

Damir Agić
POSLIJEDIPLOMSKI MAGISTARSKI STUDIJ
ODSJEKA ZA POVIJEST FILOZOFSKOG FAKULTETA U ZAGREBU

HRVATSKA HISTORIOGRAFIJA I NASTAVA POVIJESTI
(XIX-XXI. STOLJEĆE)

Kvalifikacijski radovi hrvatskih povjesničara
Magisteriji i doktorati

Voditelj projekta i glavni urednik
prof. dr. Damir Agićić

Recenzenti
prof. dr. Neven Budak
prof. dr. Marijan Maticka

Knjiga je priređena u sklopu znanstveno-istraživačkog projekta
Hrvatska historiografija i nastava povijesti (19-21. stoljeće)
koji se provodi uz potporu Ministarstva znanosti, obrazovanja i športa RH

CIP zapis dostupan u računalnom katalogu
Nacionalne i sveučilišne knjižnice u Zagrebu
pod brojem 691129
ISBN 978-953-6979-62-2

Damir Agićić

**Poslijediplomski magisterski
studij Odsjeka za povijest
Filozofskog fakulteta
u Zagrebu**

Sadržaj

Predgovor	5
Studij III. stupnja / Poslijediplomski znanstveni studij povijesti na Filozofskom fakultetu u Zagrebu	7
Vremenska i tematska struktura magisterija	10
Rodna struktura magistranata	13
Nacionalna i regionalna struktura magistranata	15
Obveze studenata i ritam studiranja	17
Voditeljstvo poslijediplomskog studija	21
Popis polaznika poslijediplomskog studija Odsjeka za povijest Filozofskog fakulteta Sveučilišta u Zagrebu koji su magistrirali od 1970. do 2008. godine	23
Abecedni popis magistrantica/magistranata	45
Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine	57
Nastavni planovi i programi poslijediplomskog studija povijesti	81
Nastavni plan i program postdiplomskog studija povijesti	83
Nastavni program poslijediplomskog studija "Hrvatska povijest"	87
Program doktorskog studija (treće godine poslijediplomskog studija)	107

Predgovor

U knjizi je izvršena analiza kvalifikacijskih radova, magisterija znanosti, hrvatskih povjesničarki i povjesničara stečenih na Odsjeku za povijest Filozofskog fakulteta u Zagrebu. Analizirane su kronološke, tematske i druge odrednice. Donose se iscrpni popisi magistrantica/magistranata, kao i studentica/studenata koji su bili upisani na poslijediplomski studij povijesti Odsjeka za povijest Filozofskog fakulteta u Zagrebu od njegova početka polovicom šezdesetih godina dvadesetog stoljeća. Osim toga, u prilogu na CD-u nalaze se cjelovita izvješća o magistarskim radnjama. Nisam uspio pronaći tek nekoliko izvješća iz ranijeg razdoblja.

Iz ovih se popisa jasno vidi koje su teme hrvatski povjesničari na početku svoje znanstvene karijere izabirali (ili su im bile određene od strane mentora ili voditelja znanstveno-istraživačkog projekta, odnosno ravnatelja znanstvene institucije), kao i s kojim su temama i gdje kasnije ostvarili svoja najviša znanstvena zvanja, doktorate znanosti.

Zahvaljujem gospodinu Ivanu Kurjaku, arhivistu Filozofskog fakulteta u Zagrebu, te gospođama Sanji Ivanović i Biserki Pešec iz Poslijediplomske referade na pomoći koju su mi pružili prilikom izrade knjige. Ivan Kurjak priredio je prvu verziju popisa magistrantica/magistranata, koju sam daljinjim istraživanjima dopunio, a njegova je pomoć bila iznimno dragocjena i u pripremi starijih izvješća za fotokopiranje.

Publikaciju su u rukopisnoj verziji pogledali te korisne savjete dali i recenzenti, prof. dr. Neven Budak i prof. dr. Marijan Maticka. Prvotni je rukopis pogledao i prof. dr. Nikša Stančić, koji mi je pojasnio neka pitanja iz ranijeg razdoblja poslijediplomskoga studija. Svima njima srdačno zahvaljujem.

Tekstove starijih izvješća o magisterijima, do 2003. godine, prepisale su Andreja Der-Hazarijan Vukić i Jasenka Ferber Bogdan, kojima također zahvaljujem.

Zagreb, u siječnju 2009.

Studij III. stupnja

Poslijediplomski znanstveni studij povijesti na Filozofskom fakultetu u Zagrebu

Magistarski rad većini je današnjih hrvatskih povjesničara, kao i znanstvenika općenito, bio prvi veći znanstveni rad u karijeri. Do šezdesetih godina 20. stoljeća nije postojalo organizirano poslijediplomsko znanstveno školovanje povjesničara. U drugoj polovici šezdesetih započinje poslijediplomski studij na kojem su se tijekom nekoliko semestara (uobičajeno četiri) slušala predavanja i pohađali seminari o glavnim pravcima razvoja znanstvene discipline i o pojedinim specifičnim istraživačkim problemima te učilo kako se vrši znanstveno istraživanje koje je potom trebalo urodit magistarskim radom.¹ Znanstveni se pomladak ranije, prije početka tog studija, regrutirao isključivo kroz izradu disertacije pod mentorstvom i uz pomoć starijih, iskusnijih znanstvenika. Put do ulaska u znanstvenu elitu bio je mukotrpan i dugotrajan, disertacije su se radile godinama, pa i desetljećima. Uvođenje studija trećeg stupnja, odnosno poslijediplomskih magistarskih studija, moglo je imati i funkciju uvođenja nekakve vrste prepreke za osobe koje se ne misle ozbiljno baviti znanosti. S druge je strane poslijediplomski studij ipak mogao olakšati put u znanstvenoj karijeri mladima – na njemu se dalje učilo i stjecalo potrebna znanstveno-istraživačka iskustva. U svakom slučaju, pridonosio je povećanju broja znanstvenika pojedinih disciplina.

Poslijediplomski znanstveni studij za stjecanje magisterija znanosti na Odsjeku za povijest Filozofskog fakulteta u Zagrebu započeo je akademске godine 1966/1967. Posljednja je generacija studenata upisana 2004/2005. Novi sustav visokoškolskog obrazovanja predviđa dvostupanjski sveučilišni studij, koji se završava diplomama prvostupnika odnosno magistra struke, i trogodišnji poslijediplomski doktorski studij, koji se završava doktoratom znanosti. Raniji međustupanj između diplome struke i doktorata znanosti na polju neke znanstvene discipline, magisterij znanosti, time je ukinut.

U ovoj se knjizi zapravo sumiraju rezultati višedesetljetnog rada na poslijediplomskom znanstvenom usavršavanju na Odsjeku za povijest Filozofskog fakulteta. Svi podaci izvađeni su iz popisnih knjiga studenata poslijediplomskih studija, kao i iz matičnih i upisnih listova, koji se nalaze u Arhivu Filozofskog fakulteta ili u Poslijediplomskoj referadi Filozofskog fakulteta u

¹ Isprva su magistarski radovi, barem u području historiografije, bili relativno opsežni – 200 do 300, pa i više, kartica teksta. Nije bilo nužno da se rade na izvornoj arhivskoj građi, u obzir je dolazio i rad utemeljen na objavljenoj građi i literaturi. Naravno, i ranije je bilo radova koji su imali manje teksta. S vremenom se obim magistarskih radova smanjivao.

Zagrebu. Izvješća objavljena u prilogu na CD-u mogu dati, makar djelomičan, uvid u tematiku pojedinih magisterija.

Već od početka šezdesetih bilo je pokušaja da se pokrene studij III. stupnja povijesti, ali nije bilo dovoljno kandidata.² Kao glavni i najveći grad, Zagreb je bio najveći i najsnažniji centar poslijediplomskog znanstvenog usavršavanja u Hrvatskoj. Do kraja 2008. godine magistrirale su ukupno 172 osobe. Drugo je mjesto u Hrvatskoj na kojem se stjecala titula magistra povijesnih znanosti Filozofski fakultet u Zadru – tamo je do kraja 2007. godine poslijediplomski studij povijesti, odnosno u većini slučajeva poslijediplomski studij pomoćnih povijesnih znanosti, završilo 65 studenata. Napokon, magisterij povijesti mogao se steći i na poslijediplomskom studiju *Kulturna povijest istočnog Jadrana* na Interuniverzitetском centru u Dubrovniku. Manji je broj povjesničara stekao magisterske titule na poslijediplomskim znanstvenim studijima srodnih humanističkih i društvenih znanosti, poput arhivistike (bili su organizirani na Fakultetu organizacije i informatike u Varaždinu ili na Prirodoslovno-matematičkom fakultetu u Zagrebu).

