Pregled kandidata za nove članove Hrvatske akademije znanosti i umjetnosti

IZBORNA SKUPŠTINA – 10. svibnja 2012.

[image: image1.png]

PREGLED KANDIDATA ZA ČLANOVE HAZU

Za dopisne članove:………………………………………………………………
str. 1

Za redovite članove………………………………………………………………
str. 7

Za članove suradnike
……………………………………………………………
str. 22

Za reizbor članova suradnika
…………………………………………………… str. 27

DOPISNI ČLANOVI

Mladen BESTVINA, profesor matematike na Sveučilištu u Utahu (University of Utah, Salt Lake City, Utah, SAD), svjetski je poznat hrvatski i američki matematičar. Rođen je 1959. u Osijeku, gdje je završio osnovnu i srednju školu. Već kao srednjoškolac istaknuo se izvanrednim rezultatima na domaćim i međunarodnim matematičkim natjecanjima (dvije srebrne i jedna brončana medalja na matematičkim olimpijadama). Odmah nakon diplomiranja 1982. na Sveučilištu u Zagrebu otišao je na Sveučilište države Tennessee (University of Tennessee) u Knoxville u SAD, gdje je doktorirao već 1984. Sljedećih devet godina proveo je Bestvina kao istraživač, docent (Assistant Professor), odnosno izvanredni profesor (Associate Professor) na vodećim matematičkim institucijama u svijetu: u Zavodu za matematičke znanosti (Mathematical Sciences Research Institute) i na Sveučilištu države Kalifornije (University of California) u Berkeleyu; na Visokom institutu za egzaktne znanosti (Institut des Hautes Études Scientifiques) u Parizu; na Sveučilištu države Kalifornije (University of California) u Los Angelesu te na Institutu za viša znanstvena istraživanja (Institute for Advanced Study) u Princetonu. Od 1993. je redovni profesor (Professor), a od 2008. istaknuti profesor (Distinguished Professor) na Sveučilištu u Utahu.

Bestvina je urednik (Associate Editor) časopisa Annals of Mathematics, koji se već godinama smatra vodećim matematičkim časopisom u svijetu. Osim toga u uredništvu je deset važnih časopisa, medu kojima su i Transactions of the American Mathematical Society, Memoirs of the American Mathematical Society, Journal of Topology and Analysis, Geometric and Functional Analysis i Groups, Geometry and Dynamics. Objavio je velik broj radova i održao mnoga predavanja. Posebno priznanje iskazano mu je kad je na Svjetskom matematičkom kongresu u Beijingu 2002. održao predavanje na poziv o grupi vanjskih automorfizama slobodne grupe ranga n. U svojem znanstvenom radu dao je bitne doprinose geometrijskoj topologiji (univerzalni kontinuumi, mnogostrukosti, hiperboličke strukture na 2- i 3- mnogostrukostima) i geometrijskoj teoriji grupa. U toj je disciplini danas jedan od vodećih specijalista u svijetu. Svojom suradnjom s matematičarima u Hrvatskoj bitno pridonosi napretku matematike u našoj sredini.

* * *

Stevo JULIUS rođen je 1929. godine, 1953. je diplomirao, a 1964. je obranio disertaciju na Medicinskom fakultetu Sveučilišta u Zagrebu, gdje je kao specijalist interne medicine i asistent u Internoj klinici Rebro radio do 1964. godine. Tada je otišao na Sveučilište države Michigan u Ann Arbor u SAD, gdje bio voditelj Odsjeka za hipertenziju i nastavnik više od 40 godina. Istraživački interes profesora Juliusa usmjeren je na područje patofiziologije ranih faza arterijske hipertenzije i metaboličkog sindroma. Danas je aktivan professor emeritus interne medicine i fiziologije. Gost je profesor na Medicinskom fakultetu u Zagrebu i Padovi te počasni doktor znanosti Sveučilišta u Göteborgu u Švedskoj. Isto je tako počasni član Australskog, Hrvatskog, Europskog, Finskog, Mađarskog, Meksičkog, Španjolskog, Poljskog i Švedskog društva za hipertenziju.

Dr. Julius autor je više od 400 objavljenih radova u vodećim svjetskim časopisima i poglavlja u knjigama, a o njegovu široku intelektualnom interesu svjedoče dvije knjige memoara: Neither Red Nor Dead i Adventures in Hypertension. Član je uredničkih odbora najuglednijih časopisa iz područja hipertenzije. Primio je Nagradu za životno djelo i priznanje The Corcoran Lectureship Savjeta za istraživanje hipertenzije Američkoga kardiološkog društva, Nagradu William Harvey Američkog društva za hipertenziju (William Harvey Award of the American Society of Hypertension), The Astra Cardiovascular Award Međunarodnog društva za hipertenziju (International society of hypertension – ISH), Distinguished Faculty Award Sveučilišta države Michigan, Nagradu MERIT Državnih instituta za zdravlje (National Institutes of Health – NIH) te počasti Europskoga i Japanskoga društva za hipertenziju.

Međunarodno društvo za hipertenziju (ISH) osnovalo je nagradu Stevo Julius Award for Excellence in Hypertension Education za najuglednije nastavnike.

Dugogodišnji doprinos profesora Juliusa istraživanju i liječenju arterijske hipertenzije ostavio je trajan i najdublji trag u svjetskoj znanosti, a posebno je zaslužan za razvoj i unaprjeđenje istraživanja i liječenja arterijske hipertenzije u Hrvatskoj.

* * *
Lojze LEBIČ, slovenski skladatelj, dirigent, pedagog i arheolog, rođen je 1934. u Prevalju (Koruška). Arheologiju je diplomirao 1957. na Sveučilištu u Ljubljani. Istodobno je studirao glazbu na Akademiji za glazbu, i to dirigiranje s Danilom Švarom i skladanje s Marjanom Kozinom. Diplomirao je 1972. Od 1962. do 1972. vodio je Komorni zbor Ljubljanske radiotelevizije. Taj je zbor snimao za različite inozemne producente, za što je također primio brojna priznanja – tako mu je 1972. godine primjerice dodijeljena plaketa BBC-a za najbolju izvedbu suvremene skladbe na natjecanju Let the Peoples Sing.

Nakon intenzivne i kritičke konfrontacije sa suvremenim trendovima u skladanju Lebič je razvio vlastiti način izražavanja koji se proteže od silovitosti zvuka i kontrolirane meditacije do kozmopolitskog modernizma i njegova vlastita osjećaja za naslijeđe tradicionalnih kultura i civilizacija.

U opusu su mu najvažnija vokalna i instrumentalna djela, npr. Požgana trava, za glas i orkestar, Sinfonietta, Miti in apokrifi, za basbariton i orkestar, Queensland Music za orkestar, Glasovi, za orkestar, Korant, za orkestar, Nicina, za orkestar, Sentence, za dva klavira i orkestar, Novembrske pesmi, za glas i orkestar, Uvertira, za tri instrumentalne skupine, Simfonija s orguljama, Puer natus, za basbariton i orkestar, Musica concertata, za rog i orkestar i druga.

Skladbe mu se izvode na mnogim renomiranim festivalima u svijetu, a uspješno surađuje i s nizom vrsnih izvođača i ansambala.

Tri je puta nagrađen Prešernovom nagradom. Njegove Novembrske pesmi uvrštene su među deset najuspjelijih skladbi na manifestaciji International Rostrum of Composers UNESCO-a u Parizu 1985. godine.

Od 1995. je redoviti član Slovenske akademije znanosti i umjetnosti.
* * *

Ante MUNJIZA rođen je u Trogiru 1960. godine. Na Građevinskom fakultetu u Splitu diplomirao je 1984., u Zagrebu je magistrirao 1989., na Sveučilištu u Walesu (University of Wales, Swansea, Ujedinjena Kraljevina) doktorirao je 1992., a u razdoblju 1992. – 1993. pohađao je poslijedoktorski studij na Tehnološkom institutu države Massachusets (Institute of Technology in Massachusetts – MIT, Cambridge, SAD). Redovni je profesor na Fakultetu građevinarstva, arhitekture i geodezije u Splitu na katedri Teorija konstrukcija te na poslijediplomskom sveučilišnom studiju građevinarstva s kolegijima Informacijsko inženjerstvo i Mehanika diskontinuiranih sredina; uključen je u multidisciplinarni doktorski studij u Splitu. Prof. Munjiza vrlo je agilan nastavnik i prenositelj znanja mlađim generacijama. Dosad je bio mentor pri izradi brojnih studentskih radova i 40-ak doktorskih disertacija širom svijeta.

Dr. sc. A. Munjiza 2004. je izabran za znanstvenika u Nacionalnom laboratoriju u Los Alamosu (Los Alamos National Laboratory) u SAD-u, iste godine za izvanrednog profesora iz računalne geoznanosti na Kraljevskom koledžu (Imperial College) u Londonu te 2005. za redovnog profesora na Sveučilištu u Londonu (University of London), gdje osniva Laboratorij za virtualno eksperimentiranje. Na Sveučilištu pokrajine Tahoku (Tahoku University) u Japanu završio je specijalizaciju iz potresnog inženjerstva (1989. – 1990.), boravio je na MIT-u u SAD-u, gdje je radio u Laboratoriju za inteligentne inženjerske sustave, zatim na Sveučilištu u Londonu i na Kraljevskom koledžu u Londonu, a predaje na doktorskom studiju na Sveučilištu u Torontu (University of Toronto) te surađuje na znanstvenim projektima s brojnim međunarodnim istraživačkim skupinama iz Nacionalnog laboratorija Lawrence Livermore (Lawrence Livermore National laboratory), sa Sveučilišta u Birminghamu (University of Birmingham) te sa sveučilištā u Kini, Tajvanu i Italiji. Njegova metoda konačno-diskretnih elemenata, koju je kompanija Rockfield Software prihvatila kao tržišni paket ELFEN, danas se primjenjuje u rudarstvu, geotehnici, geoznanosti, konstrukcijama, naftnom inženjerstvu, vojnom inženjerstvu i drugim područjima. Osim navedene metode razvio je i brojne druge, a neke su nazvane po njemu (npr. Munjiza-NBS; Munjiza-Rougier pretraživanja).

Na Sveučilištu u Splitu osnovao je istraživačku skupinu koja uključuje doktorande, docente i profesore. Sve istraživačke skupine koje je osnovao i s kojima surađuje temelje se na metodi konačno-diskretnih elemenata i na tzv. open source softwareu, koji je dr. Munjiza razvio. Dr. sc. A. Munjiza autor je ili suaotor pet knjiga koje su objavili svjetski izdavači kao što je primjerice Wiley & Sons. Objavio je 150 znanstvenih članaka i održao više od 50 izlaganja na znanstvenim i stručnim skupovima od kojih su brojna bila pozvana ili uvodna te objavljena u kongresnim zbornicima. Radovi su mu dosad citirani 550 puta. Član je uredništva u više međunarodnih časopisa.

Marko MUŠIČ rođen je 1941. godine u Ljubljani. Studij arhitekture pohađao je u rodnome gradu te je diplomirao 1966. kod profesora Edvarda Ravnikara. Usavršavao se kod Einara Dyggvea u Danskoj te u SAD-u kod Louisa I. Kahna. Već za studija i neposredno nakon diplome postaje uspješan sudionik tadašnje arhitektonske scene, posebno na saveznim natječajima: primjerice u Zagrebu 1966. godine osvaja 1. nagradu za Dom omladine i kulturni centar 7 sekretara SKOJ-a (sa suautorima). Slične uspjehe niže zahvaljujući projektima za Skoplje, Ljubljanu, Prištinu, Kolašin te ponovno u Zagrebu u natječaju za Centar južnoga Zagreba (V. nagrada) 1971. godine. Riječ je o projektima u duhu toga razdoblja, a Marko Mušič utjelovljuje u arhitekturi i najbolje sastojke tradicije baštinjene u kulturnom vidokrugu slovenske arhitektonske vertikale XX. stoljeća: od urbanistike Maksa Fabijanija preko bogatstva Plečnikove totalne umjetnosti sve do modernih konceptualnih motrišta utkanih u senzibilitetu Edvarda Ravnikara. Već tada Mušič daje naslutiti da će upravo njegov opus predstavljati nastavak, odnosno povijesni priključak budućnosti. U opsežnom opusu Marka Mušiča definicija bogatstva ne odnosi se samo na zavidni troznamenkasti broj projekata nego upravo na izuzetnu umjetničku vrijednost, kako ukupnog opusa tako i svakog pojedinog djela. To je rijetka odlika koja odaje protagonista neiscrpne kreativne snage, izuzetnoga talenta i neumornoga rada. Spomenut zamašni opus predstavljaju projekti i realizacije od sakralnih objekata do odgojno-obrazovnih zgrada, od spomen-domova i kulturnih centara te knjižnica do poslovnih i prometnih zdanja, od uređenja gradskih trgova do spomen-parkova, od vila i stambene arhitekture sve do spomen-obilježja i počivališta. Njegova djela prikazivana su u brojnim arhitektonskim časopisima i predstavljana na mnogim izložbama. O Marku Mušiču ugledni su kritičari napisali 12 knjiga likovnih monografija, a katalog izabranih i prikazanih Mušičevih djela približio se brojci 200. Za svoj opus nagrađivan je brojnim odličjima kao što su Nagrada Prešernove zaklade, Plečnikova nagrada, Valvasorova nagrada, Borbina nagrada za arhitekturu, Savezna nagrada 4. jul, Nagrada slovenske zbornice arhitekata Platinasta olovka i dr. Marko Mušič izabran je 2003. za izvanrednoga člana, a 2007. za redovitoga člana Slovenske akademije znanosti i umjetnosti, a od 2010. godine njezin je potpredsjednik.

