.
 3. Teodor VARI A 1958. – 1977.

—
TAJNICI RAZREDA ZA PRIRODNE
ZNANOSTI

 1. Zoran BUJAS 1977. – 1985.
 2. Milan HERA 1985. – 1989.
 3. Slavko RVAVICA 1989. – 1991.
 4. Vladimir MAJER 1991. – 1997.
 5. Milan MEŠTROV 1998. – 2003.
 6. Branko SO A 2004. – 2006.
 7. eljko U AN 2007. – 2010.

—
TAJNICI ODJELA ZA MEDICINS E NAU E

 1. Franjo OGOJ 1950. – 1959.
 2. Ivo UPAR 1959. – 1973.

—
TAJNICI RAZREDA ZA MEDICINS E
ZNANOSTI

 1. Branko ESI 1973. – 1978.
 2. Drago I I 1978. – 1989.
 3. Ivo PADOVAN 1989. – 1991.
 4. Slavko CVETNI 1991. – 1997.
 5. Dragan DE ARIS 1998. – 2003.
 6. Zvonko USI 2004. – 2010.

—
PREDSTOJNICI UMJETNI OGA RAZREDA

 1. Bela CSI OS SESSIA 1919. – 1920.
 2. Martin PILAR 1920. – 1934.

15
0

H
A

ZU
 —

 P
re

ds
to

jn
ic

i /
 ta

jn
ic

i r
az

re
d

—

318

 3. Robert WE��FJK[D>$��=;>~
 1934. – 1937.

P	

Q������
ŠIROLA 1937. – 1945.

—
TAJNICI ODJELA ZA LIKOVNU UMJETNOST
I MUZIKU

*	

;
������
QJL>~
*NPS	
6
*NPN	

7	

;����
E�<�'K
*NPN	
6
N+	

G	

@����
$JFJ<'K>~
N+	
6
*N++	

—
TAJNICI ODJELA ZA LIKOVNU
UMJETNOST

*	

I���
��
D>KJ
*N++	
6
N4	

7	

�����
D=$=E=;>8>~
N4	
6
*NS+	

—
TAJNICI RAZREDA ZA LIKOVNE
UMJETNOSTI

*	

<����
F�M>~
*NS+	
6
N3	

7	

J��
@=;�8J;>~
N3	
6
*N3N	

G	

D����
��
QJF=;>~
*N3N	
6
*NNS	

P	

�����
D=$=E=;>8>~
*NN3	

6

*S	
������!�
7//7)

+	

����
;'M>�
7//G	
6

7/*/	

(��������
�������
E������
��
G*	

������!�
7//G	"
��
*	
��������
7//P	

������
E������)

—
#�I�>@
=<IJM�
%�
D'%>8@'
'DIJ#�=9#

*	

9������
K'MJ@
*N+P	
6
*NS3	

—
#�I�>@
E�%EJ<�
%�
D'%>8@'

UMJETNOST

*	

>���
9'�>8>~
*NS3	
6
*NNS	

*+
/

$
�

%'

X

�
��

��
��

��
�!

�
R

��

��
�!

�
�
��

��
�h

R

��

��
�!

�
�
��

��
�

���

—
TAJNICI RAZREDA ZA GLAZBENU
UMJETNOST I MUZIKOLOGIJU

*	

I����
QJ%>~
*NN3	
6
7//G	

7	

>���
9'�>8>~
7//P	
6
7//4	

G	

@���
���
@=9
7//S	
6
7/*/	

—
TAJNICI AKADEMIJE

*	

=�����
M�$D��
*NP3	
6
*N+/	
7	

#����
��
$��
*N+/	
6
N+	
G	

>���
>M>~
N+	
6
*NS7	
P	

Q�����
#=D�K>~
*NSG	
6
*NS3	

+	

9
������
@�K#JM�
*NS3	
6

—

319

On 10 December 1860 at the Croatian Vice-
Roy s con erence Josip Juraj Strossmayer bishop
o Bosnia and Srijem residing in akovo made
– under the motto: Through education to freedom
– the rst step to ard ounding the Academy. He
presented Josip Šok evi the ban (Vice-Roy o
Croatia) ith a 50 000- orin endo ment or this
purpose.