U prvu je generaciju poslijediplomskog studija povijesti na Filozofskom fakultetu u Zagrebu bilo upisano sedmoro studenata. Troje – Elza Tomac, Bosiljka Janjatović i Nikša Stančić – «preskočilo» je magisterij te izravno prišlo izradi i obrani disertacije,³ dvojica su magistrirali na povijesti – Dragutin Pavličević i Marijan Maticka,⁴ jedan nešto kasnije na informatici,⁵ a tek jedan nije stekao znanstvenu titulu. Druga je generacija postdiplomanada upisana četiri godine kasnije, 1971/1972. U tom politički vrlo burnom vremenu na poslijediplomski studij povijesti upisalo se desetoro kandidata, među njima i dvojica Albanaca s Kosova. Treća je generacija, upisana 1973/1974, bila najmalobrojnija, a sve je troje postdiplomanada iz te generacije magistriralo,

-
- 2 O ovome se višekratno raspravljalo na sjednicama Fakultetskog vijeća. Usp. zapisnike Viđeća Filozofskog fakulteta 1963-1966. Primjerice, na raspisani natječaj 1964. godine javilo se samo dvoje kandidata, Marija Šerčer i Jelka Lovrenčić. Nisu upisane jer se studij nije počeo održavati, a niti su se kasnije upisale, nakon što je studij već započeo. Arhiv Filozofskog fakulteta, dopis br. 348/64 (Predmet: III. stupanj na Odsjeku za povijest – ne može se održati)
 - 3 Bosiljka Janjatović doktorirala je već u siječnju 1973. s temom *Hrvatski radnički savez 1935-1941*, a Elza Tomac nekoliko je mjeseci potom obranila disertaciju *Uloga socijaldemokratske stranke u političkom životu Hrvatske pred prvi svjetski rat* (1973). Nikša Stančić doktorirao je 1979. obranivši disertaciju *Hrvatska nacionalna ideologija preporodnog pokreta u Dalmaciji*.
 - 4 Obojica su kasnije doktorirali – Pavličević 1976. radom *Narodni pokret, nemiri i seljačke bune u Hrvatskoj 1883*, a Maticka 1987. disertacijom *Agrarna reforma i kolonizacija u Hrvatskoj*.
 - 5 Zvonko Šešo magistrirao je na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu 1978. temom *Pedagoška knjižnica "Davorin Trstenjak"* (*historijat, sadašnje stanje, perspektive*).

a potom i doktoriralo (Agneza Szabo, Štefanića Popović i Franko Mirošević). Do akademске godine 1988/1989. poslijediplomski je studij povijesti otvrao svoja vrata svake druge godine, potom svake godine sve do posljednje generacije (2004/2005). Budući da je Hrvatska prihvatile novi sustav visokoškolskog obrazovanja, dvostupanjski studij struke (uglavnom petogodišnji) i potom trogodišnji doktorski studij, uskladen sa sustavom u Europskoj Uniji, s kojim se započelo akademске godine 2005/2006, stari dvogodišnji studij za stjecanje magisterija znanosti, nekadašnji III. stupanj, prestao je postojati. Studenti koji su ga upisali imaju pravo završiti ga u određenom roku te steći titulu magistra znanosti iz područja humanističkih znanosti, polje povijest.

Ukupno je na poslijediplomski magistarski studij povijesti na Filozofskom fakultetu u Zagrebu tijekom skoro četiri desetljeća bilo upisano 420 osoba. Jedna se osoba upisivala dva puta. U prvih dvanaest generacija, do 1990. godine, bila su upisana ukupno 104 studenta, obično između šest i deset po generaciji. Izuzetak čine već spomenuta treća generacija, s tri studenta, te pretposljednja «predtranzicijska» generacija u kojoj je bilo upisano šesnaest studenata (1988/1989). Godina 1990, odnosno 1991. može se uzeti kao razdjelnica koja dijeli poslijediplomski studij na dva razdoblja, i to s obzirom na više kriterija. Nakon što se Hrvatska osamostalila porastao je interes za studij povijesti općenito, kao i za poslijediplomski znanstveni studij za stjecanje magisterija. Taj se studij počeo održavati svake godine, a ne svake druge kao dotad. S druge strane, istodobno se povećavala i kvota upisa studenata na sveučilišne studije općenito, pa je sve veći broj mladih stjecao visokoškolsku diplomu.⁶ Povećao se broj studija povijesti u Hrvatskoj s dva (na filozofskim fakultetima u Zagrebu i Zadru) na sedam: uz „stare“ studije povijesti na Odjeku za povijest Filozofskog fakulteta u Zagrebu i Odjelu za povijest Sveučilišta u Zadru, pojavili su se i studiji na fakultetima u Puli, Rijeci, Splitu, Osijeku, kao i na Hrvatskim studijima u Zagrebu.⁷ Time se bila povećala „baza“ osoba koje su mogle upisati poslijediplomski studij. Osim diplomiranih povjesničara, koji su ranije isključivo upisivali poslijediplomski studij povijesti, na nj su se počeli upisivati i diplomirani stručnjaci ostalih humanističkih ili društvenih znanosti. Uz to je tijekom devedesetih započeo, a potom se na pragu trećeg milenija i proširio sustav uključivanja mladih osoba u znanstvenu zajednicu preko institucije znanstvenih novaka. Taj je sustav omogućio znatno većem broju postdiplomanada da krenu na studij te nakon stjecanja znanstvenih titula, magisterija i potom doktorata znanosti, ostanu

6 U drugoj polovici devedesetih i na početku novoga tisućljeća na studij povijesti na Filozofskom fakultetu u Zagrebu upisivano je i po dvjestotinjak studenata. Nema potpunijih analiza o broju osoba koje su diplomirale, ali se u svakom slučaju radi o relativno visokom postotku upisanih.

7 U planu je pokretanje još jednoga, osmog studija povijesti u Hrvatskoj, na novoosnovanome Katoličkom sveučilištu u Zagrebu.

aktivni znanstvenici, istraživači i sveučilišni nastavnici. S druge je strane i taj sustav na određeni način primoravao sve one koji žele ostati u sustavu znanosti da relativno brzo završe svoj poslijediplomski studij i steknu magisterij – status znanstvenog novaka trajao je četiri godine i, osobito nakon 2000. godine, nije se mogao lako i bez izrazito opravdanih razloga produžavati. Isti je sustav primjenjivan i na znanstvene novake magistre znanosti koji su dobivali rok od četiri godine da završe rad na doktoratu i obrane disertaciju. Stoga se od 2000. godine uvelike povećava i broj doktora povjesnih znanosti u Hrvatskoj. Razmak između datuma obrane magisterija i datuma obrane doktorata smanjio se, u nekim slučajevima na manje od tri godine, a svojedobno je iznosio i po sedam-osam ili više godina.

Vremenska i tematska struktura magisterija

Iako je u prvo vrijeme, do 1990, najveći broj magisterija bio posvećen temama iz razdoblja 1918-1945, kada se poslijediplomski znanstveni studij povijesti promatra u cjelini, najviše se magistarskih radova odnosi na razdoblje 19. stoljeća (1790-1918): 48 od ukupno 172. Potom slijedi međuratno i ratno razdoblje s 38 magisterija,⁸ pa rani novi vijek s 33 i srednji vijek s 26 magisterija; iza toga slijedi poslijeratna i suvremena povijest kojoj je posvećeno 20 magisterija (u «predtranzicijsko» vrijeme samo tri!), dok su o antici i staroj povijesti napisana tek četiri magisterija, i to sva četiri u posljednjih nekoliko godina.⁹ Tri rada, magisteriji Šandora Pape, Mladena Tomorada i Luke Šeše, govore o problematici koja se proteže kroz 19. i skoro cijelo 20. stoljeće, pa su u ovome prikazu izdvojeni u rubriku Ostalo.

8 Razdoblju od 1918. do 1941. posvećen je 21, razdoblju 1941-1945. (Drugi svjetski rat u Hrvatskoj/Jugoslaviji i narodnooslobodilačka borba) 16 magisterija, dok se jedan bavi problematkom što se odnosi na cijelo razdoblje 1918-1945. godine.

9 Na neki bi se način u ovu cjelinu možda mogli dodati magistarski radovi Brune Kuntić-Makvić i Mladena Tomorada – relativno malen broj kvalifikacijskih radova o staroj i antičkoj povijesti niti tada se ne bi bitno povećao. Magisterij Brune Kuntić-Makvić *Antička povijest Dalmacije u djelu De Regno Dalmatiae et Croatiae Ivana Lučića Trogiranina – antički izvori* uključen je u ovoj analizi u ranonovovjekovno razdoblje budući da se u njemu analizira kako se antička povijest prikazivala u počecima ranomoderne hrvatske historiografije. Magisterij Mladena Tomorada obrađuje tematiku *Egipatske starine u hrvatskim povjesnim znanostima* – veći se dio rada odnosi na istraživanja i obradu egyptoloških tema u Hrvatskoj u novijem razdoblju. U vrijeme dok završavam ovaj tekst, u postupku je proces obrane magistarskog rada Jasmine Osterman *Pisari i pisarske škole na tlu Mezopotamije i Elama (4. – 3. tisućljeće prije Krista)*.

Podaci o magisterijima govore u prilog tezi da je istraživanje najnovije povijesti u Hrvatskoj dugo vremena bilo relativno zanemareno.¹⁰ Vidjet ćemo hoće li se ostvariti optimistična očekivanja da će se takva situacija uskoro početi mijenjati, napose nakon što je započeo novi ciklus diplomskih i poslijediplomskih doktorskih studija (osobito na Filozofskom fakultetu u Zagrebu gdje postoji zaseban diplomski studij moderne i suvremene povijesti, kao i zaseban doktorski studij povijesti istoga razdoblja).

Stara povijest	Srednji vijek	Rani novi vijek	Devetnaesto stoljeće	Razdoblje 1918-1945.	Poslijeratna povijest	Ostalo	UKUPNO
4	26	33	48	38	20	3	172
2,33 %	15,11 %	19,19 %	27,90 %	22,09 %	11,63 %	1,74 %	100 %

Najveći broj magistarskih radova obranjenih na poslijediplomskom studiju povijesti na Filozofskom fakultetu u Zagrebu odnosi se na nacionalnu hrvatsku povijest ili pak na relacije hrvatske nacionalne povijesti s nekim od susjeda ili drugih, odnosno o povijesti hrvatske dijaspore. Prvih je radova 138, a drugih 18. Najmanji broj magistarskih radova, 16, odnosi se na regionalnu ili širu povjesnu problematiku. Taj podatak pokazuje da je hrvatska historiografija – svakako kada se radi o kvalifikacijskim radovima – uvelike usko

10 Usp. Damir Agićić, (Re)konstrukcija suvremene hrvatske/jugoslavenske povijestima u pregledima/sintezama nakon 1991. godine, u: *Revizija prošlosti na prostorima bivše Jugoslavije*, Institut za istoriju, Sarajevo 2007, str. 59 i d.

orientirana sama prema sebi te da se vrlo malen broj stručnjaka specijalizira za problematiku susjednih prostora, a osobito za šиру europsku ili svjetsku povjesnu problematiku.¹¹ Jedan od rijetkih izuzetaka u tom pogledu jest međunarodni znanstveno-istraživački projekt Triplex Confinium, koji izvodi Drago Roksandić s grupom suradnika u Zavodu za hrvatsku povijest Filozofskog fakulteta u Zagrebu.¹² Čak i u najnovije vrijeme, kada su mogućnosti dobivanja međunarodnih stipendija i odlazaka na različite kraće ili duže boravke u inozemstvo uvelike proširene, uočljiv je izostanak šire i organizirane komunikacije sa stranim kolegama. Doduše, stanje se iz godine u godinu poboljšava. Vrijeme će pokazati hoće li i u kolikoj mjeri na daljnja poboljšanja u tom pogledu, kao i na vjerojatno povećanje interesa hrvatskih povjesničara prema široj problematici utjecati bolonjski sustav u visokoškolskom obrazovanju.