* * *

Svante PÄÄBO rođen je godine 1955. u Stockholmu. Studije humanističkih znanosti i povijesti te medicine završio je na Sveučilištu u Uppsali (University of Uppsala), gdje je postigao stupanj doktora znanosti 1986. godine. Usavršavao se na Institutu za molekularnu biologiju II (Institute for Molecular Biology II) u Zürichu, u Kraljevskoj fondaciji za istraživanje kancerogenih bolesti (Imperial Cancer Research Fund) u Londonu i na Biokemijskom fakultetu Sveučilišta države Kalifornije (Department of Biochemistry, University of California) u Berkeleyu. Stupanj docenta iz medicinske genetike postigao je na Sveučilištu u Uppsali, a profesor u trajnom zvanju postao je 1990. iz područja opće biologije na Sveučilištu u Münchenu (University of Munich). Od 1997. godine ravnatelj je Instituta za evolucijsku antropologiju Max Planck (Max-Planck-Institute for Evolutionary Anthropology) u Leipzigu u Njemačkoj, gdje je od 1999. i profesor genetike i evolucijske biologije; od 2003. je profesor komparativne genomike na Sveučilištu u Uppsali. Do danas je sa suradnicima objavio više od 200 izvornih znanstvenih radova, 20 poglavlja u knjigama i dva patenta, koji su citirani više od 24.000 puta (h-indeks 85). Svojim je znanstvenim radom dobro poznat i znanstvenoj zajednici i široj javnosti kao utemeljitelj novoga znanstvenog područja – molekularne arheologije – i kao jedan od najutjecajnijih svjetskih znanstvenika s područja evolucijske genetike čovjeka. To podrazumijeva izdvajanje i znanstvenu analizu DNA iz paleontoloških i arheoloških ostataka, pa su metode koje je uveo u znanstvena istraživanja danas međunarodni standard u tome području znanosti. Primjenjuju se za istraživanje filogeneze i populacijske genetike izumrlih životinjskih vrsta, a tehnike analize drevne DNA primijenjene su potom i na tisućama novijih bioloških primjeraka u muzejskim zbirkama i u forenzičkim istragama. Prilagodio je napredne tehnike izdvajanja DNA nizova drevnoj DNA, što je omogućilo analiziranje čitavih genoma iz izumrlih organizama. Kao najvažniji uspjeh dr. Pääbe navodi se smion projekt otkrivanja čitavog neandertalskog genoma, dovršen 2010. godine, koji je proveo u suradnji s Hrvatskom akademijom znanosti i umjetnosti. Za svoj doprinos znanosti dobio je brojna odličja: Max Delbrück Medal, Leibniz Science Prize, Rudbeck Prize, Ernst Schering Prize, Louis Jeantet Prize for Medicine, Virchow Medal, Gorjanović-Kramberger Medal, Academy of Achievement Honoree, Pour le Mérite, Kistler Prize, Grosses Bundesverdienstkreuz mit Stern, Darwin-Plakette, Anatomische Les, Theodor Bücher Medal, Newcomb-Cleveland Prize, Biochemical Analysis Prize, Carus Medal and Prize i dr. Član je i nekoliko akademija, i to: Berlin-brandenburške akademije znanosti (Berlin-Brandenburgische Akademie der Wissenschaften), Švedske kraljevske akademije znanosti (Royal Swedisch Academy of Sciences), Njemačke akademije za prirodne znanosti Leopoldine (Deutsche Akademie der Naturforscher Leopoldina), Saksonske akademije znanosti (Saxonian Academy of Sciences), Akademije Europea (Academia Europea), američke Nacionalne akademije znanosti (National Academy of Sciences – SAD), Međunarodne akademije za filozofiju znanosti (Academie Internationale de Philosophie des Sciences), Američke akademije za umjetnost i znanost (American Academy of Arts and Sciences). Član je uredničkih odbora niza međunarodnih znanstvenih časopisa, među kojima su i: Journal of Human Evolution, Genome Research, Molecular Phylogenetics and Evolution, Biological Chemistry, BioTechniques, Human Heredity, Ancient Biomolecules i dr. Za svoj znanstveni rad dobio je počasne doktorate od Sveučilišta u Zürichu, Sveučilišta u Helsinkiju i Kraljevskog instituta za tehnologiju (Royal Institute of Technology) u Stockholmu.

* * *

Mario SUŠKO rođen je 17. prosinca 1941. u Sarajevu. Istaknuti je pjesnik, esejist i prevoditelj. Osnovnu školu, gimnaziju i Filozofski fakultet završio je u Sarajevu, poslijediplomski studij pohađao je u Zagrebu i New Yorku, gdje je i doktorirao na Državnom sveučilištu Stony Brook (State University Stony Brook). Do 1991. je predavao na Odsjeku za anglistiku u Sarajevu, gdje je proživio i dugo razdoblje rata i opsade grada, a nakon toga iselio se u Sjedinjene Američke Države, gdje kao profesor engleske i američke književnosti predaje na visokoškolskoj ustanovi Nassau Community College.

Mario Suško javio se u hrvatskoj književnosti pjesmama u Telegramu i prvom knjigom pjesama Dugo putovanje još 1965. godine, u kojoj je povezivao egzistencijalno iskustvo s primjesama nadrealističke slikovitosti. Baveći se i nadalje pjesništvom, znatan je dio kreativnih snaga uložio u esejistiku, navlastito u vrlo rano predstavljanje novijih i najnovijih poslijemodernističkih nastojanja u američkoj književnosti. Najveći skup takvih studija i priloga objavljivao je u časopisu Hrvatske akademije Forum pridonoseći brzoj obaviještenosti hrvatske javnosti. Kao prevoditelj istakao se pouzdanim prepoznavanjem aktualnih vrijednosti u suvremenoj prozi (Berthelme, Styron, Pynchon, antologija američke novele), a prevodeći pjesništvo, ostavio je vrhunska postignuća (prepjev Whitmanovih Vlati trave, Roethke, Cummings).

Suškov pjesnički profil znatno se izmijenio i dobio na vrsnoći tijekom posljednjih dvaju desetljeća, kad je u svoj govor uspio integrirati i nepatetično artikulirati doživljaj rata, emigracije i preplet iskustvenih razina. Uveo je lik Josepha K. kao pripovjedača vlastitih tekstova. Objavljujući priloge u svim znamenitim svjetskim časopisima, u Americi je tiskao šest knjiga na engleskom jeziku, ali ih je sve objavio i u izvornoj hrvatskoj verziji u Zagrebu, donoseći u naše pjesništvo nov glas, bremenit od proživljenih graničnih situacija i emigrantske sudbine.

* * *

Ignacij VOJE rođen je 1924. u Ljubljani. Osnovnu i srednju školu pohađao je u Ljubljani, gdje je 1951. na Filozofskom fakultetu diplomirao studij opće i nacionalne povijesti. Iste je godine izabran za asistenta na predmetu Povijest južnih Slavena na Filozofskom fakultetu Sveučilišta u Ljubljani. Na istom je fakultetu doktorirao 1964. radom Kreditna trgovina Dubrovnika u srednjem vijeku. Za docenta je izabran 1967., za izvanrednog profesora 1975., a za redovnoga profesora 1980. godine. Professor emeritus Sveučilišta u Ljubljani postaje 1996.

Prof. dr. Ignacij Voje objavio je više od 170 znanstvenih i stručnih radova u domaćim i inozemnim edicijama, od čega osam knjiga. Ti radovi iskazuju široku lepezu autorovih istraživačkih područja, primjerice neka pitanja iz povijesti slovenskoga naroda, s težištem na slovensko-turskim odnosima u kasnom srednjem vijeku i na početku novovjekovnog razdoblja, pri čemu je utvrđivao posljedice koje su turske provale nanijele slovenskim zemljama.
Hrvatsku historiografiju i poznavanje hrvatske povijesti prof. dr. Ignacij Voje prije svega je zadužio proučavanjem povijesti Dubrovnika u srednjem vijeku, napose njegova gospodarskog razvoja. Pri tome valja istaknuti da su se njegova znanstvena istraživanja dubrovačke povijesti prije svega oslanjala na njegov dugogodišnji rad u dubrovačkom Arhivu. Prof. dr. Ignacij Voje desetljećima je, između 1953. i 1988. godine, redovito dolazio u Dubrovnik i sustavno istraživao dubrovačku arhivsku građu, pa su na temelju arhivskih istraživanja nastajali brojni znanstveni prilozi i knjige, u kojima je, veoma često prvi put uopće u historiografiji, obrađivao pojedina područja iz ekonomske povijesti srednjovjekovnog Dubrovnika.

U središtu njegova znanstvenoga istraživanja bila je trgovina Dubrovnika u srednjem vijeku, napose kreditna, pri čemu se poznavanje toga područja oslanjalo na široka i temeljita istraživanja brojnih posebnih pitanja, napose trgovačke tehnologije u kasnosrednjovjekovnom Dubrovniku, s osnovicom u dubrovačkim arhivskim vrelima.

Sintezom svih istraživanja prof. dr. Ignacija Voje koja se odnose na trgovinu srednjovjekovnog Dubrovnika bila je knjiga Kreditna trgovina u srednjovjekovnom Dubrovniku (Sarajevo, 1976.). U cjelini oslonjena na arhivsku građu dubrovačkoga Arhiva, ta je knjiga i danas najvažniji, fundamentalni prinos sveukupne suvremene historiografije istraživanju trgovine i trgovačkoga poslovanja srednjovjekovnog Dubrovnika.

Prof. dr. Ignacij Voje svojim je dugogodišnjim plodonosnim istraživanjima povijesti Dubrovnika bitno unaprijedio i poznavanje povijesti hrvatskoga naroda i time zadužio hrvatsku historiografiju.

* * *

REDOVITI ČLANOVI

I. RAZRED ZA DRUŠTVENE ZNANOSTI

 Nenad VEKARIĆ rođen je 26. prosinca 1955. u Splitu. Pravni fakultet završio je u Zagrebu, a magistrirao je i doktorirao povijesne znanosti na Filozofskom fakultetu u Zadru. Od 1984. je zaposlen u Zavodu za povijesne znanosti HAZU u Dubrovniku, a od 1987. je upravitelj tog zavoda.

Znanstveni opus Nenada Vekarića sadrži 20 knjiga i više od 50 znanstvenih rasprava, napisanih samostalno ili u suautorstvu. Njegov znanstveni interes usmjeren je na područja povijesne demografije, povijesti i povijesnih disciplina, posebno genealogije i onomastike, te na pravnu povijest. Najviše svoje istraživačke energije utrošio je na izučavanje povijesti stanovništva Dubrovnika i Dubrovačke Republike, a najvažnije rezultate ostvario je istražujući proces demografske tranzicije te proučavajući razne slojeve stanovništva južne Hrvatske. Pomoću metode rekonstitucije obitelji i demografskih metoda uspio je dešifrirati raskol u dubrovačkom plemićkom krugu i dokazati klanovsku pozadinu funkcioniranja dubrovačkog plemstva, što je suprotno dosadašnjim idealiziranim pogledima na dubrovački patricijat. Bez obzira kojem području pripadali, radovi Nenada Vekarića odlikuju se adekvatnim i selektivnim analitičkim pristupom, brižnom i izdašnom uporabom arhivskih vrela, utemeljenošću i odmjerenošću zaključaka i inovativnošću metoda kojima se koristi. Svojim je radovima autor znatno pridonio uvođenju povijesnodemografskih metoda u povijesnu znanost i utemeljenju povijesne demografije kao relevantne znanstvene discipline u Hrvatskoj. Godine 2005. kreirao je doktorski studij Povijest stanovništva, što je prvi doktorski studij iz područja povijesne demografije u Hrvatskoj i prvi doktorski studij na Sveučilištu u Dubrovniku uopće. Kao upravitelj Zavoda za povijesne znanosti HAZU u Dubrovniku u posljednjih dvadesetak godina uspio je okupiti zavidan broj kvalitetnih suradnika, stvoriti krug povjesničara kojemu je Dubrovnik okosnica proučavanja i koji, njegujući timski rad, postiže izvanredne rezultate i čini jednu od najjačih istraživačkih skupina u hrvatskoj povijesnoj znanosti. Snažnom izdavačkom djelatnosti, nastojanjem izdavanja radova i knjiga na stranim jezicima i nametanjem najviših znanstvenih kriterija u interpretaciji dubrovačke povijesti uspio je postići da rezultati i edicije Hrvatske akademije budu danas široko citirani u svjetskoj literaturi koja se bavi Dubrovnikom, što sve donedavno nije bio slučaj.

* * *

Gordan DRUŽIĆ, znanstveni savjetnik u trajnom zvanju i voditelj Odsjeka za ekonomska istraživanja Zavoda za povijesne i društvene znanosti HAZU, rođen je 6. svibnja 1955. u Šibeniku. Školovao se u Šibeniku, Splitu i Zagrebu. Ekonomski fakultet u Zagrebu završio je 1979. godine, poslijediplomski studij 1985. godine, a doktorsku disertaciju obranio je u svibnju 1990. godine na Ekonomskom fakultetu u Zagrebu.

Objavio je četrnaest knjiga (šest u suradnji) i 110 znanstvenih i stručnih radova. Izniman znanstveni doprinos bila je njegova doktorska disertacija Utjecaj raspodjele na proces društvene reprodukcije u SRH – Analiza razdoblja 1977-1985(88) godine te knjige Kriza hrvatskog gospodarstva i ekonomska politika (Golden Marketing, 2001., 223 str.), Hrvatska obratnica (Golden Marketing – Tehnička knjiga, 2004., str. 302), Ekonomska politika i poduzetništvo (HAZU – HITA d.d., Zagreb, 2005., str. 179) i Croatian Economic Development and the EU, (HAZU – Školska knjiga, 2009., str. 359).