The ounding o the Academy as o cially
initiated by the Parliament on 29 April 1861 hilst
the o cial con rmation as received on 4 March
1866.

ith his historic thought that Athens was but
a minor town, and ancient Greece but small in ter-
ritory; yet Athens and ancient Greece were cele-
brated worldwide for their intellectual and moral
forces, and their glory will never fade (…) Ancient
Rome had perished ages ago, yet the glory of an-
cient Rome has not ceased; Strossmayer reminded
the members o the Parliament that an academy of
sciences presupposes a university (meeting point)
of young people, who would for a more demand-
ing spiritual activity be enabled and prepared. On
11 March 1869 the Croatian Parliament stipulated
this by the legal provision on the founding of the
university in the capital city of Zagreb; hilst the
learned bishop and the great patron o the Croatian
people donated 50 000 orin a sum e ual to the
one donated or the ounding o the Academy and
thereby initiated public und raising or the purpose
o ounding the rst modern Croatian university.

In the period bet een 2001 and 2010 335
scienti c congresses symposia and round tables;

—
SUMMARY

267 lectures; 172 book and lm presentations and
press con erences; and 312 exhibitions ere held
either in organisation or co-organisation or under
the patronage o the Croatian Academy; in the same
period the Academy received visits rom approxi-
mately 40 oreign delegations.

The international co-operation o the Croa-
tian Academy o Sciences and Arts is realised at
t o levels: on the one hand through the bilateral
co-operation i.e. concluding agreements on scien-
ti c co-operation ith other academies; and on the
other through the multilateral co-operation i.e. the
participation and engagement o the representatives
o the Croatian Academy o Sciences and Arts in
international scienti c organisations.

The Croatian Academy has so ar concluded
25 agreements and one letter o intent ith rele-
vant related institutions in Europe and the orld.
In the period bet een 2001 and 2010 agreements
on scienti c co-operation ith the ollo ing
academies ere signed: the Albanian Academy
o Science (2002); the Chinese Academy o Engi-
neering (2002); the Berlin-Brandenburg Academy
o Sciences and Humanities (2002); the Chinese
Academy o Social Sciences (2004); the S edish
Royal Academy o Letters History and Anti ui-
ties (2004); the Academy o Sciences o the Is-
lamic Republic o Iran (2005); the British Academy
(2005) (rene ed version); the Shanghai Academy
o Social Sciences (2007); the Royal Flemish Aca-
demy or Science and the Arts (2007); the National
Academy o Arts o Ukraine (2010); and the Roma-
nian Academy (2010); moreover the letter o intent

—

320

as signed bet een the Croatian Academy and the
National Academy o Sciences o the Republic o

orea (2010).
In the same period protocols accompanying

the agreements on scienti c co-operation ere
signed ith: the Bulgarian Academy o Sciences
the British Academy the Russian Academy o Sci-
ences the Hungarian Academy o Sciences the
Polish Academy o Sciences the Chinese Aca-
demy o Engineering the Macedonian Academy
o Sciences and Arts the Academy o Sciences and
Arts o Bosnia and Herzegovina the Austrian Aca-
demy o Science the National Academy o Arts o
Ukraine and the Romanian Academy.

As the exchange o scientists represents the
basis or the inter-academy co-operation it re uires
mentioning that during the last decade 297 study
visits o oreign scientists to the Croatian Aca-
demy o Sciences and Arts and 268 study visits
o Croatian scientists abroad ere realised ithin
the rame ork o the a orementioned agreements
and protocols.

In con ormity ith the Declaration on Sci-
ence and the Use of Scienti c Knowledge o the

orld Con erence on Science (Budapest 1999)
sent to all UNESCO members on 17 December
2002 the Presidency o the Croatian Academy o
Sciences and Arts adopted the text o the declara-
tion on kno ledge entitled Hrvatska temeljena na
znanju i primjeni znanja (Engl. Croatia based on
kno ledge and the application o kno ledge). The
declaration as published in 2004 under the same
title. In it it is particularly pointed out that by the
means o kno ledge Croatia needs to enhance its
technological development; upgrade the uality o
teaching by developing appropriate curricula; in-
troduce the application o orld evaluation criteria;
ocus on the application o kno ledge and direct

e orts to ard the introduction and rein orcement
o the rule o la hich is a prere uisite or the
existence o any developed society.

In the context o Croatia s orthcoming joining
the European Union t o rather important booklets
composed and published in 2004 by the Academy
Department o Philological Sciences should be

mentioned here: Hrvatski jezi ni standard (Engl.
Croatian linguistic standard) by R. ati i and Iza-
zovi globalizacije i hrvatski jezi ni standard (Engl.
Globalisation challenges and the Croatian linguistic
standard) by A. ova ec. Even more important in
the European context is the Academy publication
(2008) on the Croatian language in ve languages
(Croatian English French German and Russian)
and t o scriptures (the Latin and the Cyrillic).