Tablica – Prikaz broja magistranata prema istraživačkim temama

Hrvatska povijest	Relacije Hrvatska: susjedi/drugih	Regionalna / šira problematica	UKUPNO
138	18	16	172
80,23 %	10,47 %	9,30 %	100 %

11 Usp. N. Budak, Post-socijalist Historiography in Croatia since 1990, u: Ulf Brunnbauer (ur.) *(Re)Writing History – Historiography in Southeast Europe after Socialism*, Lit Verlag, Münster 2004, str. 136 i d.; N. Budak, Hrvatska historiografija nakon 1990. – pokazatelji s Odsjeka za povijest Filozofskog fakulteta Sveučilišta u Zagrebu, *Historijski zbornik*, LVI-LVII, Zagreb 2003-2004, str. 91 i d.

12 Opš. vidi: <http://www.ffzg.hr/pov/zavod/triplex/>

Kada se promatra polje interesa, tj. radi li se o radovima na temu: a) političke i vojne povijesti; b) društvene i gospodarske povijesti; c) kulturne, obrazovne, vjerske povijesti ili povijesti ideja, donekle arbitrarna podjela dala bi odnos 60:64:48. To, pak, govori da hrvatska historiografija slijedi, ili barem nastoji slijediti, opće historiografske trendove na proučavanju gospodarskih, društvenih, kulturnih, vjerskih i drugih aspekata ljudske prošlosti, a ne samo političkih događaja, znamenitih osoba ili vojnih sukoba. Naravno, često se i teme iz društvene povijesti mogu obrađivati na metodološki zastarjeli način, jednako kao što problematika političkih odnosa može biti predstavljena suvremenim i metodološki novim pristupom.

Doduše, valja imati na umu da je izbor tema često više rezultat interesa pojedinaca koji su studij upisivali, osobito ako nisu imali neki određeni zadatak vezan uz radno mjesto, a u znatno se manjoj mjeri radilo o nekoj sustavnoj i promišljenoj politici obrazovanja mladih povjesničara i budućih znanstvenika. Svojedobni pokušaj da se u sklopu poslijediplomskog magistarskog studija definiraju «deficitarne» teme, odnosno da se studentima tog studija ponudi neka lista s prijedlozima tema magisterija, nije osobito uspio.

Rodna struktura magistranata

Kao što sam naveo, od ukupnog broja upisanih – 420 (od čega je bilo 263 muškarca i 157 žena) – do kraja 2008. godine magistarski su rad napisale i obranile ukupno 172 osobe – 106 muškarca i 66 žena. Do 1990. godine magisterij je obranilo ukupno 28 osoba, od kojih je bilo 23 muškarca i samo 5 žena, što daje odnos skoro 5:1. Prva žena koja je magistrirala na poslijediplomskom studiju povijesti bila je Štefanija Popović – 1978. godine.

Postotak zastupljenosti žena među magistrantima u odnosu na muškarce povećao se u devedesetima i prvim godinama 21. stoljeća – od 144 magistranata 83 su muškarci, a 61 žene. Odnos se, dakle, gotovo izjednačio. Tako se i na području povijesne znanosti može zamijetiti da ga je zahvatilo proces feminizacije, odnosno da je sve manji broj muškaraca u odnosu na broj žena.¹³ Radi se o sociološkom uopćavanju o odnosu kako se neka djelatnost tretira u društvu općenito i kako se povećava broj žena. Muškarci se premještaju prema traženijim i bolje plaćenim zanimanjima nego što je zanimanje povjesničara-znanstvenika. Historijska je znanost do polovice 20. stoljeća bila rezervirana gotovo isključivo za muškarce, a potom je polako otvarala vrata ženama. Proces feminizacije pojačao se u devedesetima. Danas su povjesni-

13 Opš. o problematičnosti položaja žena u znanosti u Hrvatskoj, osobito mladih znanstvenica, vidi K. Prpić, *Sociološki portret mladih znanstvenika*, Institut za društvena istraživanja, Zagreb 2004, str. 57 i d.

čarke na znanstvenom polju posve ravnopravne sa svojim muškim kolegama, ali još uvijek nisu i na rukovodećim mjestima: osim u jednom slučaju, na čelu najvećeg historiografskog znanstvenog instituta u zemlji, Hrvatskog instituta za povijest (nekadašnjeg Instituta za historiju radničkog pokreta Hrvatske), redovito se nalazio muškarac – jedina žena direktorica Instituta bila je Zorica Stipetić. Isti je slučaj i s najvećom znanstveno-obrazovnom institucijom humanističkih znanosti – u dugoj povijesti Filozofskog fakulteta samo je jedna žena obnašala dužnost dekana: Sonja Bašić s anglistike. Ni na ostalim javnim institutima i fakultetima rukovodeće funkcije uglavnom ne vrše povjesničarke, nego povjesničari. Jednako tako, među šezdeset i dvoje voditelja znanstvenih projekata iz polja povijest prihvaćenih 2007. godine za sufinanciranje u Ministarstvu znanosti, obrazovanja i športa RH manje od četvrtine su žene – njih petnaest, a četrdeset i sedmorica su muškarci.

Zanimljivo je promotriti kakav je odnos magistranata i magistrantica po tematiki povijesnih razdoblja. Od ukupno 66 magistrantica četrnaest ih je pisalo magisterije o problematici 20. stoljeća, i to sedam radova koji se odnose na neku temu u razdoblju 1918-1945 (samo dvije o razdoblju rata), a sedam radova o poslijeratnoj povijesti. Žene su najviše zastupljene radovima o temama iz devetnaestostoljetne povijesti, dok su relativno brojne i na ranonovjekovnim i srednjovjekovnim temama. Navedeni podaci o relativno slaboj zastupljenosti žena u istraživanjima novije i najnovije povijesti mogli bi navesti na (vjerojatno pogrešan) zaključak da se žene nevoljko bave tim temama, ali i da su muškarci ta razdoblja „rezervirali“ za sebe. Ili da su ti razlozi podjednako relevantni. No, s obzirom da je u uobičajenoj proceduri odabira tema magisterija na Odsjeku za povijest uglavnom bila poštivana volja i interes kandidata, vjerojatno se radi o vlastitoj odluci svake kandidatkinje, odnosno nije bilo neke posebne «prisile» i nametanja tema. Podaci govore da su studentice poslijediplomskog studija znatno manje zainteresirane za najnoviju povijest od svojih muških kolega.

Tablica. Odnos muškarci / žene – magistrirali

Razdoblje	Muškarci	Žene	Ukupan broj (postotak magistara u odnosu na ukupni broj upisanih)
do 1990.	23 (82,14 %)	5 (17,86 %)	28 (36,36 %)
od 1991.	83 (57,64 %)	61 (42,36%)	144 (42,00 %)
UKUPNO	106 (61,63%)	66 (38,37 %)	172 (41,00 %)

Tablica. Odnos žene – muškarci prema istraživanim povijesnim razdobljima

RAZDOBLJE	Stara povijest	Srednji vijek	Rani novi vijek	Devetnaesto stoljeće	Razdoblje 1918-1945.	Poslijeratna povijest	Ostalo	UKUPNO
Ukupan broj	4	26	33	48	38	20	3	172
Broj žena	2	12	16	21	7	7	1	66
Postotak žena	50 %	46,15 %	48,48 %	43,75 %	18,42 %	35 %	33,33 %	38,37 %

Nacionalna i regionalna struktura magistranata

Zagreb je primarno bio i ostao središtem u kojem se obrazuje hrvatska nacionalna elita. Na žalost, ne postoje istraživanja studentske populacije koja bi pokazala kakav je udio nacionalnih manjina iz Hrvatske ili pripadnika drugih nacionalnosti izvan Hrvatske u visokom obrazovanju, barem što se tiče studija povijesti, a koja bi se onda mogla uspoređivati s rezultatima koji se odnose na nacionalnu i regionalnu strukturu magistranata.

Poslijediplomski studij povijesti na Filozofskom fakultetu Sveučilišta u Zagrebu završilo je 157 Hrvata, od kojih se dvoje izjasnilo s dodatnom vjerskom, odnosno regionalnom atribucijom – jedan kao Hrvat-Židov i drugi

kao Hrvat-Bunjevac. Obojica potonjih su svoje magisterije stekla tijekom posljednjih nekoliko godina. Nacionalno neopredijeljenih ili nepoznate nacionalne pripadnosti jest petoro magistranata, dvoje ih se u nacionalima prilikom upisa na poslijediplomski studij izjasnilo kao Srbi, a dvojica kao Jugoslaveni (obojica potonjih prije 1990), troje je Bošnjaka (Muslimana), dok su trojica magistranata ostalih nacionalnih pripadnosti: po jedan Albanac, Mađar i Talijan.