Sudjelovao je kao istraživač i koordinator na više znanstvenoistraživačkih projekata. Tako je, među ostalim, obavljao i dužnost tajnika i istraživača na dva međunarodna znanstvena projekta, a na dva je bio nositelj istraživanja s hrvatske strane.

Suradnik je hrvatskog Leksikografskog zavoda Miroslav Krleža (napisao je 288 leksikografskih radova (natuknica) – među ostalim i natuknicu Hrvatsko gospodarstvo).

Član je uredništva časopisa Acta Historico-Oeconomica i Ekonomija/Economics te uredničkog savjeta Montenegrin Journal of Economics.

od 1. srpnja 1998. tajnik je Znanstvenog vijeća za ekonomska istraživanja i hrvatsko gospodarstvo, a 2002. je izabran za člana suradnika HAZU.

Družićevi objavljeni znanstveni radovi temelje se na suvremenim teorijskim pogledima i međunarodnom iskustvu te provjerenoj analitičkoj dokumentaciji, koju je autor nerijetko morao sam prirediti zbog lošeg stanja službene statistike. Dakle, radi se o znanstvenim radovima koji su doprinos teoriji i politici ekonomskog razvoja Hrvatske i osnova za buduća istraživanja.

Dr. sc. Gordan Družić afirmirani je hrvatski znanstvenik koji se od svojega magistarskog rada 1985. godine pa sve do danas, punih 26 godina, sustavno bavi teorijskom i empirijskom analizom ekonomskog položaja gospodarstva, s mikro i makro aspekta, iskazujući originalnost u pristupu i analizi problema te predlaganju praktičnih rješenja.

* * *

Davor KRAPAC rođen je 1947. u Zagrebu, gdje je na Pravnome fakultetu diplomirao, magistrirao i doktorirao. Na matičnome fakultetu posvetio se području kaznenog, odnosno kaznenog procesnog prava i tamo prošao put do danas redovnoga profesora u trajnom zvanju. Sudac je Ustavnog suda RH. Od 2004. je član suradnik Hrvatske akademije znanosti i umjetnosti.

Rezultati znanstvenog i stručnog rada profesora Krapca nalaze se u 10 knjiga ili samostalnih publikacija te u više od 70 znanstvenih i stručnih članaka u domaćim te nekim inozemnim časopisima (Njemačka, Nizozemska, Italija, Kanada, Slovenija, Makedonija, Španjolska). U izdanjima Hrvatske akademije Krapac je objavio četiri opsežna rada. U nastavničkoj karijeri predavao je na Poslijediplomskom studiju iz kaznenopravnih znanosti na Pravnom fakultetu Sveučilišta u Zagrebu i na drugim poslijediplomskim studijima (iz autorskog, obiteljskog i europskog prava). Od 2004. godine voditelj je toga studija, koji spada u naše najstarije kontinuirane poslijediplomske pravne studije. U inozemstvu je Krapac predavao na Pravnome fakultetu Sveučilišta u Mariboru (1992. – 1997.), a pojedinačna predavanja održavao je na pravnim fakultetima sveučilišta u Ljubljani, Sarajevu i Grazu.

Davor Krapac bio je stipendist Humboldtove zaklade 1986./87./88. boraveći na Institutu za strano i međunarodno kazneno pravo Max-Planck u Freiburgu u SR Njemačkoj. Višekratno je boravio na seminarima Istituto superiore di scienze criminali u Siracusi u Italiji. Sudjelovao je na brojnim međunarodnim konferencijama i seminarima te na svim međunarodnim kongresima Međunarodne udruge za kazneno pravo (AIDP) od XIII. kongresa u Hamburgu (1979.) do danas, na nekima i kao nacionalni referent.

Na stručnom planu ističe se Krapčev rad u okviru Hrvatskog udruženja za kaznene znanosti i praksu: od 1991. do 2004. bio je predsjednikom toga udruženja.

Radovi Davora Krapca velik su doprinos hrvatskoj znanosti kaznenog prava, pa je on vodeći teoretičar za to područje u Republici Hrvatskoj i u široj regiji kojoj pripada. Svojim radovima utječe na praksu naših kaznenih sudova. Aktivan je u profesionalnoj udruzi za kazneno pravo organiziranjem godišnjih savjetovanja i sudjelovanjem u cjeloživotnom obrazovanju pravnika i drugih koji se bave kaznenim pravom.

* * *

Mihajlo DIKA rođen je 11. veljače 1943. u Skoplju. Osnovnu školu i gimnaziju završio je u Puli, a diplomirao je na Pravnom fakultetu Sveučilišta u Zagrebu. Tamo je magistrirao i doktorirao. Nakon prvih nekoliko godina rada u pravosuđu na tom je fakultetu prošao redoviti znanstveni razvoj do zvanja redovnoga profesora u trajnom zvanju. Predstojnik je Katedre za građansko procesno pravo. U jednom mandatu bio je i dekan toga fakulteta.

Kandidat je plodan pravni pisac. Objavio je samostalno ili kao suautor 27 knjiga, 81 važniji znanstveni članak, više od 100 stručnih radova, tridesetak prikaza i recenzija i desetak analiza sudske prakse. Ugledan je znanstvenik koji redovito objavljuje često citirane radove visoke kvalitete na području građanskoga procesnog prava, a na tome je području danas u nas i u široj regiji neosporno prvo ime. Rezultati njegova znanstvenog rada i istraživanja neposredno su primjenjivi u praksi ili pak utječu na stvaranje prava.
Mihajlo Dika posebno se bavi arbitražom. Za predsjednika Stalnog izbranog sudišta pri Hrvatskoj gospodarskoj komori izabran je 2004., što je i danas. Inicirao je osnivanje Hrvatske arbitražne udruge, u kojoj je prvi i aktualni predsjednik Upravnog odbora.

Velik je doprinos Mihajla Dike u stvaranju našega pravnog sustava. Sudjelovao je u povjerenstvima za pripremu zakona od 1973. do danas, primjerice u izradi prijedloga Zakona o parničnom postupku, izradio je prijedloge Ovršnog zakona, Stečajnog zakona, Zakona o javnom bilježništvu i znatno je pridonio izradi Zakona o odvjetništvu te Zakona o arbitraži. Sudjelovao je na brojnim znanstvenim i stručnim skupovima u zemlji posvećenima novom zakonodavstvu pripremajući za te skupove radove, ali i organizirajući, uređujući i vodeći mnoge od njih.

Mihajlo Dika 2009. je izabran za vanjskog člana Makedonske akademije znanosti i umjetnosti. Godine 2006. dodijeljen mu je počasni doktorat Sveučilišta Sv. Ćiril i Metodije (Univerzitet Kiril i Metodije) u Skoplju.

Kandidat je cijenjen u pravnoj znanosti i pravničkoj struci zbog velikog doprinosa pravnoj znanosti, istaknutog sudjelovanja u stvaranju pravnog sustava (izradi propisa i uvođenju novih pravnih instituta, pa i nove službe javnog bilježništva), utjecaja na primjenu prava, osobito na sudsku praksu, i zbog uloge u javnom životu aktivnim djelovanjem u udrugama, javnim institucijama i sudjelovanjem u cjeloživotnom obrazovanju pravnika.
* * *

Ivo GOLDSTEIN rođen je u Zagrebu 1958., gdje je završio osnovnu školu i Klasičnu gimnaziju te je 1979. diplomirao jednopredmetni studij povijesti na Filozofskom fakultetu. Od 1980. je asistent-pripravnik na Odsjeku za povijest. Nakon doktorata napreduje do redovnog profesora u trajnom zvanju (2007.). Predaje i u inozemstvu. U prvom dijelu znanstvenoga rada bavi se bizantologijom i hrvatskom poviješću srednjega vijeka te poviješću Židova u Hrvatskoj, a od sredine 90-ih i hrvatskom poviješću 20. stoljeća.

O hrvatskom srednjem vijeku od 1992. u Hrvatskoj i inozemstvu objavio je knjige Bizant na Jadranu 6-9. st., Hrvatski rani srednji vijek, Hrvati, hrvatske zemlje i Bizant, Europa i Sredozemlje u srednjem vijeku (s B. Grginom), a od 1999. knjige Croatia: A History (London, Montreal), pa na hrvatskome i slovenskome, a u pripremi je na albanskome, ruskome i talijanskome. U suautorstvu sa S. Goldsteinom objavio je Holokaust u Zagrebu (očekuje se izd. u SAD-u) te Jasenovac i Bleiburg nisu isto, s A. Szabo Povijest zagrebačke Klasične gimnazije, s V. Anićem Rječnik stranih riječi (3 izd. i 1 sažeto). Autor je knjiga Židovi u Zagrebu 1918-1941, Zagreb 1941-1945, Hrvatska 1918-2008 (2 izd.), Dvadeset godina samostalne Hrvatske i Povijest Hrvatske 1945-2011 (3 toma). Član je uredništva i suautor Hrvatskog enciklopedijskog rječnika, glavni autor i urednik djela Kronologija-Hrvatska-Europa-svijet (2 izd.). Urednik je 20 tomova svjetske povijesti od antike do početka 21. st. Preveo je i komentarom opremio traktat T. Herzla Židovska država.

Dobitnik je Nagrade Grada Zagreba, odlikovanja Republike Hrvatske. Najplodniji je hrvatski historiograf i najsvestraniji u društvenim i humanističkim znanostima svojega naraštaja u posljednja dva i pol desetljeća – o tome svjedoči Goldsteinov bogat opus: dvadesetak knjiga te nekoliko stotina znanstvenih i stručnih članaka objavljenih na hrvatskome i više stranih jezika u Hrvatskoj i inozemstvu. Zbog iznimno velikoga znanstvenog opusa, veoma bogatoga nastavnoga, stručnog, prevodilačkog, uredničkog i općenito javnoga rada u Hrvatskoj i inozemstvu, sveučilišni profesor dr. sc. Ivo Goldstein ima sve zakonske uvjete da bude izabran za akademika, odnosno redovitoga člana Hrvatske akademije znanosti i umjetnosti u Razredu za društvene znanosti.
* * *

II. RAZRED ZA MATEMATIČKE, FIZIČKE I KEMIJSKE ZNANOSTI

Andrej DUJELLA rođen je 1966. godine u Puli. Diplomirao je matematiku na Matematičkom odjelu PMF-a u Zagrebu 1990. godine. Magistrirao je 1993. godine, a doktorirao 1996. godine. Od tada je zaposlen na Matematičkom odjelu (sada Odsjeku) PMF-a u Zagrebu, gdje i danas radi kao redovni profesor u trajnom zvanju. Prof. Dujella dobitnik je Nagrade Hrvatskoga matematičkog društva 2000. godine kao najistaknutiji mladi znanstvenik u Hrvatskoj (nagrada se dodjeljuje za četverogodišnji period između dva hrvatska matematička kongresa). Dobitnik je Nagrade Hrvatske akademije znanosti i umjetnosti 2003. godine te Državne nagrade za znanost 2006. godine. Voditelj je Zajedničkog sveučilišnog doktorskog studija matematike. Izvršni je urednik znanstvenog časopisa Glasnik matematički. Bio je voditelj niza međunarodnih i domaćih projekata. U dva navrata bio je predstojnik Zavoda za algebru i osnove matematike i član Matičnog odbora za polje matematika, a sada je član Područnog znanstvenog vijeća za prirodne znanosti te član Uredništva časopisa ISRN Computational Mathematics.

Prof. Dujella podigao je svjetska istraživanja iz teorije brojeva u našoj matematičkoj sredini na vrlo visoku razinu i inicirao izuzetno važna istraživanja eliptičkih krivulja. Ta su istraživanja važna ne samo za teoriju brojeva već su ključna i za teoriju kodiranja. On je objavio brojne znanstvene radove u vrlo uglednim matematičkim žurnalima. Njegov glavni znanstveni doprinos vezan je uz problem koji ima iznimno dugu povijest, a kojim su se bavili još Diofant iz Aleksandrije, Pierre de Fermat i Leonhard Euler, ali i dobitnik Fieldsove medalje Alan Baker. To je problem egzistencije Diofantovih m-torki. Zahvaljujući gotovo isključivo radu prof. Dujelle, napravljen je golem napredak u smjeru dokazivanja slutnje o nepostojanju Diofantove petorke. On je povezao taj problem s teorijom eliptičkih krivulja (i pri tome postavio neke rekorde u konstrukciji eliptičkih krivulja visokog ranga). Radeći na navedenome problemu, otvorio je novi smjer istraživanja u teoriji brojeva.

* * *

Vitomir ŠUNJIĆ, rođen 1939. u Sarajevu, a diplomirao je 1963. i doktorirao 1969. na Tehnološkom fakultetu u Zagrebu. Godinu 1969./1970. proveo je na poslijedoktorskom studiju na Švicarskom državnom institutu za tehnologiju u Zürichu (ZETH, Zürich) kod prof. V. Preloga. Kontinuirani znanstvenoistraživački rad provodio je u industrijskim i akademskim institucijama: 1965. – 1969. u Istraživačkom institutu KRKA, 1975. – 1982. u Društvu za kemijska istraživanja (Compagnia di Ricerca Chimica – CRC) u Italiji, 2003. – 2009. kao direktor Odjela kemije, zatim znanstveni savjetnik u Institutu PLIVA, kasnije u tvrtki GlaxoSmithKline. U periodu 1970. – 1974. bio je zaposlen u Institutu za organsku kemiju Sveučilišta u Zagrebu te 1982. – 2003. na Institutu Ruđer Bošković (IRB). Godine 1982. izabran je za znanstvenog savjetnika na IRB-u, a 1988 za redovnog profesora na Prirodoslovno-matematičkom fakultetu (PMF) Sveučilišta u Zagrebu.