In the period 2001-2010 the Croatian Aca-
demy intensi ed its participation in the ork o
international scienti c organisations. This rst
and oremost relates to the activities o the Euro-
pean Science Foundation (member since 2003);
the ALLEA (All European Academies) here the
activity as particularly intensi ed during the last
t o years; as ell as the IAP (Inter-Academy Panel)
and the IAMP (Inter-Academy Medical Panel)

here the representatives o the Croatian Aca-
demy actively participate in the assembly and the
meetings organised by both the IAP and the IAMP.
Further the participation is slightly less intensive in
the Mediterranean Academic Union hich as es-
tablished in 2008; the IUA (International Union o
Academies) the CEEN (Central Eastern European
Net ork); and the ICSU (International Council or
Science), o hich the Academy as a member
until the end o 2009. The Croatian Academy o
Sciences and Arts has co-ordinated the European
programme HERA (Humanities in the European
Research Area) or the Republic o Croatia since
2007.

One o the most important publishing projects
in the last t o decades is beyond any doubt the
monumental Academy project entitled Hrvatska i
Europa: kultura, znanost i umjetnost – Croatia and
Europe, Culture, Arts and Sciences. This project

hich as launched in 1992 ill this year be en-
tirely realised in its Croatian version.

Jac ues le Go one o the orld s most a-
mous living mediaevalists in the ore ord to Vol-
ume I o the French edition o Croatia and Europe,
points out – inter alia – the ollo ing: (…) In these
pages the authors, all Croats, demonstrate in an
erudite, intelligent and brilliant way, that Croa-

15
0

H
A

ZU
 —

 S
um

m
ar

y

—

321

tia is both a culturally distinct and yet profoundly
Western European component of the rich ensemble
which constitutes Europe (…). (…) diversity is in
the rst place dictated by geography, located as
she is in the immediate zone of contact between
the East and the West, between Northern Europe
and the lands of the Mediterranean. (…) Croatia
brought together the heritage of the Roman Em-
pire (…). (…) she has absorbed (…) contributions
from her Carolingian, Byzantine, Venetian and
South Italian, Pannonian and, above all, Hunga-
rian neighbours. (…) Pope Paul VI was able to say
that she belongs to the ”territories of encounters
and dialogue” (Engl. text cited rom Volume One
p. VII Engl. ed.).

Ivan Supek a orld ide ackno ledged physi-
cist and the rst president o the revived Croatian
Academy o Sciences and Arts reminds us o the
integration o t o cultures – the universal (Latin)
and the authentic Croatian and o our contribution
to the European culture arts and sciences: While
Galileo, Descartes and Huygens reduced all phe-
nomena to the collision or meeting of particles of
matter, a signi cant number of Croatian human-
ists, especially Grisogono, Petri evi (Patricius),
de Dominis and Bo kovi , hinted at the principle
of force as the true architect of the universe, the

rst three thus anticipating Newton and the fourth
anticipating quantum theory (Engl. text cited rom
Volume One p. 6 Engl. ed.).

So ar our volumes have been published in
the Croatian language: Rano doba hrvatske kulture
(Volume I 1997) – Croatia in the Early Middle
Ages: A Cultural Survey (Volume One in English
1999); Srednji vijek i renesansa (Volume II 2000)
– Croatia in the Late Middle Ages and the Renais-
sance: A Cultural Survey (Volume T o in English
2008); Barok i prosvjetiteljstvo (Engl. Baro ue
and Enlightenment) (Volume III 2003); Moderna
hrvatska kultura (Engl. Modern Croatian culture)
(Volume IV 2009); hilst the nal th volume
entitled Suvremena hrvatska kultura (Engl. Con-
temporary Croatian culture) ill – in a special ay
– mark the important jubilee o the highest scienti c
and artistic institution in the Republic o Croatia.

In addition to the Croatian edition t o vol-
umes have so ar been published in French: Cro-
atie. Trésors de la Croatie ancienne (Volume I
1999); and Croatie. Trésors du Moyen Âge et de
la Renaissance (Volume II 2005) and urther t o
in English: Croatia in the Early Middle Ages: A
Cultural Survey (Volume One 1999); and Croatia
in the Late Middle Ages and the Renaissance: A
Cultural Survey (Volume T o 2008). In 2011 the
year o the celebration the publication o the third
volume in both French and English is planned.

On the occasion marking the 150th anniversary
o the Academy the deluxe edition o the so-called
Strossmayer Hours ill be published; this is a rare
and – ithin the rame ork o the Croatian art
heritage – an exceptionally valuable and a ell pre-
served ork o the 15th-century book illumination.
Bishop Strossmayer had o ned this manuscript
pearl since 1877 hen it as purchased in Rome
by canon Nikola Voršak rom akovo the Bishop s
aith ul correspondent and one o the most impor-

tant mediators or the ac uisition o the orks o
art or the Bishop s collection.