Što se tiče regionalne strukture magistranata, ona izgleda ovako: od 28 magistranata koji su svoje radove obranili do kraja 1990. godine dvojica su rođena u Istri, jedna je osoba s riječkog područja, njih sedmoro iz Dalmacije, četvoro iz Slavonije, a iz Zagreba i sjeverozapadne Hrvatske jedanaestoro. Trojica su magistranata rođena izvan Hrvatske, jedan u Sloveniji, jedan u Bosni i Hercegovini te jedan na Kosovu. Od 1991. godine magistrirale su 144 osobe od kojih je dvadesetdvoje rođeno izvan Hrvatske – sedamnaestoro u Bosni i Hercegovini, te dvoje u Srbiji (obje u Vojvodini) i troje u Saveznoj Republici Njemačkoj. Po nacionalnom opredjeljivanju uglavnom se radi o Hrvatima. Regionalni raspored ostalih 122 magistrantica/magistranata od 1990. godine izgleda ovako: najveći je broj, očekivano, iz Zagreba i sjeverozapadne Hrvatske – 66, dvadesetjedan je iz Dalmacije, devetnaestoro iz Slavonije, te po osmoro iz Istre odnosno Like, Gorskog kotara i Hrvatskog primorja.

Ako se ove brojke uzmu u ukupnoj sumi, proizlazi da je na poslijediplomskom studiju svoje diplome steklo 25 osoba rođenih izvan Hrvatske, od kojih je najviše njih (18) rođeno u Bosni i Hercegovini, potom u Srbiji, i to 2 u Vojvodini i 1 na Kosovu, jedna je osoba rođena u Sloveniji i tri u Saveznoj Republici Njemačkoj. Od preostalih 147 magistrantica i magistranata njih 77 su iz Zagreba i sjeverozapadne Hrvatske, 28 iz Dalmacije, 23 iz Slavonije, te samo 10 iz Istre i 9 sa šireg područja Rijeke i Like.

Iz gornjih se podataka jasno vidi da Zagreb nije imao gotovo nikakvu privlačnu snagu za poslijediplomske studente povijesti iz drugih krajeva bivše Jugoslavije, osim Bosne i Hercegovine, odakle su dolazili uglavnom Hrvati. S obzirom da je u SFRJ svaka od republika imala svoje vlastito središte za formiranje humanističke inteligencije (a u posljednjem desetljeću ili dva postojanja bivše države imale su ga i autonomne pokrajine Vojvodina i Kosovo), studenti iz drugih krajeva očito nisu imali nikakve potrebe dolaziti u Zagreb. Pojam studentske ili znanstvene mobilnosti nije u to vrijeme imao gotovo nikakvo značenje. Nije se osjećala potreba da se ode u drugu sredinu i tamo steknu neka nova iskustva i znanja. Najveći dio ovoga malog broja studenata iz drugih sredina došao je u Zagreb kao u „svoje matično“ središte.

Zanimljivo je promotriti iz kakvih sredina dolaze magistranti, iz urbanih ili ruralnih, makar je ta analiza znatno teže provediva; zapravo je nepotpuna i netočna za magistrante od 1991. dalje s obzirom da se već tamo negdje od osamdesetih godina 20. stoljeća djeca uglavnom rađaju u bolnicama u gradovima. Od 28 magistranata do kraja 1990. njih je deset iz Zagreba, osam iz nekoga drugog grada, dok ih je deset sa sela ili naselja mješovitog tipa. Od 144 magistranata iz sljedećega razdoblja (1991-2008) njih je 53 iz Zagreba, 75 iz nekoga drugog grada, a tek 16 magistranata rodilo se na selu ili u manjem mjestu. Koliki je od ovih 128 magistranta rođenih u Zagrebu ili drugome gradu postotak djece koja su svoje djetinjstvo i početno školovanje provela na selu, teško je s pouzdanjem reći.

Tablica. Zemlja / republika podrijetla magistranata

Razdoblje	Ukupan broj	Hrvatska	Bosna i Hercegovina	Srbija	Slovenija	Savezna Republika Njemačka
do 1990.	28	25 (89,29 %)	1 (3,57 %)	1 (3,57 %)	1 (3,57 %)	-
nakon 1991.	144	122 (84,72 %)	17 (11,81 %)	2 (1,39 %)	-	3 (2,08 %)
ukupno	172	147 (85,47 %)	18 (10,47 %)	3 (1,74 %)	1 (0,58 %)	3 (1,74 %)

Tablica. Regija podrijetla magistranata iz Hrvatske

Razdoblje	Ukupan broj	Zagreb i sjevero-zapadna Hrvatska	Dalmacija	Slavonija	Istra	Rijeka, Gorski kotar i Lika
do 1990.	25	11 (44 %)	7 (28 %)	4 (16 %)	2 (8 %)	1 (4 %)
nakon 1991.	122	66 (54,10 %)	21 (17,21 %)	19 (15,57 %)	8 (6,56 %)	8 (6,56 %)
ukupno	147 (100 %)	77 (52,50 %)	28 (19,00 %)	23 (15,50 %)	10 (6,80 %)	9 (6,20 %)

Obveze studenata i ritam studiranja

Uz svoju glavnu obvezu, pisanje i obranu magistarskog rada, studenti poslijediplomskog studija su imali i različite druge obveze. Isprva nije bilo ispita – studenti su morali napisati po šest seminarskih radova koje su nastavnici ocjenjivali. Potom su uvedeni i ispitni odnosno kolokviji, ali je broj seminarских radova smanjen na dva. Nastavni program iz devedesetih predviđao je

pisanje radova koji donose određeni broj bodova, o čemu je – ovisno o vršnoći i opsegu rada – odlučivao nastavnik. Svaki je student kod pojedinoga nastavnika mogao pisati najviše dva takva rada. Magistarski se rad branio pred ispitnim povjerenstvom koje su činila tri člana. Isprva su to bili profesori s Odsjeka za povijest ili s Filozofskog fakulteta, a kasnije je – novim zakonskim propisima i podzakonskim aktima s početka devedesetih – određeno da u povjerenstvu mora biti jedan član izvan institucije odnosno fakulteta, kao i da mentor pri izradi magistarskog rada ne može biti predsjednik stručnoga povjerenstva. Time se željela postići veća objektivnost u ocjenjivanju radova. Stoga je u povjerenstvima za ocjenu i obranu magistarskih radova nakon 1993. godine uvijek prisutan i vanjski član: nastavnik u mirovini, nastavnik s drugoga fakulteta ili znanstvenih iz nekoga znanstvenog instituta. Mentor pri izradi rada uglavnom je drugi član povjerenstva, dok je prvi član povjerenstva najčešće netko od nastavnika s poslijediplomskoga studija.

Sve do samog kraja devedesetih poslijediplomski je studij povijesti završavao po jedan, dva ili tri kandidata na godinu.¹⁴ Izuzetak čine 1989. godina, kada je magistriralo šest studenata, te 1996, kada je magistarsku titulu steklo osmero kandidata. Od 1999. godine broj se magistara počeo naglo povećavati, pa je godišnje titulu stjecalo po desetak ili čak i dvadesetak osoba. Dok je u tridesetak godina (od početaka poslijediplomskog studija do kraja 1998) magistarsku titulu steklo 55 kandidata, u kratkom vremenskom razdoblju od 1999. do kraja 2008. magistriralo je čak 117 studentica i studenata poslijediplomskog studija. Dakle, u samo devet godina broj magistara znanosti na polju povijesti povećao se za više od dvije trećine. Tijekom posljednje četiri godine, 2005-2008, magistriralo je šezdesetdvije studenta. Je li se i u kolikoj mjeri takvo povećanje broja magistara odrazilo na kvalitetu magistarskih radova, nije predmet ove analize. Da bi se valjano odgovorilo na takvo pitanje, trebalo bi poduzeti znatno opsežnija usporedna istraživanja samih radova.

Dio upisanih studenata poslijediplomskog magistarskog studija prešao je – uz zadovoljavanje određenih uvjeta što su zadani dopunama programa – izravno na izradu disertacije. Uglavnom se, iako ne uvijek, radi o znanstvenim novacima, koji su s nekom znanstvenom institucijom ili sveučilištem zasnovali radni odnos na šest godina za stjecanje doktorata znanosti. Stoga će se broj završenih magistranata iz posljednjih generacija svakako smanjiti – dio njih će izraditi i obraniti disertacije bez prethodno napisanoga magisterija.

14 Neki od polaznika prvih generacija magistranata dobivali su stipendije, koje su bile skoro na razini asistentske plaće, pa su imali mogućnost da se bave isključivo znanstvenim usavršavanjem i radom. Zahvaljujem na ovome podatku kolegi Marijanu Maticki.

Tablica. Broj osoba koje su magistrirale po godinama

GODINA	BROJ MAGISTRANATA – UKUPNO	BROJ MUŠKARACA	BROJ ŽENA
1970.	1	1	
1972.	1	1	
1975.	1	1	
1976.	2	2	
1977.	1	1	
1978	2		2
1979.	1	1	
1981.	1	1	
1983.	2	2	
1984.	1	1	
1985.	3	1	2
1987.	1	1	
1988.	3	3	
1989.	6	5	1
1990.	2	2	
1991.	3	2	1
1992.	2	1	1
1993.	4	2	2
1994.	2	1	1
1995.	1		1
1996.	8	6	2
1997.	3	2	1
1998.	4	2	2
1999.	9	5	4
2000.	7	3	4
2001.	9	6	3
2002.	14	9	5
2003.	7	6	1
2004.	9	4	5
2005.	21	12	9
2006.	20	10	10
2007.	12	9	3
2008.	9	3	6
UKUPNO	172	106	66

Voditeljstvo poslijediplomskog studija

Zadaća voditelja studija III. stupnja, odnosno poslijediplomskog studija povijesti na Odsjeku za povijest, bila je organizacija upisa i nastave te priprema i vođenje sjednica nastavničkog kolegija. Voditeljstvo studija nije bilo samo čast, nego i odgovorna funkcija budući da nije uvijek bilo lako organizirati i uskladiti nastavu te sve druge poslove vezane uz stjecanje magisterija znanosti.