Osnovne su mu znanstvene teme u radu organska sintetska kemija, posebno na području biološki aktivnih spojeva, organska stereokemija, sinteze kiralnih molekula u optički čistom obliku uz katalitičke i biokatalitičke metode. Znanstveni rad rezultirao je s 230 znanstvenih radova u časopisima koje citira SCI s oko 3.000 citata. Objavio je 30 stručnih radova i preglednih članaka, izumitelj je na 79 patentnih prijava, koje su rezultirale prihvaćenim patentima u SAD-u, europskim zemljama, V. Britaniji, Japanu i dr. Autor je knjiga Simetrija graničnih orbitala i reaktivnost u organskoj kemiji (Školska knjiga, 1974.) i Signposts to Chiral Drugs (Springer, 2011., u suautorstvu s Michaelom J. Parnhamom). Predavao je na poslijediplomskom studiju na PMF-u kolegij Stereoselektivna sinteza i kataliza 1974. – 2010. te na diplomskom studiju od 1988. do danas Metode sinteze u organskoj kemiji. Vodio je 19 magistarskih radova i 17 doktorata.

U razdoblju 1993. – 2001. bio je član, a 2001. – 2003. predsjedatelj Međunarodnoga znanstvenog odbora Europskog simpozija za organsku kemiju (International Scientific Committee of European Symposia of Organic Chemistry). Od 2008. do danas predsjednik je Hrvatskoga kemijskog društva. Dobitnik je Državne nagrade Ruđer Bošković 1990. za postignuća u organskoj kemiji te 1996. Nagrade Akademije za istraživanja u prirodnim znanostima, za područje kemije. Od 2002. je član suradnik Akademije u Razredu za matematičke, fizičke i kemijske znanosti.

* * *

Dario VRETENAR rođen je 1958. godine u Puli. Redovni je profesor u trajnom zvanju Prirodoslovno-matematičkog fakulteta u Zagrebu. Diplomirao je i doktorirao teorijsku fiziku na Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu. Bio je na poslijedoktorskom usavršavanju na Sveučilištu u Bologni i Sveučilištu Yale te kao stipendist Zaklade Alexander von Humboldt na Tehničkom sveučilištu u Münchenu. Zaslužan je za važna znanstvena otkrića iz nuklearne fizike, astrofizike, kvantne kromodinamike na niskim energijama i matematičkog modeliranja: razvio je novu teoriju strukture atomskih jezgri zasnovanu na teoriji relativističkih energijskih funkcionala gustoće, istražio opis procesa međudjelovanja neutrina s materijom i uhvata elektrona u procesu kolapsa zvijezde i stvaranja supernove; primijenio je kiralnu pion-nukleon dinamiku, energijski funkcional gustoće; predvidio je i istražio egzotične modove kolektivnih pobuđenja daleko od doline stabilnosti: pygmy neutronske rezonance, toroidalna pobuđenja, izoskalarni kompresijski mod; razvio je matematičke i kompjutorske modele vremenske evolucije konačnih sistema u teoriji energijskih funkcionala gustoće. Vretenarovi znanstveni rezultati postigli su veliku međunarodnu prepoznatljivost i odjek. Objavio je 160 znanstvenih radova uvrštenih u svjetsku znanstvenu bazu Current Contents. U većini je objavljenih radova ili jedini autor ili suautor sa svega nekoliko suradnika. Ti su radovi ukupno citirani više od 4.100 puta, s h-indeksom 37, po čemu je na prvome mjestu među teorijskim fizičarima u Hrvatskoj (izvor: ISI WoS). Održao je 50 pozvanih predavanja na međunarodnim znanstvenim konferencijama, a posebno se ističu plenarna predavanja na velikim znanstvenim konferencijama u Švedskoj, Njemačkoj, SAD-u i Japanu. Od ostalih Vretenarovih aktivnosti treba istaknuti da je član Područnog znanstvenog vijeća za prirodne znanosti i predsjednik Matičnog odbora za polje fizike u Hrvatskoj, član jedne od radnih skupina za izradu dugoročne strategije razvoja fizike u Europi koja djeluje u okviru Europske znanstvene zaklade (European Science Foundation) i član Programskog savjeta talijanskog Nacionalnog laboratorija Legnaro. Dobitnik je Nagrade Hrvatske akademije znanosti i umjetnosti iz područja prirodnih znanosti i matematike 2002. godine i Državne nagrade za znanost iz područja prirodnih znanosti 2003. godine za važno znanstveno otkriće.

* * *

III. RAZRED ZA PRIRODNE ZNANOSTI

Vladimir BERMANEC rođen je 8. kolovoza 1955. u Zagrebu, gdje se i školovao. Diplomirao je mineralogiju na Geološkom odsjeku PMF-a 1979., magistrirao 1987. i doktorirao 1992. na Sveučilištu u Zagrebu. Od 1978. godine zaposlen je u Mineraloško-

-petrografskom zavodu PMF-a, gdje je prošao sve akademske stupnjeve od asistenta do redovnog profesora u trajnom zvanju (2005.). Proveo je oko godine dana na specijalizacijama od po nekoliko mjeseci u Bernu u Švicarskoj i u Zemaljskom muzeju BIH u Sarajevu.

U znanstvenom radu bavi se ispitivanjem kristalokemijskih svojstava minerala i mineralnih grupa kao što su plagioklasi, mikroklin, zeoliti, tinjci, amfiboli, granati, hematiti, halit, tetraedrit i još više od 30 minerala i mineralnih grupa. Pritom je opisao i desetak novih (do tada nepoznatih) minerala. Sudjelovao je u izradi nove enciklopedije minerala pod uredništvom J. A Mandarina iz Kanade. Vodio je više magistarskih i doktorskih radova, od čega i jedan doktorat na Sveučilištu u Belo Horizonteu u Brazilu.

Do sada je objavio više od 40 članaka, uglavnom u suautorstvu s uglednim inozemnim stručnjacima, u časopisima koje registrira Current Contents, desetak članaka u drugim časopisima s međunarodnom recenzijom i još toliko u domaćim znanstvenim časopisima. Radovi su mu citirani 240 puta, pri čemu h-indeks citiranosti iznosi 10. Autor je i dvaju sveučilišnih udžbenika (jednoga u suautorstvu) iz specijalne mineralogije, od kojih je za jedan nagrađen Nagradom Josip Juraj Strossmayer za znanstveno djelo iz prirodnih znanosti za 2003. godinu. Aktivno je sudjelovao na više od 100 svjetskih i drugih međunarodnih kongresa i skupova te na dvadesetak domaćih. Ta sudjelovanja iskoristio je za sklapanje brojnih međunarodnih veza i suradnju u studiju mineralnih svojstava i parageneza.

Član je mnogih međunarodnih, inozemnih i domaćih strukovnih društava i komisija (Komisija za nove minerale i mineralna imena – CNMMN, Komisija za klasifikaciju minerala – CCM, Međunarodna mineraloška asocijacija – IMA i dr.). Recenzent je za mnoge domaće i inozemne časopise (European Journal of Mineralogy, The Canadian Mineralogist, u kojemu je i član uredništva). U našoj Akademiji aktivan je član Hrvatske kristalografske zajednice i predsjednik Odbora za geokemiju.

* * *

Ivana WEYGAND-ĐURAŠEVIĆ, istaknuta molekularna biologinja, članica suradnica Hrvatske akademije, rođena je u Osijeku 15. lipnja 1952. Školovala se u Zagrebu, gdje je 1975. diplomirala na Prirodoslovno-matematičkom fakultetu. Iste godine zaposlila se kao asistentica u Zavodu za biokemiju PMF-a. Stupanj magistre znanosti iz molekularne biologije stekla je 1978., a doktorice znanosti 1981. Za docenticu je izabrana 1988. godine, za izvanrednu profesoricu 1995., a za redovnu profesoricu 2000. U prosincu 2005. izabrana je u trajno zvanje redovne profesorice.

Primarni znanstveni interes dr. sc. Weygand Đurašević jesu interakcije između nukleinskih kiselina i proteina, kontrolni mehanizmi u biosintezi proteina i proteinsko inženjerstvo. Objavila je ukupno 60 znanstvenih radova, od kojih 51 u časopisima koje navodi Current Contents, tri u časopisima registriranima u bazi SCI-Extended, a četiri su poglavlja u knjigama. Radovi su joj citirani oko 600 puta. Suautorica je udžbenikā i stručnih radova. Vodila je tri domaća projekta, a na sedam inozemnih projekata bila je ili glavni koordinator ili voditelj hrvatskog tima. Predaje nekoliko kolegija u preddiplomskim, diplomskim i doktorskim nastavnim programima. Vodila je osam doktorata (još su tri nova u tijeku), četiri magistarska rada i 36 diplomskih radova.

Od 1999. godine predstojnica je Zavoda za biokemiju PMF-a i voditeljica smjera Biokemija na poslijediplomskom studiju. Od jeseni 2006. godine obavlja dužnost prodekanice za znanost Prirodoslovno-matematičkog fakulteta. Godine 2002. izabrana je za članicu suradnicu Hrvatske akademije znanosti i umjetnosti. Dobitnica je Državne nagrade za znanost za 2005. godinu. Recenzentica je znanstvenih radova za više domaćih i inozemnih časopisa. Članica je Uredničkog odbora uglednog međunarodnog časopisa Journal of Biological Chemistry i Odbora za etiku u znanosti u visokom obrazovanju Republike Hrvatske te Hrvatskog društva za biokemiju i molekularnu biologiju, Hrvatskog biološkog društva, Hrvatskog kemijskog društva i Hrvatskog biofizičkog društva; u razdoblju 1998. – 2005. bila je liaison officer Internacionalnog centra za genetičko inženjerstvo i biotehnologiju (ICGEB; Trst).

Vrijedi napomenuti i činjenicu da su jedan od mentora dr. sc. Weygand Đurašević Dieter Söll, i jedan od njezinih suradnika, Nenad Ban, dopisni članovi naše Akademije.

* * *

Mladen JURAČIĆ rođen je 22. lipnja 1953. u Rijeci. Osnovnu školu i gimnaziju završio je u Opatiji. Studij geologije završio je 1976. godine na Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu. Magistrirao je iz oceanologije, a doktorirao iz prirodnih znanosti (geologije) na Sveučilištu u Zagrebu. U razdoblju 1976. – 1990. radio je u Centru za istraživanje mora Instituta Ruđer Bošković u Zagrebu. Godine 1990. prešao je na Geološki odsjek PMF-a, gdje je od 2005. godine u trajnom zvanju redovnoga profesora. Još 1988. godine održao je na Sveučilištu u Veneciji ciklus predavanja u svojstvu ugovornog profesora (professore a contratto). Višekratno se usavršavao u svim važnijim svjetskim institutima i laboratorijima za geologiju mora u SAD-u, Francuskoj i Italiji. Do sada je vodio desetak doktorskih disertacija, desetak magisterija i više od 30 diplomskih radova.

Znanstveni rad prof. M. Juračića vezan je prije svega uz geologiju mora i zaštitu okoliša. Istražuje sedimente i sedimentaciju u Jadranu. Ostvario je brojne rezultate; između ostaloga, usporedio je i objasnio sedimentacijske procese u nekrškim i krškim ušćima. Posebno treba istaknuti da je krško ušće rijeke Raše predložio kao modelni tip neravnotežnog estuarija. Zapažena su i njegova istraživanja uloge suspendiranog materijala i sedimenata u kruženju onečišćivača u prirodi. Sudjelovao je u razradi i implementaciji koncepta prihvatnog kapaciteta i uloge čestica pri njegovoj procjeni. Isto tako bavi se fenomenima potopljenog krša (plimskim potkapinama, potopljenim speleotemima, sedimentacijom u krškim estuarijima), čime je omogućeno preciznije datiranje eustatičkih promjena tijekom pleistocena i holocena. Zalaže se za sustavno geološko kartiranje jadranskog podmorja. Od 1999. godine aktivno se uključio u promicanje znanosti u javnosti, te se zauzima za suvremeno komuniciranje znanosti. Rezultate tih (i drugih) istraživanja objavio je u više od 80 znanstvenih radova, od toga više od 30 u časopisima koji se referiraju u Current Contentsu. Radovi su mu citirani više od 330 puta, a

h-indeks mu je 12. Prof. Juračić objavio je i 25 stručnih i znanstveno-popularnih radova te je izlagao na više od osamdeset međunarodnih i domaćih skupova.

Iz bogate stručne i društvene djelatnosti prof. Juračića ističemo samo to da je bio izabrani član Komisije za granice epikontinentskog pojasa Konvencije UN-a o pravu mora (1997. – 2007.) te Znanstvenog odbora Internacionalnog geološkog korelacijskog programa (IGCP – UNESCO/IUGS) (2002. – 2006.). Bio je dekan PMF-a (2008. – 2010.). Sad je predsjednik Hrvatskoga prirodoslovnog društva i Matičnog odbora geoznanosti/geologije te glavni urednik časopisa Geologia Croatica. Dobitnik je Nagrade Hrvatske akademije znanosti i umjetnosti za područje prirodnih znanosti za 1999. godinu.

* * *

Igor ANIĆ, redovni profesor, rođen je 3. prosinca 1967. u Kninu. Na Šumarskom fakultetu Sveučilišta u Zagrebu diplomirao je 1992. godine i odmah se zaposlio kao mladi istraživač. Magistrirao je 1996. godine, a doktorirao 2001. godine. U znanstveno-nastavno zvanje redovnog profesora izabran je 18. siječnja 2011. U znanstvenom, nastavnom i stručnom radu bavi se uzgajanjem šuma, temeljnom sastavnicom šumarske znanosti i struke.
Intenzivno surađuje s Hrvatskom akademijom znanosti i umjetnosti, gdje je 2006. godine izabran za člana suradnika u Razred za prirodne znanosti. U radu Znanstvenoga vijeća za poljoprivredu i šumarstvo sudjeluje od 1998. godine kao voditelj Sekcije za šumarstvo. U ožujku 2012. godine imenovan je voditeljem Arboretuma HAZU u Trstenom. U sklopu Hrvatske akademije znanosti i umjetnosti u proteklih je pet godina inicirao tri znanstvena skupa i sudjelovao u njihovoj organizaciji. Za sve njih uredio je zbornike sažetaka i zbornike radova. Akademija šumarskih znanosti izabrala ga je za člana suradnika 2005., a za izvanrednog člana 2010. godine. Predstojnik je Zavoda za ekologiju i uzgajanje šuma Šumarskoga fakulteta Sveučilišta u Zagrebu te voditelj usmjerenja na poslijediplomskom doktorskom studiju. Predsjednik je Razreda inženjera šumarstva Hrvatske komore inženjera šumarstva i drvne tehnologije.