Josip Juraj Strossmayer had donated the
Strossmayer Hours to the Gallery at its estive
opening on 9 November 1884. On that occasion
in his inaugural speech he mentioned all the most
distinguished orks o art and art schools particu-
larly pointing out the Strossmayer Hours by sho -
ing it to the guests and naming it “the pearl in the
collection”.

The Strossmayer Hours is characterised by the
abundance o miniatures bordures and gold. This
illuminated manuscript as ordered and created
in Paris in the last decade o the 15th century. The
majority o illuminations in the Strossmayer Hours

ere entrusted to the Master o Jac ues de Be-
san on an outstandingly productive artist hose
school had dominated the Parisian book illumina-
tion scene in the last t o decades o the 15th cen-
tury. The illuminations in the calendar section may
on the other hand be described as being similar to
the hand o the Master o Charles the Eight named
a ter the Royal Book o Hours hich in orm imi-
tates the structure o the printed one.

15
0

H
A

ZU
 —

 S
um

m
ar

y

—

322

The Strossmayer Hours as published ith the
aim o dra ing the attention o both the Croatian
and the international pro essional public to this

ork o art hoping or it to become more present
in the minds o the people as a part o the heritage
linking not only the Croatian and the French cul-
tures – both territorially and in time but also the
generations o today ith all the earlier o ners and
users o this illuminated manuscript; and nally on
the occasion o the Academy s 150th anniversary
to once again lay emphasis upon the ounder o the
Gallery – Bishop Josip Juraj Strossmayer – and his
most valuable legacy.

The Academy s tasks are carried out through
its Departments hich had until 1972 borne an-
other name in the Croatian language. The ork-
ing structure o the departments is made up o ull
members hile corresponding and associate mem-
bers belong to their broader structure.

Currently on its 150th birthday the Croatian
Academy o Sciences and Arts includes nine de-
partments:

1. The 1st Department o Social Sciences en-
compasses historical sciences and archaeology la
sociology political sciences philosophy economy
and demography. Research is carried out at the ol-
lo ing research units: the Institutes or Historical
and Social Sciences in Zagreb (and its historical
sciences archaeology ethnology and economic
research divisions) and Rijeka; the Institutes or
Historical Sciences in Zadar and Dubrovnik; the
Adriatic Institute in Zagreb; the Juraj ri ani
Cabi net o Legal Political and Sociological Sci-
ences in Zagreb; and interdisciplinary institutes in
Split Vara din Osijek Vinkovci and Bjelovar.

2. The 2nd Department o Mathematical Physi-
cal and Chemical Sciences explores mathematics
elementary and multidimensional geometry and
topology; urther it does research in classic atomic
and nuclear physics; hilst in the domain o chemi-
stry it does structural research o inorganic and
bioinorganic compounds.

3. The 3rd Department o Natural Sciences in-
cludes t o branches o scienti c research – biologi-
cal and geological (macro- auna and micro- auna;

cellular biology and molecular genetics; ecology;
physiology; immunology; and biochemistry).

4. Until 1947 hen the Department o Natu-
ral and Medical Sciences as established dis-
tinguished doctors o medicine had been elected
Academy members according to their other scien-
ti c or artistic inclinations i.e. members o either
the Department o the Arts or the Department o
Philosophy and Social Sciences. As an indepen-
dent body the Department o Medical Sciences has
existed since its establishment in 1950.

5. The Department o Philological Sciences
has – under the name o the Department o His-
tory and Philology – been a part o the Croatian
Academy rom the very beginning as one o the
Academy’s tasks is to care for the study of lan-
guage and literature ith a special emphasis on
the care for the Croatian language and its literary
monuments. As o 1869 the department has made
public critical editions o old Croatian literary texts
(Stari pisci hrvatski /Early Croatian Writers/) and
o old Croatian authors ho used Latin (Hrvatski
latinisti /Croatian Latinists/).

Today ithin the Department o Philological
Sciences the members o hich participate in nu-
merous national and international projects com-
mittees or lexicography dialectology onomastics
etymology Oriental studies and Croatian Latinism
are active.