Prvi voditelj studija bio je Rene Lovrenčić. Tu je dužnost Lovrenčić obavljao sve do svoga umirovljenja 1997. godine. Naslijedio ga je Neven Budak, koji se na čelu studija nalazio do ožujka 2001. godine. Nakon toga voditeljstvo studija preuzeila je Zdenka Janečković-Römer, koja je tu dužnost obavljala do travnja 2002. godine. Potom se promijenilo još nekoliko voditelja: Mirjana Matijević-Sokol (2002-2005), Ivo Goldstein (svega tri mjeseca u ljeto 2005), Damir Agićić (2005-2006). Od prosinca 2006. voditeljica studija je Nataša Štefanec. Već nekoliko godina, kao što sam naveo, studij ne upisuje nove studente, nego je njegova funkcija jedino u tomu da omogući ranije upisanim da završe i obrane svoje magistrske radnje.

Magisterij je tek prvi nužan korak u formiranju povjesničara-znanstvenika. Iza toga slijedi drugi, ozbiljniji i teži kvalifikacijski rad – doktorat znanosti. Najveći je broj magistara, a gotovo svi koji su ostali u sustavu znanosti i visokog obrazovanja, prije ili kasnije napisao i obranio disertaciju. Svoj su doktorat najčešće stekli na istom fakultetu i obično iz istog razdoblja na kojem su magistrirali. Dio je magistara doktorat znanosti stekao na nekom drugom fakultetu u Hrvatskoj, najčešće na Filozofskom fakultetu u Zadru ili Fakultetu političkih znanosti u Zagrebu, ili na sveučilištima u nekoj od republika bivše SFRJ ili u inozemstvu.

U ovoj se knjizi nalazi sljedeće:

1. popis magistranata s temama njihovih radova, datumom obrane rada, kao i popisom tema i godine obrane disertacije onih magistranata koji su doktorirali i za koje sam uspio ustanoviti mjesto, naslov i godinu obrane doktorskog rada
2. popis upisanih studenata na poslijediplomski studij – kronološki i abecedni
3. dva nastavna plana i programa
4. izvješća o magistarskim radovima na CD-u.

**POPIS POLAZNIKA
POSLIJEDIPLOMSKOG STUDIJA
ODSJEKA ZA POVIJEST FILOZOFSKOG
FAKULTETA SVEUČILIŠTA U ZAGREBU
KOJI SU MAGISTRIRALI OD 1970. DO
2008. GODINE**

R.br.	PREZIME I IME	Naslov magistarskog rada
1.	PAVLIČEVIĆ, Dragutin	Odjek Bosanskog ustanka (1875-1878) u Hrvatskoj i Slavoniji
2.	MATICKA, Marijan	Odraz privredne krize (1929-1935) na položaj seljaštva u Hrvatskoj
3.	GAJER, Radovan	Struktura crkvenog vlasništva u Slavoniji sredinom XIV. stoljeća
4.	PIRRAKU, Muhamed	Napredni omladinski pokret na Kosovu 1919 – 1941.
5.	ISAIĆ, Vladimir	Vojnopolitička situacija na dalmatinskoj obali poslije kapitulacije Italije – rujan – prosinac 1943.
6.	MIROŠEVIĆ, Franko	Narodnooslobodilački pokret u Moslavini 1941-1945.
7.	POPOVIĆ, Štefanija	Problemi strukture seljačkog i vlastelinskog posjeda u vrijeme likvidacije feudalnih odnosa (na primjeru grupe vlastelinstava u Hrvatskom zagorju)
8.	SZABO, Agneza	Zagreb za vrijeme Bachovog apsolutizma (socijalno-ekonomiske osnove promjena u strukturi gradskih financija)
9.	DIZDAR, Zdravko	Radnički pokret Pounja 1929-1941.
10.	MUNIĆ, Darinko	Društveni odnosi u Kastavskoj općini u razvijenom srednjem vijeku
11.	MOAČANIN, Nenad	Upravna podjela i stanovništvo Požeškog sandžaka
12.	BUDAK, Neven	Servi ili famuli u komunalnim društvima na istočnom Jadranu
13.	GOLDSTEIN, Ivo	Historiografski kriterijii Prokopija iz Cezareje
14.	KUNTIĆ-MAKVIIĆ, Bruna	Antička povijest Dalmacije u djelu <i>De Regno Dalmatiae et Croatiae</i> Ivana Lučića Trogiranina – antički izvori
15.	MATIJEVIĆ, Zlatko	Katolička crkva u Hrvatskoj i stvaranje jugoslavenske države 1918-1921. godine
16.	MATIJEVIĆ, Mirjana (Matijević-Sokol, M.)	Toma Arhiđakon o počecima crkvene organizacije u srednjovjekovnom Splitu
17.	ŠTOKOVIĆ, Alojz	Društveni odnosi u Istri od XV. do konca XVII. stoljeća na primjeru bratovština

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
24. 11. 1970.	Narodni pokret, nemiri i seljačke bune u Hrvatskoj 1883.	6. 2. 1976.
7. 11. 1972.	Agrarna reforma i kolonizacija u Hrvatskoj	15. 10. 1987.
26. 12. 1975.		
29. 10. 1976.	Kultura shqiptare prej viteve 70 – të shekullit XVIII deri në vitin 1878	Filozofski fakultet u Prištini – 1987.
29. 10. 1976.	Jadransko pomorsko vojište u političkoj i vojnoj strategiji Trećeg Reicha (1934.-1945.)	Fakultet političkih znanosti u Zagrebu – 1999.
28. 12. 1977.	Južna Dalmacija od stvaranja jugoslavenske države do uvođenja šestojanuarske diktature	22. 1. 1991.
31. 1. 1978.	Sastav seljačkog (selišnog i želirskog) posjeda na vlastelinskim imanjima u Banskoj Hrvatskoj i Slavoniji u doba ukidanja feudalnih odnosa (prema operatima zemljorasteretnog ravnateljstva iz 1854/55)	21. 5. 1990.
27. 4. 1978.	Društvena struktura nosilaca središnjih (političkih, privrednih i kulturnih) institucija u Zagrebu 1860-1873.	26. 7. 1983.
29. 6. 1979.	Četnički zločini u Bosni i Hercegovini 1941.-1945.	21. 7. 2000.
5. 5. 1981.		
24. 5. 1983.	Gradovi u turskoj Slavoniji i Srijemu	12. 1. 1990.
1. 7. 1983.	Urbanizacija varoždinske županije do kraja XVI. stoljeća	14. 3. 1991.
2. 11. 1984.	Bizant na Jadranu od Justinijana do Bazilija	Filozofski fakultet u Beogradu – 1987.
5. 11. 1985.	Antička povijest u djelu <i>De regno Dalmatiae et Croatiae</i> Ivana Lučića Trogiranina – prikaz o najstarijim vlastima nad Jadranom	3. 11. 1988.
5. 11. 1985.	Hrvatska pučka stranka (1919-1929. godine)	9. 10. 1993.
26. 12. 1985.	Toma Arhiđakon i njegovo djelo	2. 4. 1999.
16. 6. 1987.		

R.br.	PREZIME I IME	Naslov magistarskog rada
18.	JURIŠIĆ, Ivan	Utjecaj školstva na razvoj nacionalne svijesti Srba u Karlovačkom generalatu i Banskoj krajini od polovine XVIII. stoljeća do 1848.
19.	JANDRIĆ, Berislav	Organizaciono stanje i struktura Komunističke partije Hrvatske od oslobođenja do Drugog kongresa KPH 1945-1948.
20.	BIJELIĆ, Borislav	Studentski pokret u Jugoslaviji 1968. godine (s posebnim naglaskom na izvore)
21.	DUKOVSKI, Darko	Nacionalni blok u Istri (1920-1921)
22.	RADELIĆ, Zdenko	Jedinstveni sindikati Hrvatske (1944-1948)
23.	KROLO, Petar	Odnos Komunističke partije Hrvatske prema građanskim grupacijama u Dalmaciji od okupacije do kapitulacije Italije (travanj 1941 – rujan 1943)
24.	KLAIĆ, Željko	Matko Ladinja i političko-gospodarski problemi Istre (1918-1930)
25.	IVEZIĆ, Mladen	Društvena uvjetovanost i kulturni utjecaj pučkih kalendara u Hrvatskoj i Slavoniji od ilirizma do početka sedamdesetih godina 19. stoljeća
26.	ERL, Vera	Slavonija 1683-1848. u zapisima suvremenika (dokumentacijsko-informatička analiza)
27.	PRLENDER, Ivica	Ugarsko-srpski odnosi za despota Stefana Lazarevića (1402-1427)
28.	PURTIĆ, Andro	Vladimir Bakarić, politički komesar Glavnog štaba Hrvatske
29.	JANEKOVIĆ-RÖMER, Zdenka	Dubrovačke obitelji od XIII. do XV. stoljeća
30.	WALLER, Josip	Gospodarske i društvene prilike u Slavoniji 1890-1914.
31.	KAMBEROVIĆ, Husnija	Prelazak radne snage iz agrara u industriju u Bosni i Hercegovini od 1945. do 1953. godine
32.	AGIČIĆ, Damir	Tajna politika Srbije prema Balkanu sredinom XIX. stoljeća
33.	IVELJIĆ, Iskra	Pokušaj modernizacije u civilnoj Hrvatskoj i Slavoniji od 1848. do 1850. godine
34.	BUZOV, Snježana	Razgraničenje između Bosanskog pašaluka i mletačke Dalmacije nakon kandijskog rata – linija Nani
35.	LEČEK, Suzana	Kulturno-prosvjetni rad Seljačke slove (1925.-1929.)