Nastavnik je na preddiplomskim, diplomskim, poslijediplomskim specijalističkim studijima te poslijediplomskom doktorskom studiju Šumarskog fakulteta Sveučilišta u Zagrebu. Imenovan je gostujućim nastavnikom Uzgajanja šuma na Mendelovu sveučilištu u Brnu u Republici Češkoj za akademsku godinu 2004./2005.

Bibliografija prof. dr. sc. Igora Anića sadržava 165 objava, od čega su 93 znanstvena, 17 stručnih i 55 ostalih tekstova. Suautor je sedam znanstvenih i tri stručne knjige u kojima je napisao 20 poglavlja. Bio je voditelj 14 znanstvenih projekata, od čega su tri međunarodna znanstvena. Bio je mentor za 48 diplomskih i završnih radova, šest magistarskih radova i dviju disertacija.

Njegov znanstveni, nastavni i stručni opus pridonio je razvoju zagrebačke škole uzgajanja šuma koja je originalna hrvatska inačica europskog koncepta prirodnog uzgajanja šuma (close to nature silviculture). Zahvaljujući tom konceptu, Republika Hrvatska spada među zemlje s najvećim udjelom prirodnih šuma.

* * *

IV. RAZRED ZA MEDICINSKE ZNANOSTI

Josip MADIĆ rođen je 25. veljače 1952. Diplomirao je na Veterinarskom fakultetu Sveučilišta u Zagrebu, gdje danas radi kao redovni profesor mikrobiologije i imunologije u Zavodu za mikrobiologiju i zarazne bolesti s klinikom. Znanstveno se usavršavao u Središnjem veterinarskom institutu u Lelystadu u Nizozemskoj. Obnašao je dužnost dekana i prodekana za znanost i međunarodnu suradnju Veterinarskog fakulteta. Bio je član različitih tijela i povjerenstava Sveučilišta u Zagrebu te Ministarstva znanosti, obrazovanja i sporta Republike Hrvatske. Razvio je dobru znanstvenu suradnju sa znanstvenicima iz Nizozemske, Engleske i Italije s kojima u suautorstvu ima objavljene znanstvene radove. Kao predsjednik ili član organizacijskog odbora sudjelovao je u organizaciji različitih znanstvenih i stručnih skupova.
Ističe se istraživanjima na području veterinarske virologije i vakcinologije, a osobito građe genoma životinjskih herpesvirusa i određivanja funkcije nekih njihovih glikoproteina u patogenezi bolesti te njihova značenja u imunobiološkim zbivanjima u organizmu inficirane životinje. Ta su istraživanja u znanstvenoj zajednici prepoznata kao nov pristup suzbijanju i iskorjenjivanju herpesvirusnih zaraza. Pronalaskom i identifikacijom glikoprotein E negativne mutante goveđeg herpesvirusa 1 dao je velik doprinos razvoju gE negativnih vakcina protiv herpesvirusnih zaraza životinja. Razvojem novih poboljšanih dijagnostičkih postupaka znatno je unaprijedio dijagnostiku određenih virusnih bolesti. Zapažen je njegov doprinos na području dijagnostike i imunoprofilakse influence te parvovirusnih infekcija životinja gdje donosi nove spoznaje o mogućnostima imunoprofilakse disociranim vakcinama. Njegovi radovi o genetskoj tipizaciji terenskih izolata nekih životinjskih miksovirusa, pestivirusa i retrovirusa te nalaz određenih vakcinalnih sojeva u središnjem živčanom sustavu cijepljenih životinja znatno pridonose razumijevanju epizootioloških osobitosti i imunoprofilakse zaraza uzrokovanih spomenutim virusima.
Član je suradnik Hrvatske akademije znanosti i umjetnosti od 1998. godine te redoviti član Akademije medicinskih znanosti Hrvatske. Glavni je urednik znanstvenog časopisa Veterinarski arhiv, a bio je član savjetodavnog ili uredničkog odbora triju hrvatskih znanstvenih časopisa. Njegovo suautorsko djelo Veterinarska mikrobiologija – Specijalna bakteriologija i mikologija nagrađeno je Nagradom Josip Juraj Strossmayer.
* * *

Davor MILIČIĆ rođen je 1962. godine. Diplomirao je na Medicinskom fakultetu Sveučilišta u Zagrebu u dobi od 23 godine i stekao stupanj doktora medicinskih znanosti u dobi od 27 godina. Educirao se i u inozemstvu, poglavito kao stipendist Zaklade DAAD. Danas je vodeći aktivni hrvatski kardiolog s velikim međunarodnim znanstvenim i stručnim ugledom. U drugom uzastopnom mandatu predvodi vodeću kardiološku kliniku u Hrvatskoj. Predsjednik je Hrvatskoga kardiološkog društva u četvrtome uzastopnom mandatu, do sada je bio predsjednik četiri nacionalna kardiološka kongresa i nekoliko elitnih međunarodnih znanstvenih skupova. Redovni je profesor i dekan Medicinskog fakulteta Sveučilišta u Zagrebu. Objavio je više od 60 publikacija u CC časopisima, a citiran je 220 puta. Bio je istraživač u velikim međunarodnim studijama koje su citirane više od 2.400 puta. Zapažen i originalan znanstveni doprinos dao je u istraživanjima otpornosti na antitrombocitne lijekove u akutnom infarktu miokarda, uznapredovaloga zatajivanja srca, oslikavanja miokarda i kardiovaskularne prevencije. Uveo je više novih nastavnih sadržaja i osnovao nove djelatnosti na Fakultetu. Gostujući je profesor na dvama inozemnim sveučilištima i na Bečkoj školi za klinička istraživanja (Vienna School of Clinical Research) te pozvani predavač na brojnim skupovima diljem svijeta. Bio je mentor 10 disertacija. Član je (Fellow) Europskoga i Američkoga kardiološkog društva i obnaša važne funkcije u međunarodnim znanstvenim tijelima. Za svoj znanstveni i stručni rad dobio je međunarodna i domaća priznanja, uključujući i nagradu International League of Humanists 2008., Nagradu Hrvatske akademije znanosti i umjetnosti 2010. te nagradu Medicinskog fakulteta Sveučilišta u Zagrebu za iznimnu znanstvenu produktivnost 2011. godine. Predsjednik je Nacionalnog bioetičkog povjerenstva za medicinu, član Središnjega etičkoga povjerenstva, član Skupštine Hrvatske liječničke komore i Glavnoga odbora Hrvatskoga liječničkog zbora te nacionalni koordinator za specijalizaciju iz kardiologije. Osnivač je i ravnatelj Hrvatske kardiološke zaklade. Svojim dosadašnjim radom dao je trajan i prepoznatljiv, velik osobni doprinos hrvatskoj medicini i medicinskim znanostima.

* * *

V. RAZRED ZA FILOLOŠKE ZNANOSTI

Goran FILIPI, rođen 1954. u Zadru, diplomirao je talijanski jezik i književnost te engleski jezik i književnost na Filozofskom fakultetu u Zadru (1979.). Kako je odrastao i školovao se u Izoli, od djetinjstva je aktivan trojezični govornik (hrvatski, slovenski, talijanski). Godine 1985. magistrirao je u Interuniverzitetskom centru za poslijediplomske studije u Dubrovniku (smjer romanska lingvistika, u organizaciji i izvedbi Filozofskoga fakulteta Sveučilišta u Zagrebu), a 1991. je doktorirao na Filozofskom fakultetu Sveučilišta u Zagrebu. Na Katedri za talijanski jezik Filozofskoga fakulteta u Puli radi od 1985. (kao redovni profesor od 1998., u trajnom zvanju od 2005.), a na Fakultetu je obavljao različite dužnosti organizacijskoga i znanstvenoga tipa, pa tako u dva mandata i dužnost dekana. Niz godina (1996. – 2005.) predavao je talijansku povijesnu gramatiku na Filozofskom fakultetu u Ljubljani, a od 2003. redovito predaje, kao gostujući profesor, talijanističke i lingvističke kolegije na Fakultetu za humanističke znanosti u Kopru. Povremeno kao gostujući profesor predaje na Sveučilištu u Udinama. Gostovao je i na drugim inozemnim sveučilištima (Padova, Bologna, Klagenfurt).

U znanstvenoistraživačkom radu bavio se ponajprije proučavanjem romanskih idioma na tlu Hrvatske (posebno Istre: istromletački, istroromanski, istrorumunjski) te romansko-

-slavenskim jezičnim dodirima i prožimanjima (posebno u Dalmaciji i Istri). Nakon obrane doktorske disertacije objavio je 15 knjiga (od toga pet knjiga etimoloških studija o istrorumunjskom, tri sveska jezičnih atlasa Istre /jedan za istriotski i dva za istrorumunjski/, tri etimološka rječnika /pučkog nazivlja brodogradnje, pučke istarske ornitonimije, pučke slovenske ornitonimije/ i dr.). Projekt Jezičnoga atlasa Istre, koji je započeo tijekom 1990-ih, a za koji je do sada objavio dva sveska za istrorumunjski i jedan za istroromanski /u suradnji/, nastavio je sa suradnicima i za istarski čakavski (prikupljena je građa u 33 punkta) i za istromletački (priređeno za tisak). Tako će ukupna jezična građa Istre biti arealno predočena i prikazana za više od 60 punktova (za sve relevantne idiome prikupio je i priredio i dopunski Pomorski atlas). Osim knjiga, usporedno je objavio 80 znanstvenih članaka (izvornih te preglednih), devet dijelova ili poglavlja u knjigama, šest stručnih članaka, pet popularnih članka i 16 /tiskanih/ recenzija. Proučavajući romanske idiome na tlu Istre, pokazao je i istaknuo starinu hrvatske (kao na sjeverozapadu i slovenske) etničke i jezične sastavnice Istre pokraj stare i novije romanske, a u nizu članka i studija isticao je i pokazivao povezanost istarskoga etno-lingvističkoga prostora s ostatkom Hrvatske te posebno Dalmacije.

* * *

Ranko MATASOVIĆ rođen je 14. svibnja 1968. u Zagrebu. Na Filozofskom fakultetu Sveučilišta u Zagrebu studirao je opću lingvistiku i filozofiju. Magistrirao je 1992., a doktorirao 1995. obranivši tezu o rekonstrukciji teksta u indoeuropeistici (mentor: prof. dr. Radoslav Katičić). Od 1996. predstojnik je Katedre za poredbenu indoeuropsku lingvistiku na Odsjeku za lingvistiku Filozofskoga fakulteta u Zagrebu; 1996. je postao docentom, 2000. izvanrednim profesorom, a 2004. redovnim profesorom na Odsjeku za lingvistiku Filozofskoga fakulteta u Zagrebu. Od 2009. je u trajnom zvanju. Stručno se usavršavao na sveučilištima u Beču (1993.) i Oxfordu (1995.). Bio je stipendist Fulbrightove zaklade za poslijedoktorski studij na Sveučilištu države Wisconsin u Madisonu u SAD-u za 1997./1998., a koristio se i stipendijom Zaklade Alexander von Humboldt za 2002./2003. na Sveučilištu u Bonnu. U ljetnom semestru 2008. boravio je u Nizozemskoj kao gost Odsjeka za poredbenu lingvistiku Sveučilišta u Leidenu. Član je lingvističkoga društva The Philological Society (London) i međunarodnoga udruženja indoeuropeista Indogermanische Gesellschaft (Wiesbaden). Predsjednik je Odbora za etimologiju Hrvatske akademije i član Odbora za baltoslavistiku Međunarodnoga slavističkog kongresa. Voditelj je znanstvenog projekta Hrvatski jezik u poredbenoj perspektivi. Od 2004. do 2009. sudjelovao je u projektu izrade indoeuropskoga etimološkog rječnika Sveučilišta u Leidenu.

Među jedanaest Matasovićevih knjiga, od kojih se neke bave složenim pitanjima irske književne tradicije ili pak hetitskoga, za hrvatsku su lingvistiku bitne Kratka poredbeno povijesne gramatika latinskoga jezika (Zagreb, 1997., 2. prošireno izdanje 2010.), Uvod u poredbenu lingvistiku (Zagreb, 2001.), Jezična raznolikost svijeta (Zagreb, 2005., 2. prošireno izdanje 2011.) te Poredbenopovijesna gramatika hrvatskoga jezika (Zagreb, 2008.). Prvorazredan su prinos lingvistici kao znanosti već danas nezaobilazne knjige Gender in Indo-European (Heidelberg, 2004.), A Theory of Textual Reconstruction in Indo-European Linguistics (Frankfurt a/M & New York, 1996.) i Etymological Dictionary of Proto-Celtic (Leiden, 2009.). Istaknuo se kao urednik lingvističkih edicija i kao prevoditelj s različitih jezika. Dobitnik je Nagrade Hrvatske akademije za 2002. za trajan doprinos znanosti na području filologije, a godine 2006. izabran je za člana suradnika Hrvatske akademije znanosti i umjetnosti.