6. The Department o Literature has since its
earliest beginnings developed the scienti c lite-
rary historical aesthetic and critical valorisation o
the Croatian literature. It has so ar discussed and
continues to discuss e ually not only all eras in the
Croatian literary history but also poetic dramatic
and prose achievements and authors. In this con-
text the editions Stari pisci hrvatski /Early Croa-
tian Writers/ and Gra a za povijest knji evnosti
hrvatske /Documents for the History of the Croa-
tian Literature/ have been published since 1897.
Apart rom these Academy editions hich are o
great importance or the Croatian literature in the
course o time other – specialised – editions started
to be published as ell (Ljetopis /Annals/; Sta rine
/Antiquities/). Almost each o them includes pa-

15
0

H
A

ZU
 —

 S
um

m
ar

y

—

323

pers that have not only initiated the research o the
Croatian literary heritage but also o ered critical
valorisation o the orks ritten by pre-revival
Croatian authors rom the south as ell as rom
the north o Croatia.

In accordance ith the ne Statute o the
Croatian Academy o Sciences and Arts the De-
partment o Contemporary Literature as renamed
to the Department o Literature ith the clear ex-
planation that the Department had not even until
that time been concerned only ith studying the
contemporary Croatian literature but also ith
exploring the national literature o the earlier pre-
-revival period.

7. The Department o Fine Arts established
in 1919 as the Department o the Arts originally
encompassed ne arts architecture literature and
music; it included as ull members Bela Csikos
Sessia lement Menci Crn i and Milan Pilar and
as honorary members Vlaho Bukovac Celestin
Medovi Ivan Meštrovi and Pavle Jovanovi .
Its ormation enabled the beginning o systematic
activity in the area o enhancing and studying ne
arts architecture literature and music.

8. The Department o Music and Musicology.
Follo ing the brie existence o the sixth Depart-
ment o Fine Arts and Music and its Music Section
(1952) Stjepan Šulek interceded or an indepen-
dent Department o the Art o Music to be esta-
blished; this happened to ard the end o 1953 and
later in 1985 it as renamed to the Department o
Music and Musicology.

The Department o Music and Musicology has
been dedicated to the promotion and publication o
music orks created by Croatian composers and to
scienti c research analysis and evaluation o the
Croatian music heritage since its very beginning.
Distinguished Croatian composers musicians and
musicologists had been members o this depart-
ment: Stjepan Šulek Boris Papandopulo Jakov
Gotovac etc.

9. The Department o Technical Sciences
ithin its scienti c projects carries out research

in the area o digital signal and image processing;
explores the elds o oil and gas mining; deals ith

the strategic development o tra c routes in the
Republic o Croatia etc.

On its 150th anniversary the Croatian Academy
o Sciences and Arts is ully a are o the act that a
society must respect moral values i it aims at being
stable and civilised. The Academy there ore ishes
to remind the Croatian public that morality cannot
be introduced by a decree o the authorities but
that it may only be built ithin the society itsel by
the means o conducting an ade uate valorisation
o social phenomena hich may gradually lead to
the kno ledge o the good and social correctives
needed or the application o the legal norm and
thereby conse uently to the implementation o the
rule o la in respect o the recognised needs o
citizens and legal entities.

Based on its mission and role in the society
the Academy endeavours – via its members – to
establish the situation in the society in a scienti c
manner and subse uently to explore hat aim
our society should be able to achieve in uture and

hat e orts should be made in order or that aim
to be achieved. As the advisor to the people the
Aca demy – just as it suits the highest scienti c
institution in the country – needs to assemble all
the available scientists and scholars in all relevant

elds in order or the scienti c research to be ac-
celerated.

15
0

H
A

ZU
 —

 S
um

m
ar

y

—

324

In 1866 the Academy included t o departments:

The Department o History and Philology;
The Department o Philosophy and La .

In the same year the (third) Department
o Mathematics and Natural Sciences as
established; the Academy subse uently
included:

The Department o History and Philology;
The Department o Philosophy and La ;
The Department o Mathematics and
Natural Sciences;

In 1942 the Croatian Academy included our
departments (ith the membership
limited to maximally 45 ull members
o the Academy):

The Department o History and Philology;
The Department o Philosophy and La ;
The Department o Mathematics and
Natural Sciences;
The Department o the Arts.

In 1947 the revived ugoslav Academy included
the ollo ing:

The Department o Philosophy and Social
Sciences
The Department o Mathematical
Physical and Technical Sciences;
The Department o Natural and Medical
Sciences;
The Department o Language and
Literature;
The Department o Fine Arts and Music.

In 1953 the Academy included eight departments:
The Department o Mathematical
Physical and Technical Sciences;
The Department o Social Sciences;
The Department o Natural Sciences;
The Department o Medical Sciences;
The Department o Philology;
The Department o Contemporary
Literature;
The Department o Fine Arts;
The Department o the Art o Music.