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
22. 4. 1988.	Karlovački generalat u reformama habsburškoga dvorskog apsolutizma. Primjer Hildburghausenovih reformi (1737.-1749.)	12. 3. 1999.
28. 4. 1988.	Komunistička partija Hrvatske 1945-1952. Organizacija, uloga, djelovanje	30. 4. 1996.
6. 7. 1988.		
7. 3. 1989.	Fašistički pokret u Istri od 1919. do 1929. godine	29. 12. 1993.
7. 3. 1989.	Položaj snaga građanskog društva u Hrvatskoj 1945-1950.	4. 7. 1994.
7. 3. 1989.		
18. 4. 1989.		
9. 5. 1989.		
7. 11. 1989.		
30. 4. 1990.	Crkva i država u srednjovjekovnom Dubrovniku	30. 4. 1998.
1. 10. 1990.		
30. 1. 1991.	Dubrovačko plemstvo u 15. stoljeću	24. 3. 1997.
22. 1. 1991.		
8. 7. 1991.	Begovski zemljini posjedi u Bosni i Hercegovini od 1878.-1918.	26.11.2001.
3. 7. 1992.	Hrvatsko-češke veze i odnosi na prijelazu iz XIX. u XX. stoljeće	5. 11. 1997.
11. 11. 1992.	Uloga zagrebačke privredne elite u modernizaciji Hrvatske	29. 1. 1998.
22. 4. 1993.	The lawgiver and his lawmakers : the role of legal discourse in the change of Ottoman imperial culture	University of Chicago – 2005.
9. 10. 1993.	Gospodarske i društvene promjene u životu seljaštva sjeverozapadne Hrvatske između dva svjetska rata	19. 3. 1998.

R.br.	PREZIME I IME	Naslov magistarskog rada
36.	OLUJIĆ, Boris	Povezivanje hrvatskih privrednika s Francuskom preko Trgovačko-obrtničke komore u Zagrebu (Međunarodna djelatnost komore od 1852. do 1931)
37.	GRGIN, Borislav	Društveni razvoj zadarskog otočja u drugoj polovici XIV. i prvoj polovici XV. stoljeća
38.	MIRIĆ, Dinko	Demografski razvoj i modernizacija velikogoričkog kotara od 1890. do 1910. godine
39.	MANOJLOVIĆ, Koraljka (Bakota, K.)	Odnos državno-partijske vlasti prema političkim protivnicima 1945-1948.
40.	ČORALIĆ, Lovorka	Ceste i putovi u srednjovjekovnim hrvatskim zemljama
41.	KUDELIĆ, Zlatko	Marčanska biskupija od 1670. do 1713. godine
42.	GRIJAK, Zoran	Josip Stadler do ustoličenja za nadbiskupa 1882. godine
43.	SIKIRIĆ, Zvjezdana (Sikirić Assouline, Z.)	Gradići slobodnog kraljevskog grada Zagreba prema knjizi građana (1733.-1799.)
44.	MATKOVIĆ, Stjepan	Organiziranje Čiste stranke prava i njezino sudjelovanje na izborima (1895.-1908.)
45.	STRECHA, Mario	Počeci političkog katolicizma u Banskoj Hrvatskoj (1897.-1904.)
46.	MARKUS, Tomislav	Ideje i koncepcije <i>Slavenskog Juga</i> 1848.-1850.
47.	PEIĆ-ČALDAROVIĆ, Dubravka	Ženska profesionalna udruženja u Hrvatskoj 1918.-1941. godine (Prilog istraživanju društvenog položaja žena u Hrvatskoj između dvaju svjetskih ratova)
48.	JURČEVIĆ, Josip	Problem izučavanja žrtava Drugog svjetskog rata na području Hrvatske
49.	BERTOŠA, Slaven	Gospodarske i društvene prilike u puljskoj komuni od početka do polovice XVII. stoljeća
50.	KLJAJIĆ, Josip	Tvrđava Brod od 1715. do 1878.
51.	PURGARIĆ-KUŽIĆ, Branka	Kraj zemaljskog života u mislima i djelima hrvatskoga srednjovjekovnog čovjeka

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
27. 12. 1993.	Japodi od V. do I. stoljeća prije Krista – kultura u prostoru između latenske i jadranske civilizacije	24. 6. 1999.
28. 12. 1993.	Kralj Matijaš Korvin i Hrvatska	15. 1. 1998.
4. 2. 1994.		
4. 7. 1994.		
12. 1. 1995.	Hrvati u Mlecima	FF Zadar – 1998.
15. 2. 1996.	Pravoslavlje i pitanje crkvene unije u Hrvatskoj od žitvanskog mira 1606. godine do izbora unijatskog biskupa Pavla Zorčića 1670. godine	15. 6. 2000.
15. 1. 1996.	Politička djelatnost vrhbosanskog nadbiskupa Josipa Stadlera	6. 7. 2000.
13. 2. 1996.	Zagreb 1848. – 1849.	30. 9. 2003.
5. 7. 1996.	Čista stranka prava 1895.-1903.	16. 7. 1999.
5. 7. 1996.	Razvoj političkog katolicizma u Banskoj Hrvatskoj uoči prvog svjetskog rata (1904. – 1910.)	17. 4. 2002.
8. 7. 1996.	Hrvatski sabor 1848. godine: političke institucije i hrvatski politički pokret 1848.-1849.	12. 1. 1999.
9. 10. 1996.		
11. 10. 1996.	Represivnost jugoslavenskog sustava u Hrvatskoj 1945. godine	2. 5. 2000.
26. 2. 1997.	Pula u XVII. i XVIII. stoljeću: društvene , demografske i etničke promjene	4. 5. 2000.
9. 4. 1997.	Krajiške tvrđave na Savi u 18. i 19. stoljeću	2. 7. 2001.
2. 12. 1997.		

R.br.	PREZIME I IME	Naslov magistarskog rada
52.	PAPA, Šandor	Prometne veze Baranje od 1848. do 1994.
53.	NIKŠIĆ, Boris	Opis Osmanskog Carstva Nikole Matije Ilijanovića
54.	TURKALJ, Jasna	Značaj Starčevićevih i Kvaternikovih ideja u pravaškim novinama i politici do Rakovice (1867.-1871.)
55.	KOLARIĆ, Aleksandra	Razvoj političkih i društvenih ideja i koncepcija u hrvatskoj javnosti 1848. do odgode Hrvatskog sabora
56.	KNEZOVIĆ, Marin	Preporodna Hrvatska i Bosna i Hercegovina 1835.-1845.
57.	NIKOLIĆ, Zrinka (Nikolić Jakus, Z.)	Dalmatinsko gradsko plemstvo u X. i XI. stoljeću
58.	JELASKA, Zdravka (Jelaska-Marijan, Z.)	Trogirsко srednjovjekovno društvo
59.	RAVANČIĆ, Goran	Život u krčmama u kasnosrednjovjekovnom Dubrovniku
60.	SHEK-BRNARDIĆ, Teodora	Duhovni razvoj Baltazara Adama Krčelića 1715.-1778. – obrazovanje između tridentinske tradicije i ranoga prosvjetiteljstva
61.	BAŽDAR, Zdenka	Razvoj željezničke mreže u hrvatskom Podunavlju od 1850. do 1914. godine
62.	MANIN, Marino	Prilike u bivšoj Mletačkoj Istri od 1797. do 1805. godine
63.	BING, Albert	Američki način života u zagrebačkom dnevnom listu <i>Obzor</i> 1929.-1933.
64.	NAZOR, Ante	Split i Poljica (odnos između Splita i Poljica u XIV. i XV. stoljeću)
65.	ŠTEFANEĆ, Nataša	Rod Zrinskih u drugoj polovini 16. stoljeća. Pola stoljeća hrvatske povijesti iz perspektive jednog velikog roda
66.	MATANOVIĆ, Damir	Satnje Brodske pukovnije 1747.-1850. Odnos kraljičnika i vojnih vlasti
67.	POSAVEC, Vladimir	Dalmacija u vrijeme Marcelina i Julija Nepota
68.	STANKOVIĆ, Vesna (Stanković-Pejnović, V.)	Svijet Ignjata Martinovića i proturječja Habsburške Monarhije u njegovo doba
69.	RUMENJAK, Natalija (Rumenjak, Nives)	Khuenovi Srbi 1881.-1892.

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
26. 2. 1998.		
6. 5. 1998.		
19. 5. 1998.	Nositelji pravaške misli 80-ih godina 19. stoljeća	25. 7. 2002.
23. 11. 1998.		
2. 2. 1999.		
27. 3. 1999.	The Formation of Dalmatian Urban Nobility: Examples of Trogir, Split and Zadar	Central European University, Budimpešta – 25. 5. 2004.
6. 4. 1999.	Društveni razvoj Splita između dva svjetska rata	21. 12. 2006.
20. 5. 1999.	Crna smrt 1348.-1349. u Dubrovniku – srednjovjekovni grad i doživljaj epidemije	12. 4. 2006.
8. 6. 1999.	The Enlightened Officer at Work: The Educational Projects of the Bohemian Count Franz Joseph Kinsky (1739-1805)	Central European University, Budimpešta – 1. 10. 2004.
11. 6. 1999.		
13. 7. 1999.	Gospodarske prilike u zapadnoj Istri između 1813. i 1848. godine	16. 7. 2003.
13. 7. 1999.	Hrvatsko-američki odnosi 1991.-1995.	28. 10. 2005.
13. 7. 1999.	Split i Poljica u XIV. i XV. stoljeću	16. 2. 2007.
17. 2. 2000.	Diet in Bruck an der Mur (1578) and the Estates on the Croatian, Slavonian and Kanisian Military Border	CEU Budimpešta – 2004.
28. 2. 2000.	Vojni komunitet Broda na Savi. Društvena i ekonomski struktura vojnokrajiškoga grada 1753.-1848.	21. 11. 2003.
13. 3. 2000.		
4. 4. 2000.		
19. 6. 2000.	Politička i društvena elita Srba u Hrvatskoj potkraj 19. stoljeća: Khuenovi Srbi 1881.-1892. : obrisi kolektivne biografije	21. 1. 2004.