S obzirom na visoke znanstvene domete, širinu znanja i znanstvenih interesa, izuzetnu marljivost, organiziranost i plodnost u radu, napore u pružanju što izvrsnije sveučilišne nastave, kulturnu vrijednost radova za hrvatsku kulturu, a znanstvenu vrijednost za međunarodnu znanost prof. dr. sc. Ranko Matasović jedan je od vodećih hrvatskih jezikoslovaca i jedan od najcjenjenijih indoeuropeista, keltista, poredbenih lingvista i tipologa, ali i baltoslavista i kroatista.

* * *

VI. RAZRED ZA KNJIŽEVNOST

Viktor ŽMEGAČ rođen je 1929. u Slatini. Gimnaziju je pohađao u Virovitici i Osijeku, studij germanistike i kroatistike završio je na Filozofskom fakultetu Sveučilišta u Zagrebu, a germanistiku i muzikologiju studirao je na Sveučilištu u Göttingenu.

Doktorat znanosti stekao je 1959., a od 1971. sve do umirovljenja 1999. godine bio je redovni profesor njemačke književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu. Danas je professor emeritus. Čest je gost navlastito njemačkih i austrijskih sveučilišta.

Dopisni je član Hrvatske akademije, inozemni član Saske akademije u Leipzigu te član znanstvenog društva Academia Europea u Londonu. Urednik je mnogih književnoznanstvenih i germanističkih publikacija, dobitnik brojnih hrvatskih i inozemnih nagrada, njih 23, među kojima se posebno ističu nekoliko puta ponovno dobivene hrvatske nagrade: ona Krležina fonda, zatim nagrade Grada Zagreba, Vladimira Nazora i Matice hrvatske, pa Strossmayerova nagrada, Nagrada Hrvatske akademije znanosti i umjetnosti, Nagrada Josip Andreis Hrvatskoga društva skladatelja te one najuglednije njemačke i austrijske: Gundolfova za germanistiku Akademije za jezik i književnost Savezne Republike Njemačke 1987., Herderova nagrada Zaklade FSV i Sveučilišta u Beču 1993., Nagrada Alexander von Humboldt 1993., Nagrada Bavarske akademije umjetnosti 2009. Još 1988. odlikovan je Velikim križem za zasluge Savezne Republike Njemačke.

Jedan od najplodnijih i najuglednijih hrvatskih književnoznanstvenih stručnjaka, koji je i kao germanist i kao komparatist bitno pridonio ugledu hrvatske književne znanosti, posebice u slavenskim i germanskim kulturama, Viktor Žmegač objavio je, što na hrvatskom što na njemačkom jeziku, mnoštvo individualnih i zajedničkih knjiga. U prvospomenutoj skupini objavio ih je osamnaest, među kojima su od posebna utjecaja na hrvatsku kulturu bile, i jesu, a objavljene u više izdanja: Književno stvaralaštvo i povijest društva (1976.), Težišta modernizma (1986.), Krležini evropski obzori (1986.), Povijesna poetika romana (1987.), Književnost i filozofija povijesti (1994.), Bečka moderna (1998.). Tijekom zadnjeg desetljeća profesor Žmegač intenzivnije se posvetio muzikologiji, uopće europskoj kulturologiji, te je u Matici hrvatskoj objavio bestselere suvremene kulturološke misli: Književnost i glazba (2003.), Od Bacha do Bauhausa (2006.) i Majstori europske glazbe (2010.). Kruna je pak takvih istraživanja upravo nedavno objavljena knjiga Prošlost i budućnost 20. stoljeća.

Među desetak Žmegačevih knjiga objavljenih na njemačkom govornom području najveći je ugled, status standardnog sveučilišnog udžbenika, stekla njegova trosveščana povijest njemačke književnosti, Geschichte der deutschen Literatur vom 18. jahrhundert bis zur Gegenwart.

Svojim je književnopovijesnim, književnoteorijskim i kulturološkim djelom Viktor Žmegač bitno suoblikovao današnju hrvatsku znanost o književnosti.

* * *

Boris SENKER rođen je 1947. u Zagrebu. Srednju školu završio je u Puli, a u Zagrebu je studirao komparativnu književnost i anglistiku. Od 1971. godine radi na Odsjeku za komparativnu književnost ovdašnjega Filozofskog fakulteta; danas je predstojnik Katedre za teatrologiju i filmologiju. Njegov rad pokriva tri glavna područja; povijest i teoriju kazališta, kazališnu kritiku i izvorno, tj. vlastito dramsko stvaralaštvo.

Kao teatrolog Senker se osobito bavio europskim kontekstom hrvatske drame i kazališta nastojeći opisati utjecaj teorijskih ideja na kazališnu praksu i dovodeći dramske opuse domaćih pisaca u vezu s onim što se u njihovo doba zbivalo na svjetskim pozornicama, na koje su i sami znali koji put prodrijeti. Rezultat su toga rada knjige Redateljsko kazalište (Zagreb, 1977., 1984.), gdje se razmatra razvoj uloge režisera u kazališnoj instituciji, pa zbirke rasprava Pogled u kazalište (Zagreb, 1990.) i Hrvatski dramatičari u svom kazalištu (Zagreb, 1996.), u kojima načinje neka od temeljnih pitanja odnosa dramskog teksta i njegove izvedbe. Osobito se bavio Milanom Begovićem, pa je o njemu objavio knjige Kazališni čovjek Milan Begović (Zagreb, 1985.) i Begovićev scenski svijet (Zagreb, 1987.), a priredio je i Begovićeva djela za Stoljeća hrvatske književnosti. Uzorna je njegova knjiga Kazališne razmjene (Zagreb, 2002.), gdje u devet studija zahvaća širok raspon od Držića do XX. stoljeća dotičući i takve teme kao što su režije Shakespearea u Hrvatskoj ili kolanje tekstova između zagrebačkoga i bečkog književnog kruga na prijelazu iz XIX. u XX. stoljeće. Sve te radove karakterizira suvereno vladanje književnoznanstvenim metodologijama, jasnoća uvida, preciznost izlaganja i vrlo inovativne ideje. Nije zato nikakvo čudo što je u struci Senker stekao visok znanstveni ugled, te mu je zato i povjereno da u Leksikografskom zavodu Miroslav Krleža bude vanjski glavni urednik Bibliografije kazališta, što je golem višegodišnji pothvat, na kojem Senker radi još od 1990.

Boris Senker ipak, nije ostao samo na području kazališne teorije i povijesti nego se okušao i kao kritičar aktualne teatarske produkcije. Godinama je objavljivao kazališne kritike u časopisu Republika te je ondje stekao široku i zahvalnu publiku koja je vjerovala njegovim sudovima i uživala u njegovim lucidnim zapažanjima i briljantnom stilu. Te je kritike poslije skupio u knjigu Pozornici nasuprot (Zagreb, 2003.), koja je također imala povoljan odjek.

Treća grana Senkerove djelatnosti ujedno je ona kojom se najprije predstavio hrvatskoj kulturnoj javnosti: to je rad na izvornim dramskim tekstovima. Bio je najprije član autorskoga trolista Senker-Škrabe-Mujičić, čiji su igrokazi iz ranih sedamdesetih godina danas nesumnjiv dio hrvatske kazališne povijesti. Dovoljno je spomenuti tek Domagojadu ili O' kaj, koji su redovito izazivali političke kontroverze, ali i ostajali na repertoaru godinama, pa i desetljećima. Nakon što se trojac razišao, Senker je nastavio pisati samostalno, pa iz toga razdoblja valja spomenuti Cabaret &td iz 1999. i Fritzspiel iz 2002. U Akademijinu časopisu

Forum tiskani su mu komadi (P)lutajuće glumište majstora Krona (2008.) i Podvala ludosti (2009.); posljednji je nedavno doživio praizvedbu u Splitu.

Riječ je o autoru izrazita javnog profila, priznatom u struci i potvrđenom u književnosti, o autoru kojega obilježuje zavidna stvaralačka energija i obilje ideja.

* * *

Zoran KRAVAR rođen je 1948. u Zagrebu. Srednju školu završio je u Zadru, a u Zagrebu je studirao komparativnu književnost i filozofiju. Od 1973. godine radi na Odsjeku za komparativnu književnost na matičnom fakultetu.

U znanosti o književnosti javio se u prvoj polovici sedamdesetih godina raspravama o hrvatskoj baroknoj književnosti, koje je potom skupno objavio u knjizi Studije o hrvatskom književnom baroku (Zagreb, 1975.). Već su i prvi njegovi radovi privukli pozornost stručne javnosti, a kad se pojavila knjiga, postalo je jasno da je hrvatska znanost dobila stručnjaka širokih vidika, temeljite naobrazbe i zavidne kreativnosti. Hrvatskim barokom bavio se Kravar i poslije, pa je o njemu objavio knjigu Nakon godine MDC (1993.), načevši u njoj neka teška načelna i specijalna pitanja, kao što su varijante našeg baroka, društveni status lirike u ono doba ili značenje Gundulićeva Osmana. S našim je barokom Kravar upoznao i europsku stručnu javnost, objavivši 1991. u ugledna njemačkog izdavača knjigu Das Barock in der kroatischen Literatur, koja međutim nipošto nije bila tek informacija stranu čitatelju nego bitan doprinos našim znanjima o hrvatskoj književnoj kulturi XVII. i XVIII. stoljeća.

S vremenom je Kravar svoje stručno zanimanje širio i na druga područja. Kronološki gledano, prvo je među njima bilo područje hrvatske metrike i teorije stiha općenito. O nekima od ključnih tema te struke pisao je i u studijama što su skupljene u dvjema knjigama: Tema 'stih', Zagreb, 1993., i Stih i kontekst, Split, 1989. Govoreći o hrvatskom stihu, dao je vrlo zanimljive sugestije o vezi između izbora stiha i poetičke, pa čak i političke orijentacije pojedinih pjesnika, dok je, govoreći o načelnim teorijskim temama, ponudio vrlo upotrebljivu formulu o ritmu u retku i ritmu redaka. Obavio je pri tome i neka statistička istraživanja, koja su nam do tada bila nedostajala.

Nakon stiha, ili paralelno s njim, privukla je Kravara tema kojom se do danas u ovom ili onom obliku bavi, a to su antimodernističke tendencije u filozofiji i književnosti. Poznajući temeljito svjetonazorsku pozadinu tih tendencija – njihov povijesni kontekst, njihove misaone temelje i misaone realizacije – ponudio je niz vrlo zanimljivih uvida u manifestacije antimodernizma u kulturi oko godine 1900., i to najprije u europskoj (Antimodernizam, Zagreb, 2003.), a onda i u hrvatskoj (Svjetonazorski separei, Zagreb, 2005.). Nastavak je toga zanimanja njegova knjiga pod naslovom Uljanice i duhovi (Zagreb, 2009.), u kojoj spaja strog znanstveni uvid s opuštenim načinom izlaganja i briljantnim književnim stilom pišući o vrlo raznolikim temama, od uličnih grafita do Wagnerovih opera, pa i ne čudi što je knjiga na raznim stranama naišla na vrlo povoljan odjek. Slično se može reći i za njegovo najnovije djelo pod naslovom Kad je svijet bio mlad (Zagreb, 2010.), u kojem se bavi tzv. visokom fantastikom i njezinom svjetonazornom pozadinom.

Doda li se tome i podatak da je Zoran Kravar napisao mnogo priloga u leksikonima i enciklopedijama, domaćim i stranim (npr. Krležijana, Leksikon hrvatskih pisaca i dr.) te da je redovito surađivao u stručnoj periodici, bit će jasno da imamo posla sa znanstvenikom izrazita stručnog profila i nedvojbena radnog potencijala, iza kojega stoje vrijedni prinosi našoj filologiji.

* * *

VIII. RAZRED ZA GLAZBENU UMJETNOST I MUZIKOLOGIJU

Stanislav TUKSAR, rođen 27. srpnja 1945. u Gornjem Kraljevcu (Međimurje), diplomirao je na Filozofskom fakultetu (filozofija, anglistika) i Muzičkoj akademiji Sveučilišta u Zagrebu, gdje je i magistrirao (1978.) i stekao doktorat iz muzikologije (1990.) Usavršavao se na Sveučilištu Sorbonne u Parizu i u Berlinu kao stipendist Humboldtove zaklade. Radio je u Odsjeku za povijest hrvatske glazbe HAZU, a od 1992. profesor je na Odsjeku za muzikologiju Muzičke akademije Sveučilišta u Zagrebu. Od 1990. je član suradnik Razreda za glazbenu umjetnost i muzikologiju. Objavio je 22 znanstvene knjige (šest kao autor, pet kao prevoditelj i 11 kao urednik) te 175 znanstvenih i stručnih radova u zemlji i inozemstvu. Glavna su mu djela: Hrvatski renesansni teoretičari glazbe (1978., 1980. na engl); Hrvatska glazbena terminologija u razdoblju baroka. Nazivlje glazbala i instrumentalne glazbe u hrvatskim tiskanim rječnicima od 1649. do 1742. Organografsko-povijesni i sociolingvistički aspekti (1992.). Sudjelovao je na više od 100 simpozija i gostovao kao predavač na 22 sveučilišta u inozemstvu. Suosnivač je Hrvatskog muzikološkog društva, a bio je i njegov tajnik i predsjednik. Glavni je urednik međunarodnog časopisa International Review of the Aestehtics and Sociology of Music (od 2000.) te zamjenik glavnog urednika engl. izdanja III. sv. edicije Hrvatska i Europa. Dobitnik je brojnih nagrada i priznanja.

Stanislav Tuksar bitno je pridonio razvoju novije hrvatske muzikologije obrađujući niz tema koje se do sada u nas nisu znanstveno istraživale. Ujedno predstavlja u inozemstvu kulturološke dimenzije hrvatske glazbene povijesti. Sustavno se bavi i arhivskim istraživanjima. Pokrenuo je prevođenje na hrvatski niza kapitalnih djela svjetske glazbenopovijesne literature.