In 1962 the Academy included:

The Department o Social Sciences etc.
(same as in 1953).

In con ormity ith the Act o 29 December
1971 the ords department and science changed

(only in Croatian).

In 1972 the Academy included eight departments
(renamed in Croatian):

The Department o Social Sciences;
The Department o Mathematical
Physical and Technical Sciences;
The Department o Natural Sciences;
The Department o Medical Sciences;
The Department o Philology;
The Department o Contemporary
Literature;
The Department o Fine Arts;
The Department o the Art o Music.

In 1985 there ere changes in competences o
individual departments; the names o
these departments ere changed accord-
ingly:

The Department o Social Sciences;
The Department o Mathematical Physical
Chemical and Technical Sciences;
The Department o Natural Sciences;
The Department o Medical Sciences;

—
ACADEM
DEPARTMENTS

15
0

H
A

ZU
 —

 A
ca

de
m

y
D

ep
ar

tm
en

ts

—

325

The Department o Philological
Sciences;
The Department o Contemporary
Literature;
The Department o Fine Arts;
The Department o Music and
Musicology.

The Academy Act o 24 July
1991 stipulates that the Croatian Academy o Sci-

ences and Arts (the legal successor o the
ugoslav Academy o Sciences and Arts)

is the highest scienti c and artistic institu-
tion in the Republic o Croatia and that
it promotes and organizes scienti c research
and encourages the application o the nd-
ings o this research develops artistic and
cultural activities and is concerned ith the
Croatian cultural heritage and its a rma-
tion orld ide.

Academy membership consists o the
ollo ing categories:
ull members (up to 160);

honorary and corresponding members;
associate members.

In accordance ith the ne Statute
proclaimed by the Croatian Parliament

in 1996 the (ninth) Department o Technical
Sciences as established:

The Department o Social Sciences;
The Department o Mathematical
Physical and Chemical Sciences;
The Department o Natural Sciences;
The Department o Medical Sciences;
The Department o Philological Sciences;
The Department o Literature;
The Department o Fine Arts;
The Department o Music and Musicology;
The Department o Technical Sciences.

15
0

H
A

ZU
 —

 A
ca

de
m

y
D

ep
ar

tm
en

ts

—

326

Geology o the uaternary Period in
Zagreb A. ova i a 5

The Ornithology Institute in Zagreb
Gunduli eva 24
The Institute o the History o the Croatian
Literature Theatre and Music in Zagreb
Opati ka 18:

The Division o the History o the
Croatian Literature
The Division o the History o the
Croatian Theatre
The Division o the History o the
Croatian Music

—
INSTITUTES OUTSIDE ZAGREB

The Institute or Historical and Social Sciences in
Rijeka Ru i eva 5

The Local Unit in Pula Prilaz kod
kazališta 2

The Institute or Historical Sciences in Zadar
Obala kneza Trpimira 8
The Institute or Scienti c and Artistic ork in
Split Trg bra e Radi a 7
The Institute or Historical Sciences in Dubrovnik
Lapadska obala 6

The Collection o Baldo Bogiši in
Cavtat Obala dr. Ante Star evi a 18

The Institute or Corrosion Research and
Desalinization in Dubrovnik V. Bukovca 14
The Institute or Scienti c and Artistic ork in
Osijek F. uha a 29/I
The Institute or Scienti c ork in Vara din
V. Nazora 14
The Institute or Scienti c Research and Artistic

ork in Bjelovar A. B. Šimi a 1
The Institute or Scienti c Research and Artistic

ork in Vukovar Ulica J. J. Strossmayera 25/1
The Institute or Scienti c and Artistic

ork in Po ega upanijska 9

The Academy includes a number o scienti c re-
search and artistic units in Zagreb and in
other Croatian cities and to ns. They are

ithin the competence o their respective
departments and their directors are nomi-
nated by the Presidency o the Croatian
Academy o Sciences and Arts upon the
recommendation o the departments. The
units are as ollo s:

—
INSTITUTES IN ZAGREB

The Institute or Historical and Social
Sciences in Zagreb:

The Historical Sciences Division
Strossmayerov trg 2
The Archaeology Division
A. ova i a 5
The Ethnology Division
A. Hebranga 1
The Economic Research Division
Strossmayerov trg 2

The Linguistic Research Institute in Zagreb
A. ova i a 5
The Institute o the History and Philosophy
o Science in Zagreb:

The Division o the History o Natural
and Mathematical Sciences
A. ova i a 5
The Division o the History o Medical
Sciences Gunduli eva 24
The Division o the Philosophy o
Science A. ova i a 5