R.br.	PREZIME I IME	Naslov magistarskog rada
70.	ŠVOGER, Vlasta	Zagrebački list <i>Südslawische Zeitung</i> i njegov krug (1849.-1852.)
71.	VITEK, Darko	Društveni odnosi u srednjovjekovnom lloku prikazani lločkim statutom iz 1525. godine
72.	RUŽIĆ, Snježana	Odnos vlasti Kraljevine SHS spram seljaka u Slavoniji, Srijemu i Baranji 1918.-1929.
73.	BLAŽEVIĆ, Zrinka	Ideološka koncepcija u djelima postkarlovačkog ciklusa Pavla Rittera Vitezovića (1652.-1713.)
74.	KARBIĆ, Marija	Obitelj u gradskim naseljima srednjovjekovne Slavonije (13.-16. stoljeće)
75.	AKMADŽA, Miroslav	Odnosi države i Katoličke crkve u Hrvatskoj od 1945. do 1953. godine
76.	HOLJEVAC, Robert	Pokušaji Ivana Stojkovića u stvaranju crkvene unije
77.	TOMORAD, Mladen	Egipatske starine u hrvatskim povijesnim znanostima
78.	KOVAČIĆ, Davor	Koncentracijski logor Stara Gradiška
79.	BIRIN, Ante	Statut grada Skradina
80.	REGAN, Krešimir	Ujedinjavanje teritorija Banovine Hrvatske i teritorijalno ujedinjenje Savske i Primorske banovine s osam novodobivenih kotara
81.	VRBANUS, Milan	Gospodarske prilike na Našičkom vlastelinstvu od početka 18. stoljeća do urbara Marije Terezije (1756. godine)
82.	ORŠOLIĆ, Tado	Ustrojstvo kopnene vojske u Dalmaciji od 1867. do 1890. godine
83.	ŽUPAN, Dinko	Pučko školstvo u vrijeme bana Ivana Mažuranića
84.	PEŠORDA, Zrinka (Pešorda-Vardić, Z.)	Odnos Dubrovnika prema ugarskoj kruni i kralju u vrijeme Sigismunda Luksemburškog (1387.-1437.)
85.	SKENDEROVIC, Robert	Stanovništvo Požege 1699.-1781. prema matičnim knjigama

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
19. 7. 2000.	Hrvatsko liberalno novinstvo revolucije – <i>Saborske novine, Slavenski jug, Südlawische Zeitung i Jugoslavenske novine</i>	19. 7. 2004.
27. 11. 2000.	Osjek u XVIII. stoljeću – od zasebnih gradskih jedinica do jedinstvenog grada	19. 11. 2004.
23. 1. 2001.		
5. 2. 2001.	Ilirski ideologem tijekom 17. stoljeća: Upotrebe, funkcije i značenja	8. 2. 2005.
12. 4. 2001.	Rod Borića bana. Primjer plemićkog roda u srednjovjekovnoj Požeškoj županiji	19. 4. 2005.
21. 6. 2001.	Oduzimanje imovine Katoličkoj crkvi od 1945. do 1966. godine i utjecaj na crkveno-državne odnose – primjer nadbiskupije zagrebačke	21. 1. 2003.
26. 6. 2001.		
27. 6. 2001.	Model računalne obrade i prezentacije staroegipatskih predmeta u muzejskim zbirkama u Hrvatskoj	Informacijske znanosti FF Zagreb – 2006.
4. 7. 2001.	Razvoj i djelovanje policijsko-sigurnosnog sustava Nezavisne Države Hrvatske	29. 12. 2005.
20. 7. 2001.	Knez Nelipac i hrvatski velikaški rod Nelipčića	26. 6. 2006.
11. 10. 2001.	Srpska politika u Banovini Hrvatskoj	20. 7. 2006.
8. 1. 2002.	Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća	20. 1. 2006.
14. 1. 2002.	Teritorijalne snage u Dalmaciji od 1814. do 1868. godine	FF Zadar – 2005.
21. 1. 2002.	Obrazovanje žena u Banskoj Hrvatskoj	20. 7. 2006.
5. 2. 2002.	Dubrovački antunini u kasnom srednjem vijeku	5. 6. 2006.
6. 2. 2002.	Utjecaj terezijanskih reformi na demografski razvoj slavonskog Provincijala	20. 9. 2005.

R.br.	PREZIME I IME	Naslov magistarskog rada
86.	DOBROVŠAK, Ljiljana	Hrvatska javnost prema Židovima krajem 19. stoljeća (za vrijeme Dreyfusove afere od 1894. do 1899.)
87.	DURAKOVIĆ, Lada	Pulski glazbeni život u razdoblju fašističke diktature (1926.-1943.)
88.	HERMAN, Vijoleta (Herman Kaurić, V.)	Funkcioniranje zdravstvene službe u Požeškoj županiji tijekom Prvog svjetskog rata
89.	BARIĆ, Nikica	Kopnena vojska domobranstva Nezavisne Države Hrvatske 1941.-1945.
90.	LABUS, Alan	Tisak Nezavisne Države Hrvatske o svjetskim ratnim zbivanjima
91.	BRALIĆ, Ante	Zadarsko novinarstvo uoči Prvog svjetskog rata
92.	ŠUTE, Ivica	Položaj i obilježje trgovine u Banovini Hrvatskoj (1939.-1941.)
93.	HOLJEVAC, Željko	Gradičanski Hrvati u Madžarskoj u razdoblju modernizacije od prosvijećenog apsolutizma do građanskog društva (od polovice 18. stoljeća do polovice 19. stoljeća)
94.	LAZANIN, Sanja	Slika drugoga i pismo o sebi. Josip Rabatta (1661.-1731.) o Hrvatskoj i sebi
95.	SEFEROVIĆ, Relja	Srednjovjekovni prevoditelji: naličje križarskih ratova. Ecclesia militans, s posebnim obzirom na ulogu Hermana Dalmatinca i Ivana Stojkovića
96.	BEDNjanec-VUKOVIĆ, Aleksandra	Domobranstvo u javnom životu NDH 1941.-1945.
97.	LUČIĆ, Ivica	Sigurnosno-obavještajni sustavi u Bosni i Hercegovini
98.	PAVIĆ, Milorad	Istočni Jadran u izolaru Giuseppea Rosaccija
99.	ČUTURA, Dinko	Hrvatske postrojbe u I. svjetskom ratu i vojni raspodjeli Austro-Ugarske
100.	BURČUL, Elvis	Ustaška Nadzorna Služba – osnivanje, organizacija i ustroj 1941.-1943.
101.	KALŠAN, Vladimir	Međimurje 1941.-1945.
102.	KRŽELJ, Marina	Dubrovačko pomorsko školstvo (19.-20. stoljeće)

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
10. 3. 2002.	Razvoj židovskih zajednica u Kraljevini Hrvatskoj i Slavoniji	4. 5. 2007.
14. 3. 2002.	Ideologija i glazbeni život – Primjer Pule od 1945. do 1966.	5. 11. 2007.
28. 3. 2002.	Za naše junake ... : rad dobrovornih humanitarnih društava u gradu Zagrebu 1914.-1918.	19. 11. 2007.
6. 6. 2002.	Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (Secesija, glavne značajke i slom)	22. 11. 2004.
6. 6. 2002.		
23. 7. 2002.	Zadar u doba Prvog svjetskog rata	FF Zadar – 2005.
24. 7. 2002.	Organizacija i djelovanje Gospodarske Sloge 1935.-1941.	15. 11. 2006.
29. 10. 2002.	Hrvatsko-mađarski odnosi 1860.-1873.	4. 7. 2006.
23. 12. 2002.	Vinkovci i Vukovar na prijelazu 18. u 19. stoljeće. Komparativna urbana historija	2. 10. 2006.
21. 1. 2003.	Seraphinus Maria Cerva : prolegomena in sacram metropolim Ragusinam : kritičko izdanje teksta uz ocjenu njegove jezične i historiografske vrijednosti	Klasična filologija / FFZG – 2006.
23. 1. 2003.		
17. 2. 2003.	Sigurnosna politika SR Bosne i Hercegovine 1945.-1990.	23. 12. 2005.
27. 2. 2003.	Istočni Jadran u talijanskim tiskanim geografskim priručnicima XVI.-XVIII. stoljeća	FF Zadar – 2005.
8. 5. 2003.		
15. 7. 2003.		
17. 11. 2003.		
10. 3. 2004.		

R.br.	PREZIME I IME	Naslov magistarskog rada
103.	LALOŠEVIĆ, Vesna	Vitae persecutorum model: car Dioklecijan
104.	JOLIĆ, Roberto	Katoličko pučanstvo u Duvnu u vrijeme osmanske i austrougarske vlasti od 18. do početka 20. stoljeća na temelju crkvenih matičnih knjiga
105.	DUDA, Igor	U potrazi za odmorom i blagostanjem. O povijesti dokolice i potrošačkoga društva u Hrvatskoj 1950-ih i 1960-ih
106.	GRAČANIN, Hrvoje	Antička kronika kao povijesni izvor: primjer kronike komesa Marcelina
107.	PERINČIĆ, Tea (Mayhew, T.)	Rapska biskupija u vizitaciji Augustina Valiera 1579. godine
108.	ZUCKERMAN ITKOVIĆ, Boško	Novine NDH o Židovima
109.	ČUČEK, Anja	Povijesno-gospodarsko značenje misija Mirka i Steve Seljana u Africi i Južnoj Americi
110.	HORBEC, Ivana	Osnivanje kraljevskog vijeća za kraljevine Dalmaciju, Hrvatsku i Slavoniju
111.	GORTAN-CARLIN, Ivana Paula	Glazbeni život Poreča i okolice 1880.-1918.
112.	JURIN STARČEVIĆ, Kornelija	Srednjodalmatinsko zaleđe za vrijeme osmanske vladavine u 16. i 17. stoljeću
113.	MARIJAN, Davor	Ustaške vojne postrojbe 1941.-1945.
114.	RAJČIĆ, Tihomir	Srpski nacionalni pokret u austrijskoj pokrajini Dalmaciji 80-ih godina XIX. stoljeća
115.	TROGRLIĆ, Stipan	Katolička crkva i istarske nacionalno-političke i idejne podjele (1880.-1914.)
116.	MILKOVIĆ, Kristina	Osnovni krajiški zakon
117.	PETRIĆ, Hrvoje	Koprivnica u 17. stoljeću – demografske, društvene i gospodarske promjene
118.	LEVAK, Maurizio	Pitanje slavenske kolonizacije u Istri za franačke vladavine