U svojim radovima pokazuje visok stupanj znanstvene izvornosti, a kao sveučilišni profesor uspješno spaja znanost i pedagošku praksu. Svojim cjelokupnim profilom odgovara potrebama i perspektivama sadašnje i buduće muzikološke djelatnosti u Razredu i Akademiji.

* * *

ČLANOVI SURADNICI

I. RAZRED ZA DRUŠTVENE ZNANOSTI

Nenad MOAČANIN rođen je 1. ožujka 1949. u Zagrebu, gdje je završio najprije Klasičnu gimnaziju, da bi zatim na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirao 1973. povijest kao jednopredmetnu grupu studija. Potom je na Filozofskom fakultetu u Sarajevu 1979. diplomirao orijentalne jezike i književnosti, grupa turski-arapski. Doktorirao je na na Filozofskom fakultetu Sveučilišta u Zagrebu 1990. Na Odsjeku za povijest Filozofskog fakulteta u Zagrebu 1993. je izabran za docenta, 1998. za izvanrednog profesora, 2002. za redovnog profesora, a 2007. za redovnog profesora u trajnom zvanju.

Profesor Nenad Moačanin najistaknutiji je hrvatski povjesničar osmanist. U svojim je knjigama i znanstvenim prilozima istraživanjem raznolikih vidova osmansko-turske vladavine na hrvatskom prostoru, utemeljenima na izvorima, prije svega na turskoj arhivskoj građi, te novim spoznajama iz područja ranonovovjekovne povijesti jugoistočne Europe i susjednih krajeva Bliskog istoka ostvario vrijedan prinos razvoju suvremene hrvatske historiografije.

* * *

II. RAZRED ZA MATEMATIČKE, FIZIČKE I KEMIJSKE ZNANOSTI

Tomislav CVITAŠ redovni je profesor u trajnom zvanju na Kemijskom odsjeku Prirodoslovno-matematičkog fakulteta Sveučilišta u Zagrebu. Rođen je 1943. u Zagrebu, gdje se školovao i diplomirao na studiju kemije na PMF-u 1966. godine. Godine 1967. nastavlja studij na Sveučilištu u Readingu u Ujedinjenoj Kraljevini, gdje 1970. stječe doktorat znanosti (Ph. D.) u području molekularne spektroskopije visokog razlučivanja. Nakon godinu dana poslijedoktorskog istraživanja na Sveučilišnom koledžu u Londonu (University College London) vraća se na Institut Ruđer Bošković i tamo započinje istraživanja u fotoelektronskoj spektroskopiji i djeluje kao nastavnik fizikalne kemije na Kemijskom odsjeku PMF-a. Od 1975. do 1977. boravi u istraživačkom centru GfK u Karlsruheu u Njemačkoj, gdje započinje istraživački rad u području atmosferske kemije. Znanstveno-stručno djelovanje prof. Cvitaša uključuje područja molekularne spektroskopije i atmosferske kemije iz kojih je objavio stotinjak znanstvenih radova. Uz to stručno djeluje na području mjeriteljstva i kemijske izobrazbe, gdje je također objavio 50 članaka i ukupno 13 knjiga. Istaknuta je njegova uloga i u Međunarodnom savezu kemičara IUPAC, gdje je tijekom 18 godina obnašao razne vodeće funkcije i za to primio priznanje IUPAC 2003. godine. Uz to je primio Državnu nagradu RH za znanost (popularizacija i promidžba) 2001. i Nagradu Andrija Mohorovičić Sveučilišta u Zagrebu 2011.

* * *

IV. RAZRED ZA MEDICINSKE ZNANOSTI

Željko CVETNIĆ rođen je 26. studenoga 1963. Ravnatelj je Hrvatskoga veterinarskog instituta u Zagrebu, znanstveni savjetnik u trajnom zvanju i izvanredni profesor. Bavi se istraživanjem bakterijskih zoonoza, a znanstvena istraživanja u kojima je sudjelovao dovela su do važnih otkrića u veterinarskoj medicini i javnom zdravstvu. Objavio je 220 znanstvenih i stručnih radova, koji su objavljeni u relevantnim časopisima i dosad citirani 436 puta u Web of Science te 444 puta u Scopusu. Bio je voditelj ili suradnik četiriju znanstvenih projekata. Povjerenstvo sastavljeno od međunarodnih stručnjaka, tijekom tematskog vrednovanja javnih znanstvenih instituta u Republici Hrvatskoj, ocijenilo je Hrvatski veterinarski institut 2011. godine jednim od najboljih javnih instituta u Republici Hrvatskoj. Sudjeluje u nastavi na Veterinarskom fakultetu Sveučilišta u Zagrebu. Objavio je tri knjige koje se mogu koristiti u diplomskoj i poslijediplomskoj nastavi za studente veterinarske medicine. Bio je voditelj u izradi 10 diplomskih radova, magistarskog rada i četiri disertacije. Dobitnik je Nagrade Hrvatske akademije znanosti i umjetnosti za 2010. godinu iz područja medicinskih znanosti.

* * *

Mirna ŠITUM, rođena 1962. godine, redovna je sveučilišna profesorica i znanstvena savjetnica. Na Medicinskom fakultetu Sveučilišta u Zagrebu diplomirala je 1985., a doktorirala 1998. godine. Specijalistica je dermatovenerologije, supspecijalistica dermatološke onkologije. Od 2000. g. predstojnica je Klinike za kožne i spolne bolesti KBC-a Sestre milosrdnice, od 1999. pročelnica Katedre za dermatovenerologiju Stomatološkog fakulteta Sveučilišta u Zagrebu, na kojem je pomoćnica dekana za kliničke medicinske predmete. Objavila je 430 publikacija, od kojih 76 u CC časopisima. Članica je triju uredništava znanstvenih časopisa, voditeljica dvaju znanstvenih projekata te mentorica za izradu šest magisterija i sedam disertacija, a održala je 25 pozivnih predavanja na međunarodnim skupovima. Predsjednica je Hrvatskog dermatovenerološkog društva HLZ-a i članica pet međunarodnih stručnih društava. Utjecala je na izdvajanje dermatološke onkologije iz opće dermatologije, na nastanak i razvoj dermatokirurgije i psihodermatologije u RH i u jugoistočnoj Europi. Osnovala je i vodi Referentne centre za melanom i kronične rane te Centar za teledermatologiju Ministarstva zdravlja RH. Dobitnica je Nagrade Hrvatske akademije znanosti i umjetnosti za područje medicinskih znanosti za 2005. g. i Nagrade Grada Splita za 1991. g. za područje medicine, a nositeljica je i više odličja Domovinskog rata.
* * *

Alemka MARKOTIĆ rođena je 1964. godine. Pročelnica je Odjela za znanstvena istraživanja Klinike za infektivne bolesti u Zagrebu. Specijalistica je infektologije i kliničke imunologije. Uspostavila je prvi hrvatski laboratorij 3. stupnja biosigurnosti te je hrvatski stručnjak s velikom međunarodnom prepoznatljivošću u dijagnostici i istraživanju opasnih uzročnika infektivnih bolesti. Usavršavala se u Američkom vojnom istraživačkom centru za infektivne bolesti (USAMRIID) kao stipendistica američke Nacionalne akademije znanosti (National Academy of Sciences – NAS, SAD). Članica je High Level Group for Joint Programming pri Komisiji EU u Bruxellesu. Za svoja istraživanja dobila je sedam nacionalnih i devet međunarodnih nagrada, među kojima je i Nagrada Hrvatske akademije znanosti i umjetnosti za medicinu. Objavila je 72 rada, od toga 40 u CC/SCI-u, uključujući radove u prestižnim časopisima Nature medicine i The Lancet. Objavila je 11 poglavlja u knjigama, od toga pet u inozemnim knjigama, te je imala više od 100 prezentacija, od toga 43 pozvana i plenarna predavanja na prestižnim sveučilištima/institucijama – npr. na Sveučilištu Kolumbija (Columbia University) u New Yorku, na Državnim institutima za zdravlje (National Institutes of Health – NIH) u SAD-u i dr. – te na konferencijama u organizaciji NAS-a, NIH-a, NATO-a i dr. Sudjelovala je kao glavna istraživačica ili suradnica u nizu domaćih i međunarodnih projekata i uspješno surađuje s brojnim inozemnim institucijama.
* * *

V. RAZRED ZA FILOLOŠKE ZNANOSTI

Silvana VRANIĆ – Dijalektološki opus prof. dr. Silvane Vranić golem je opsegom i prepoznatljiv znanstvenim spoznajama kojima tumači utjecaje i prožimanja dijalektoloških sustava i podsustava. Stvorila je prepoznatljivu brazdu u hrvatskoj dijalektologiji.

Rođena je 1961. u Rijeci i svoj znanstveni vijek provodi kao redovna profesorica na tamošnjem sveučilištu. Nositeljica je obveznih i izbornih kolegija iz struke koje je sama pripremila i osmislila. Suradnicom je na nekolikim znanstvenim projektima i voditeljicom onoga koji se zove Istraživanje čakavskih dijalekata na području zapadne Hrvatske». Pripremila je i ostvarila poslijediplomski doktorski studij Povijesti i dijalektologije hrvatskog jezika. Bila je predavačicom na nekolikim sveučilištima u zemlji i inozemstvu. Članica je uredništva nekolikim riječkim strukovnim i kulturnim časopisima. Uredila je više knjiga, priredila nekoliko znanstvenih skupova. Djeluje u katedrama Čakavskoga sabora u Rijeci i Kostreni. Napisala je pedesetak vrijednih znanstvenih radova, među kojima i tri zapažene knjige. Za knjigu Čakavski ekavski dijalekt dobila je Nagradu Josip Juraj Strossmayer.

Velika je dobit Razreda za filološke znanosti što, nadamo se, ovim činom Silvana Vranić ulazi u njegov sastav kao članica suradnica.

* * *

Darija GABRIĆ-BAGARIĆ rođena je 1947. u Sarajevu, gdje je na Filozofskom fakultetu završila studij jugoslavistike, g. 1973. magistrirala radom Jezik Hanibala Lucića te doktorirala obranivši disertaciju Jezik Bartola Kašića. Do 1989. je radila na sarajevskom Filozofskom fakultetu, ali je 1992., kada je bila birana za redovnu profesoricu, morala zbog rata napustiti Sarajevo. Od 1993. radi na Institutu za hrvatski jezik i jezikoslovlje u zvanju znanstvene savjetnice, s tim da predaje i na diplomskim i poslijediplomskim studijima u Zagrebu. Svoja istraživanja usredotočila je na povijest hrvatskoga jezika i leksikografije, ponajprije na djelo ključnih figura kao što su Bartol Kašić i Jakov Mikalja. U nizu studija i nekoliko knjiga svestrano je proučila jezik Bartola Kašića i njegov prinos izgradnji hrvatskoga književnoga jezika. Jednako temeljito i savjesno proučava i jezik Jakova Mikalje, a pritom osobito pomno, u nizu radova, raščlanjuje leksikografske aspekte njegova Blaga jezika slovinskoga. Svoja istraživanja okrunila je knjigom Na ishodištu hrvatske leksikografije… (2010.), za koju je 2011. nagrađena Nagradom Hrvatske akademije znanosti i umjetnosti. Uzorno je proučavala i jezik drugih pisaca, priredila važne zbirke tekstova i uredila više knjiga. Prof. dr. sc. Darija Gabrić-Bagarić spada među najprestižnije proučavatelje povijesti hrvatskoga jezika, posebice jezika XVII. stoljeća.

* * *

VII. RAZRED ZA LIKOVNE UMJETNIOSTI

Kuzma KOVAČIĆ, akademski kipar, rođen 1952. u Hvaru, školovao se u Zagrebu i Veneciji, a danas živi u Splitu kao redovni profesor Umjetničke akademije. Izlagao je na više od dvjesto izložbi, od čega 40-ak samostalnih. Djela mu se nalaze u najznačajnijim nam nacionalnim galerijama te javnim prostorima unutar domovine i BiH. O njegovim radovima pisali su s pohvalama mnogi likovni kritičari, a zahvaljujući tome, kao i dodijeljenim mu odličjima i nagradama, ide u red priznatijih hrvatskih umjetnika današnjice. Prijedlog izbora za člana suradnika HAZU temelji se na visokoj prosudbi njegovih dometa i nazočnosti u umjetničkom životu tijekom više od tri desetljeća. Njegova mnogobrojna ostvarenja svjedoče

o zavidnu kontinuitetu obnavljanja tradicijskih i uspostavljanja inovacijskih vrijednosti popraćenu povezivanjem regionalno baštinskih i internacionalnih izričaja. Uz to je nadišao eklekticistički put, a izbjegao trendovska strujanja na današnjoj likovnoj pozornici, uspijevajući iznaći vlastiti izraz određen istančanim strukturama kontemplacije, sjećanja i osjećajnosti. U tematskom pogledu njegova je skulptura išla od figurativnog do nefigurativnog, a osvajajući univerzalno, uključila je i religioznu komponentu te posebno uspješno razvijala odnos prema povijesnim i modernim okruženjima, što je čini nezaobilaznom u svakom vrednovanju hrvatskoga kiparstva.

* * *

Kažimir HRASTE rođen je 2. veljače 1952. u Supetru na otoku Braču. U Splitu je završio Školu primijenjenih umjetnosti. Kiparstvo je diplomirao 1978. na Akademiji za likovne umjetnosti u Zagrebu, u klasi profesora Valerija Michielija. Godine 1984. završio je poslijediplomski studij kiparstva u Ljubljani, a kao stipendist talijanske vlade proveo je jedan semestar na stručnom usavršavanju u Rimu. Bio je jedan od osnivača Umjetničke akademije u Splitu, gdje je danas i zaposlen kao redovni profesor kiparstva i gdje je u jednom mandatu bio i dekan.