The Adriatic Institute in Zagreb F. Petri a 4
The Institute o the Palaeontology and

—
SCIENTIFIC RESEARCH UNITS
MUSEUMS AND GALLERIES
AND OTHER UNITS OF THE
CROATIAN ACADEM OF
SCIENCES AND ARTS

15
0

H
A

ZU
 —

 C
ro

at
ia

n
A

ca
de

m
y

sc
ie

nt
i

c
re

se
ar

ch
 u

ni
ts

—

327

The Anthropological Centre in Dubrovnik
V. Bukovca 14
The Centre or Scienti c ork in Vinkovci
J. Dalmatinca 22

—
CABINETS

The Architecture and Urban Planning Cabinet in
Zagreb A. Hebranga 1:

The Fine Arts Archives Gunduli eva 24
The Juraj ri ani Cabinet o Legal Political and
Social Sciences Zagreb A. ova i a 5
The Cabinet or the Research and Standardi-
zation o Immunological Substances Zagreb
Gunduli eva 24

—
MUSEUMS AND
GALLERIES

The Strossmayer Gallery o Old Masters
Zagreb Zrinski trg 11
The Memorial Collection o Maksimilijan
Vanka or ula Put sv. Nikole bb
The Department o Prints and Dra ings
Zagreb A. Hebranga 1
The Glyptothe ue Zagreb Medvedgrad-
ska 2
The Croatian Museum o Architecture
Zagreb I. G. ova i a 37

The Archives Zagreb Strossmayerov trg 2
The Library Zagreb Strossmayerov trg 14
The Trsteno Arboretum Trsteno near
Dubrovnik

—
SCIENTIFIC COUNCILS AND
OTHER BODIES

The Scienti c Council or Remote
Sensing and Photointerpretation
The Scienti c Council or Crude Oil
The Scienti c Council or Maritime A airs
The Scienti c Council or Tra c
The Scienti c Council or Tourism
The Scienti c Council or Environmental
Protection
The Scienti c Council or Po er Supply
The Scienti c Council or Agriculture and
Forestry
The Scienti c Council or Technological
Development
The Scienti c Council or Building
Reconstruction and Development
The Scienti c Council or Adriatic
Research
The Scienti c Council or Theatre Film
Radio and Television
The Scienti c Council or Peace and
Human Rights
The Scienti c Council or Economic
Research and the Croatian Economy
The Scienti c Council or Government
Administration Judicature and the Rule
o La
—
The Croatian Centre or Crystallography
The Croatian Committee or Geodesy
and Geophysics
The International Committee or the
Research o Bauxite Hydrated Alumina
and Aluminium (ICSOBA)

—
OTHER ACADEM UNITS

—
CENTRES

15
0

H
A

ZU
 —

 C
ro

at
ia

n
A

ca
de

m
y

sc
ie

nt
i

c
re

se
ar

ch
 u

ni
ts

—

328

15
0

H
A

ZU
 —

 C
ro

at
ia

n
A

ca
de

m
y

un
its —

ZAGREB

—
VARA DIN

—
BJELOVAR

—
PO EGA —

VIN OVCI

—
OSIJE

—
VU OVAR—

RIJE A

—
ZADAR

—
SPLIT

—
OR ULA

—
TRSTENO

—
CAVTAT

—
DUBROVNI

—
PULA

—
MAP OF THE REPUBLIC OF CROATIA

—
CROATIAN ACADEM UNITS

—

329

In accordance ith the initial Regulations
in 1866 the Academy included:

honorary members (16)
ull members (32) and

corresponding members (number not
speci ed).

In 1867 according to the same Regulations
the Academy numbered:

23 ull members
17 corresponding members.

In 1876 the Academy numbered:

24 ull members
28 corresponding members.

In 1900 the Academy numbered:

26 ull members
51 corresponding members.

In 1918 the Academy numbered:

31 ull members
62 corresponding members.

In 1919 the (ourth) Department o the Arts as
established and it numbered

4 ull members
7 corresponding members.

—
ACADEM MEMBERSHIP
CATEGORIES

In 1921 the earlier Regulations ere
adjusted to the ne conditions and
there ore altered. In accordance ith the
ne Regulations

in 1941 the Croatian Academy o Sciences and
Arts numbered:

29 ull members.

In 1948 the membership as as ollo s:

4 honorary members (Ivan Meštrovi /
elected in 1919/ Pavle Jovanovi /1919/
Lavoslav Ru i ka /1940/ and
Josip Broz /1947/)
31 ull members (8 in every department)
16 active corresponding members
22 corresponding members.

In 1965 the Academy numbered:

67 ull members
44 active corresponding members
77 corresponding members.

In con ormity ith the Act o 29 December
1971 ull members ere additionally named

Fello s o the Croatian Academy
(F.C.A.) hilst active corresponding
members became extraordinary members.

In con ormity ith the same Act the
Academy may number

70 ull and
70 extraordinary members.

Both categories have the right o election
non-regarding the category o ne mem-
bers to be elected.

15
0

H
A

ZU
 —

 A
ca

de
m

y
m

em
be

rs
hi

p
ca

te
go

rie
s

—

330

15
0

H
A

ZU
 —

 A
ca

de
m

y
m

em
be

rs
hi

p
ca

te
go

rie
s

In 1975 the Academy numbered:

65 ull members
52 extraordinary members
40 associate members
100 corresponding members.

In 1982 the Academy numbered:

60 ull members
61 extraordinary members
91 associate members
113 corresponding members.

In con ormity ith the Act o 20 December
1983 the maximal number as set at:

75 ull and
75 extraordinary members o the Academy.

In 1985 the Academy numbered:

58 ull members
66 extraordinary members
86 associate members
111 corresponding members.

In 1990 the Academy numbered:

69 ull members
72 extraordinary members
91 associate members
143 corresponding members.

In con ormity ith the Academy Act
hich entered into orce on 24 July 1991

extra ordinary members ere included
into the category o ull members
(Fello s o the Academy).

In 1991 the Academy numbered:

2 honorary members (Vladimir Prelog
and Linus Pauling)
137 ull members
20 corresponding members residing in the
Republic o Croatia
115 corresponding members residing out-
side the Republic o Croatia.

In 1993 the Academy numbered:

2 honorary members (Vladimir Prelog
and Linus Pauling)
161 ull members
150 corresponding members
92 associate members.

In 1994 the Academy numbered:

3 honorary members (Vladimir Prelog
Linus Pauling and Franjo uhari)
149 ull members
131 corresponding members
105 associate members.

In 1996 the Academy numbered:

2 honorary members (Vladimir Prelog
and Franjo uhari)
137 ull members
116 corresponding members
93 associate members.

On 31st December
1997 the membership structure as as ollo s:

2 honorary members (Vladimir Prelog
and Franjo uhari)
155 ull members
140 corresponding members
88 associate members.

—

331

In 2000 the Academy numbered:

1 honorary member (Franjo uhari)
158 ull members
149 corresponding members
100 associate members.

In con ormity ith the ne Act on the Cro-
atian Academy o Sciences and Arts pro-
claimed on 24 July 1991 by the Croatian
Parliament the membership o the Aca-
demy comprises

ull members (up to 160);
honorary members;
corresponding members; and
associate members.

The Statute o the Croatian Academy o
Sciences and Arts (revised text o 13 October
2005) stipulates the maximal number o the

corresponding members (160) and the
associate members (100).

On 31st December 2000 the membership
o the Croatian Academy as as ollo s:

1 honorary member (Franjo uhari)
154 ull members
86 associate members
146 corresponding members.

In 2002 the Academy numbered:

150 ull members
92 associate members
139 corresponding members.

In 2004 the Academy numbered:

150 ull members
81 associate members
141 corresponding members.

In 2006 the Academy numbered:

153 ull members
87 associate members
140 corresponding members.

In 2008 the Academy numbered:

150 ull members
93 associate members
139 corresponding members.

In 2010 the structure as as ollo s:

137 ull members
91 associate members
136 corresponding members.

15
0

H
A

ZU
 —

 A
ca

de
m

y
m

em
be

rs
hi

p
ca

te
go

rie
s

—
150 GODINA HRVATSKE AKADEMIJE ZNANOSTI I UMJETNOSTI

1861. – 2011.

Nakladnik
HRVATSKA AKADEMIJA ZNANOSTI I UMJETNOSTI,

Zrinski trg 11, Zagreb

Za nakladnika
PAVAO RUDAN

Likovni koncept i otogra je
DAMIR FABIJANI

Gra ko oblikovanje i prijelom
SANJA KUZMANOVI

Gra ka priprema
FAB d.o.o.

Lektura i korektura
MAJA SILOV TOVERNI

Prijevod na engleski
GORKA RADO AJ

Tisak
Intergra ka TT , Zagreb

Zagreb, lipanj 2011.

Naklada dotiska: 400 primjeraka

CIP zapis dostupan u ra unalnom katalogu Nacionalne i sveu ilišne knji nice
u Zagrebu pod brojem 764648

ISBN 978-953-154-961-5