Sudjelovao je na više od stotinu skupnih izložbi u zemlji i u inozemstvu. Samostalno je izlagao tridesetak puta od 1974. godine. Autor je brojnih javnih spomenika i skulptura (Visovac, Uskrsli Krist, 1988.; Solin, Don Frane Bulić, 1991.; Vrgorac, Spomenik Tinu Ujeviću, 1993.; Miljevci, Spomenik kralju Petru Svačiću, 2002.; Zagreb, Koncertna dvorana V. Lisinski – Omiš, Osnovna glazbena škola, Poprsje Lovre Matačića, 2009.; Zadar, Sveučilište, Poprsje Miroslava Krleže, 2010.; Šibenik, Spomenik Draženu Petroviću, 2011.).

Za svoj rad, u kojemu spaja tradicijska iskustva i suvremenu likovnu praksu, dobio je brojne nagrade i priznanja te državna odlikovanja. U tisku je monografija o njegovu kiparstvu.

* * *

VIII. RAZRED ZA GLAZBENU UMJETNOST I MUZIKOLOGIJU

Berislav ŠIPUŠ, skladatelj i dirigent, rođen u Zagrebu 14. svibnja 1958., usporedno sa studijem povijesti umjetnosti na zagrebačkom Filozofskom fakultetu studirao je i diplomirao kompoziciju (1987.) na Muzičkoj akademiji u Zagrebu u razredu prof. Stanka Horvata.

Šipušev opus obuhvaća najrazličitije instrumentalne te vokalnoinstrumentalne sastave i žanrove, što je uočljivo već i uvidom u nagrađena djela. Tako, još za vrijeme studenskog naukovanja, na 15. Međunarodnom natjecanju Muzičke omladine održanom 1985. u Beogradu osvaja Prvu i Treću nagradu za skladbe Adieu za mješoviti zbor i Mobile za gudače. Njima slijede – Nagrada MBZ-a za skladbu Spatial za orkestar (1987.), Nagrada HGZ-a za skladbu Deseo za mješoviti zbor i orkestar (1988.), Vjesnikova nagrada Josip Stolcer Slavenski za skladbu Rahbodea za glasovir i orkestar (l995.), Nagrada Boris Papandopulo HDS-a za skladbu …e sarai sola sul lago za orkestar (2002.) i za balet Proces (2009.) te Godišnja nagrada Vladimir Nazor za balet Proces (2009.).

Mnogostruka involviranost u sve pore domaćeg glazbenog života, od pedagoške djelatnosti na Muzičkoj akademiji u Zagrebu preko vođenja Ansambla Cantus, čime i hvalevrijedne promidžbe hrvatskoga glazbenog stvaralaštva diljem svijeta, do, povrh svega, bogata skladateljskog opusa navode nas da jednodušno predložimo izbor prof. Berislava Šipuša za člana suradnika Razreda za glazbenu umjetnost i muzikologiju.

* * *

ČLANOVI SURADNICI – REIZBOR

I. RAZRED ZA DRUŠTVENE ZNANOSTI

Gordan DRUŽIĆ, znanstveni savjetnik u trajnom zvanju i voditelj Odsjeka za ekonomska istraživanja Zavoda za povijesne i društvene znanosti HAZU, rođen je 6. svibnja 1955. u Šibeniku. Školovao se u Šibeniku, Splitu i Zagrebu. Studij ekonomije na Ekonomskome fakultetu u Zagrebu završio je 1979. godine, poslijediplomski studij 1985. godine, a doktorsku disertaciju obranio je u svibnju 1990. godine na istome fakultetu. Objavio je četrnaest knjiga (šest u suradnji) i 110 znanstvenih i stručnih radova.

Družićevi objavljeni znanstveni radovi temelje se na suvremenim teorijskim pogledima i međunarodnom iskustvu te provjerenoj analitičkoj dokumentaciji, koju je autor nerijetko morao sam prirediti zbog lošeg stanja službene statistike. Dakle, radi se o znanstvenim radovima koji su doprinos teoriji i politici ekonomskog razvoja Hrvatske i osnova za buduća istraživanja.

Dr. sc. Gordan Družić afirmirani je hrvatski znanstvenik koji se od svojega magistarskog rada 1985. godine pa sve do danas, punih 26 godina, sustavno bavi teorijskom i empirijskom analizom ekonomskog položaja gospodarstva, s mikro i makro aspekta, iskazujući originalnost u pristupu i analizi problema i predlaganju praktičnih rješenja.

* * *

Ljerka SCHIFFLER rođena je 6. veljače 1941. u Zagrebu, gdje je završila Klasičnu gimnaziju. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je 1965. filozofiju i komparativnu književnost, a doktorirala 1974. godine.

Znanstvenoistraživačku karijeru započela je kao asistentica na Institutu za filozofiju Sveučilišta u Zagrebu (1968.), zatim je bila urednica u Leksikografskom zavodu Miroslav Krleža (1977. – 1990.), predavala je povijest hrvatske filozofije i estetike na Hrvatskim studijima i bila honorarna redovna profesorica povijesti filozofije na Filozofskom fakultetu Sveučilišta u Zagrebu (1998.) u trajnom zvanju. Godine 2002. izabrana je za članicu suradnicu HAZU.

Baveći se poviješću filozofije i radeći na istraživanju i proučavanju hrvatske filozofije i estetike u obzoru europske filozofijske misli, objavila je tridesetak knjiga i više od tri stotine znanstvenih i stručnih radova, rasprava, članaka i ogleda, obradivši u domaćim i inozemnim publikacijama mnoge ličnosti hrvatskih i europskih mislilaca u kontekstu europskih zbližavanja.

* * *

II. RAZRED ZA MATEMATIČKE, FIZIČKE I KEMIJSKE ZNANOSTI

Vitomir ŠUNJIĆ. U periodu od izbora za člana suradnika Akademije u Razredu za matematičke, fizičke i kemijske znanosti 2002. prof. dr. sc. Vitomir Šunjić objavio je 29 znanstvenih radova i 4 stručna rada te je vodio 10 doktorskih radova. Držao je redovna predavanja na dva kolegija u Zavodu za organsku kemiju PMF-aSveučilišta u Zagrebu: Stereoselektivna sinteza i kataliza u organskoj kemiji (prepustio 2009. godine mlađim suradnicima) i Metode sinteze u organskoj kemiji, koji predaje do danas. Predsjedao je 2000. – 2003. Znanstvenim odborom Europskog simpozija o organskoj kemiji (Scientific Committe, European Symposium of Organic Chemistry – ESOC), a ujesen 2003 organizirao je Europski simpozij o organskoj kemiji u Cavtatu (640 sudionika). U Institutu PLIVA/GSK koordinirao je organskokemijska istraživanja na desetak projekata. Dio rezultata tog rada objavljen je u osam doktorata. Objavio je 2011. u suautorstvu s M. Parnhamom, u Springerovu izdanju, knjigu Signposts to Chiral Drugs. Organic Synthesis in Action.

U izdanju Hrvatskoga kemijskog društva 2013. godine kani objaviti udžbenik Organska kemija od retrosinteze do asimetrične sinteze, čiji se koncept zasniva na 30 godina iskustva u predavanju kolegija sintetskih metoda i asimetričnih sinteza na PMF-u Sveučilišta u Zagrebu.

U periodu 2009. – 2011. izabran za predsjednika Hrvatskoga kemijskog društva te je reizabran za period 2011. – 2013.

* * *

III. RAZRED ZA PRIRODNE ZNANOSTI

Ivana WEYGAND-ĐURAŠEVIĆ, istaknuta molekularna biologinja, članica suradnica Hrvatske akademije, rođena je u Osijeku 15. lipnja 1952. Stupanj doktora znanosti stekla je 1981. U trajno zvanje redovne profesorice izabrana je 2005. Njezin su primaran znanstveni interes interakcije između nukleinskih kiselina i proteina, kontrolni mehanizmi u biosintezi proteina i proteinsko inženjerstvo. Objavila je ukupno 60 znanstvenih radova, od kojih 51 u časopisima koje navodi Current Contents, tri u časopisima registriranima u bazi SCI-Extended, a četiri su poglavlja u knjigama. Radovi su joj citirani oko 600 puta. Predaje nekoliko kolegija u diplomskim i doktorskim nastavnim programima. Vodila je osam doktorata, četiri magistarska rada i 36 diplomskih radova. Godine 2002. izabrana je za članicu suradnicu Hrvatske akademije znanosti i umjetnosti. Dobitnica je Državne nagrade za znanost za 2005. godinu. Članica je Uredničkog odbora uglednog međunarodnog časopisa Journal of Biological Chemistry, Hrvatskog društva za biokemiju i molekularnu biologiju, Hrvatskog biološkog društva, Hrvatskog kemijskog društva i Hrvatskog biofizičkog društva, a u razdoblju 1998. – 2005. bila je liaison officer Internacionalnog centra za genetičko inženjerstvo i biotehnologiju (ICGEB) u Trstu.

* * *

Josip BALABANIĆ rođen je 1939. u Kolanu (o. Pag). Kao dr. sc. biologije i diplomirani teolog bavi se filozofijom prirodnih znanosti, osobito poviješću biologije u Hrvatskoj, filozofijom i etičkim pitanjima evolucije te općenito odnosom između znanosti (prirodoslovlja) i religije. Iz široke lepeze znanstvenih i društveno-filozofskih pitanja koja proizlaze iz te nadasve kompleksne problematike, Balabanić je u proteklome razdoblju objavio četiri opsežna rada u časopisima kategorije A-1, dva znanstveno-filozofska eseja kao predgovore svojim prijevodima Darwinovih glavnih djela na hrvatski, još dva eseja u drugim izdanjima i opsežnu (10 stranica) leksičku jedinicu Biologija u 20. stoljeću u 4. svesku Akademijine velebne edicije Hrvatska i Europa. Josip Balabanić objavio je i temeljito istraženu knjigu o Ljudevitu Farkašu Vukotinoviću, koja je nagrađena Nagradom Josip Juraj Strossmayer te pet članaka u knjizi Prvo znanstveno putovanje (1863.) Spiridiona Brusine (gdje je i suurednik) u izdanju Hrvatskoga prirodoslovnog muzeja. Osobito naglašavamo njegovu prevoditeljsku djelatnost. Preveo je na hrvatski dva glavna djela Charlesa Darwina (Postanak vrsta i Porijeklo čovjeka), koje neizostavno treba imati svaka sredina koja sebe smatra iole kulturnom, zatim tri knjige talijanskog filozofa i teologa Fiorenzija Facchinija te još po jedno djelo Fabricea Hadjadja i J. LaMetrieja.

* * *

IV. RAZRED ZA MEDICINSKE ZNANOSTI

Ante SIMONIĆ rođen je 1949. godine. Za člana suradnika Hrvatske akademije izabran je 2002. godine.

Tijekom 2002. do srpnja bio je saborski zastupnik i predsjednik saborskog Odbora za obrazovanje, znanost i kulturu, potpredsjednik Odbora za dodjelu Državne nagrade za znanost te predsjednik Odbora Nagrade Ivan Filipović.

Potom je do kraja 2003. bio potpredsjednik Vlade Republike Hrvatske zadužen za područje obrazovanja, znanosti, sporta, kulture, zdravstva, socijale i branitelja. Bio je predsjednik Nacionalnog povjerenstva za suzbijanje HIV-a/AIDS-a, predsjednik Savjeta za mlade Vlade Republike Hrvatske te inicijator izrade Memoranduma o znanosti Hrvatske.

Od 2005. do listopada 2008. bio je vijećnik u Skupštini Primorsko-goranske županije te predsjednik njezina Odbora za obrazovanje, znanost i tehnologiju. Na Medicinskom fakultetu Sveučilišta u Rijeci bio je predstojnik Zavoda i Katedre za farmakologiju, te član Savjeta Sveučilišta. Bio je i predsjednik Hrvatskog društva farmakologa.

Od listopada 2008. veleposlanik je Republike Hrvatske u NR Kini.

Među nagradama koje je primio u opisanom razdoblju ističe se Nagrada Grada Rijeke za znanost.

U proteklom razdoblju objavio je 112 znanstvenih, odnosno stručnih radova.

* * *

IX. RAZRED ZA TEHNIČKE ZNANOSTI

Josip SEČEN radio je na Rudarsko-geološko-naftnom fakultetu Sveučilišta u Zagrebu kao redovni profesor u trajnom zvanju, gdje je uveo nove predmete na dodiplomskom i poslijediplomskom studiju s odgovarajućim programima. Pokrenuo je i vodio znanstveni projekt Mogućnost trajnog zbrinjavanja ugljičnog dioksida u ležištima na polju Kalinovac. U isto je vrijeme bio zaposlen u INA-i d.d. u Segmentu za istraživanje i proizvodnju nafte i plina u svojstvu savjetnika izvršnog direktora sve do odlaska u mirovinu 2004. godine. U razmatranom razdoblju objavio je dvije knjige (Razrada ležišta ugljikovodika i Metode povećanja iscrpka nafte), četiri znanstvena rada i šest radova s međunarodnih znanstvenih skupova. Bio je mentor više diplomskih i završnih radova te jednog magistarskog i doktorskog rada. Sveukupna znanstvena djelatnost dr. Josipa Sečena obuhvaća područje razrade naftnih, plinskih i plinsko-kondenzatnih ležišta, analizu gubitka tlaka u uzlaznim cijevima bušotina i poboljšanje metoda projektiranja i interpretacije hidrodinamičkih mjerenja naftnih i plinskih bušotina. Dr. Josip Sečen aktivni je član Znanstvenog vijeća za naftu i plin Hrvatske akademije znanosti i umjetnosti, unutar kojega je pročelnik Sekcije za naftno rudarstvo.
* * *

PAGE
30