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
20. 7. 2004.		
27. 5. 2004.		
28. 5. 2004.		
16. 6. 2004.	Povijest savsko-dravsko-dunavskog međurječja u kasnoj antici i ranome srednjem vijeku	10. 1. 2008.
21. 6. 2004.		
16. 7. 2004.	Protužidovska propaganda u Srbiji pod njemačkim okupacijskim protektoratom i u Nezavisnoj Državi Hrvatskoj od 1941. do 1945. godine	22. 7. 2008.
17. 11. 2004.		
15. 12. 2004.		
20. 1. 2005.		
26. 1. 2005.		
26. 1. 2005.	Jugoslvenska narodna armija i raspad Socijalističke Federativne Republike Jugoslavije 1987.-1992.	11. 5. 2006.
27. 1. 2005.		
3. 2. 2005.	Katolička crkva u Istri i državna vlast (1945.-1954.)	7. 5. 2007.
27. 4. 2005.		
29. 4. 2005.	Varaždinski generalat i Križevačka županija u 17. stoljeću: okoliš, ljudi i naselja	10. 12. 2008.
18. 5. 2005.		

R.br.	PREZIME I IME	Naslov magistarskog rada
119.	ORBANIĆ, Elvis	Pučka pobožnost i neki aspekti istarskog društva od kraja 15. do kraja 16. stoljeća na primjeru oporuke
120.	JUKIĆ, Ivana	Zagrebački biskup Emerik Esterházy i čl. 7. / Hrvatska pragmatička sankcija iz 1712.
121.	MOGOROVIĆ CRLJENKO, Marija	Žena u istarskim komunalnim društvima. (Primjer Novigrada u 15. i 16. stoljeću)
122.	OGRAJŠEK GORENJAK, Ida	Otvaranje privremenog ženskog liceja i položaj građanskih žena u Hrvatskoj na kraju 19. stoljeća
123.	MIŠKULIN, Ivica	Demokratska stranka u Slavoniji i zapadnom Srijemu 1919.-1924.
124.	GLAZER, Eva Katarina	Jordan 11.-7. st. pr. Krista. Mjesto susreta velikih civilizacija Starog istoka
125.	RAGUŽ, Jakša	Pokušaj utemeljenja Republike Dubrovnik 1991.-1992. godine
126.	LUETIĆ, Tihana	Studenti Filozofskog fakulteta Sveučilišta u Zagrebu 1874.-1914.
127.	HASANBEGOVIĆ, Zlatko	Muslimanska zajednica u Zagrebu 1918.-1945.
128.	ANIĆ, Tomislav	Podržavljenje poduzeća u vlasništvu stranaca u Hrvatskoj 1944.-1946.
129.	ŠARIĆ, Marko	Dinarski Vlasi između Osmanskog Carstva i Venecije: Povijest institucija jednog krajiškog društva (15.-17. st.)
130.	ZLODI, Zdravka	Aleksander Sapieha i njegovo putovanje po hrvatskim zemljama i Bosni u kontekstu hrvatsko-poljskih odnosa i veza početkom XIX. stoljeća
131.	KLASIĆ, Hrvoje	Društveno-političke promjene u gradu Sisku 1970.-1972. godine
132.	KEVO, Mario	Demografske promjene u Brodsko-posavskoj županiji (1991.-2001.)
133.	GRAHEK RAVANČIĆ, Martina	Bleiburg i Križni put u historiografiji, publicistici i memoarskoj literaturi
134.	BUŠIĆ, Krešimir	Društveno, kulturno i političko organiziranje bačkih Hrvata-Bunjevaca 1918.-1941. (Uloga bunjevačke elite u procesu nacionalne integracije i modernizacije hrvatske zajednice u Bačkoj)
135.	KARAKAŠ OBRADOV, Marica	Saveznička bombardiranja Nezavisne Države Hrvatske
136.	GRBAVAC, Branka	Zadarski notari u 13. i 14. stoljeću

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
25. 5. 2005.		
20. 6. 2005.		
27. 6. 2005.		
29. 6. 2005.		
14. 7. 2005.		
15. 7. 2005.		
25. 7. 2005.		
27. 9. 2005.		
3. 10. 2005.		
27. 10. 2005.		
31. 10. 2005.		
29. 11. 2005.		
27. 12. 2005.		
9. 3. 2006.		
17. 3. 2006.		
29. 3. 2006.		
3. 5. 2006.		
8. 6. 2006.		

R.br.	PREZIME I IME	Naslov magistarskog rada
137.	ŠEŠO, Luka	Razvoj etnoloških istraživanja – od ideje o narodoznavstvu do moderne hrvatske etnologije
138.	ČIČKO, Branko	Susedgradsko-stubičko vlastelinstvo nakon seljačke bune (1574.-1650.)
139.	MANDUŠIĆ, Iva	Hrvatska povijest u djelu Nikole (Miklósa) Istvánffyja
140.	MODRIĆ BLIVAJS, Dunja	Nastava povijesti u gimnazijama i realnim školama u Banskoj Hrvatskoj za banovanja Karla Khuena Hédervárya
141.	ŠKILJAN, Filip	Politički zatvorenici u logorima Jasenovac i Stara Gradiška
142.	KOLAK, Arijana	O Mađarima i mađarskoj politici u javnosti banske Hrvatske 1848.-49.
143.	KURELAC, Iva	Dinko Zavorović i njegov rad na staroj povijesti u I. knjizi djela <i>De rebus Dalmaticus</i>
144.	VOJAK, Danijel	Percepcija romskog stanovništva u hrvatskom društvu na području Savske banovine u razdoblju 1929.-1939.
145.	BENIĆ PENAVA, Marija	Gospodarske prilike na dubrovačkom području između dva svjetska rata
146.	GLIBUŠIĆ, Ivica	Hrvatska seljačka stranka u Mostarskoj oblasti prema izbornim rezultatima od 1923. do 1929. godine
147.	KRALJEVIĆ, Iva	Većeslav Holjevac – predsjednik Matice iseljenika Hrvatske 1964.-1968.
148.	MATIJEVIĆ, Margareta	Djelovanje Komisije za vjerske poslove Federalne Države Hrvatske / Narodne Republike Hrvatske u crkveno-državnim odnosima 1944.-1948.
149.	STIPANČEVIĆ, Mario	Nacionalizam u Hrvatskoj početkom 20. stoljeća: etnički identitet i stereotipi o nama i drugima
150.	ČAVIĆ, Elvis	Gospodarstvo Zadarskog okružja u razdoblju neoabsolutizma od 1852. do 1860. godine
151.	ZORKO, Tomislav	Sigurnosne prilike i stvaranje vojno-poličkih snaga države SHS na prostoru Banske Hrvatske
152.	PISK, Silvija	Topografija Garića, Gračenice i Moslavine od 1163. do 1400.
153.	ARALICA, Višeslav	Matica hrvatska u Nezavisnoj Državi Hrvatskoj

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
12.6.2006.		
4.7.2006.		
5.7.2006.		
6.7.2006.		
20.7.2006.	Politička opredjeljivanja u Hrvatskom zagorju 1941.–1945.	8.1.2009.
15.9.2006.		
4.10.2006.		
9.10.2006.		
24.10.2006.		
16.11.2006.		
16.11.2006.		
16.11.2006.		
23.11.2006.		
15.12.2006.		
22.12.2006.		
27.2.2007.		
28.2.2007.		

R.br.	PREZIME I IME	Naslov magistarskog rada
154.	ČAPO, Hrvoje	Svakodnevni život u Požegi od 1910. do 1921.: povjesno-demografska analiza
155.	KORAĆ, Dijana	Vjerske prilike u Humu od 13. do kraja 15. stoljeća
156.	BULIĆ, Ivan	Vojna cenzura u Trojednoj kraljevini Hrvatskoj, Slavoniji i Dalmaciji za vrijeme Prvog svjetskog rata
157.	VOLNER, Hrvoje	S. H. Gutmann d.d. u industriji međuratne Jugoslavije i razvoj Belišća
158.	MAJNARIĆ, Ivan	Papinski legati na istočnojadranskoj obali (1159.-1204.)
159.	MARUNČIĆ, Tonko	Dubrovačke bratovštine sv. Antuna i sv. Lazara: oblikovanje novog staleža
160.	BOŽIĆ, Tvrko	Uloga gospodarskog lista <i>Pučki prijatelj</i> u razvoju krčkog zadružarstva u prvom desetljeću XX. stoljeća
161.	PAUKOVIĆ, Davor	Hrvatsko i srpsko novinstvo o Srbima u Hrvatskoj (odabrani događaji: 1989. - lipanj 1990.)
162.	ROKNIĆ, Andrea	Rijeka u Hrvatskom proljeću 1970.-1972.
163.	PATAFTA, Danijel	Gospodarski interesi Italije u Hrvatskoj u vrijeme Drugog svjetskog rata od travnja 1941. do rujna 1943. godine
164.	BOROŠAK – MARIJANOVIĆ, Jelena	Doprinos Ivana Kukuljevića Sakinskog i "Društva za povjestnicu jugoslavensku" u očuvanju i znanstvenom utemeljenju istraživanja kulturne baštine
165.	MARČETA, Danica	Odnosi Katoličke crkve i hrvatske vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)
166.	NOVAK, Ana	Topusko u razdoblju od dolaska cistercita do kraja srednjega vijeka
167.	DESPOT, Igor	Balkanski ratovi (1912.-1913.) i hrvatska javnost
168.	LUČIĆ, Nikša	Redovništvo u gradu Hvaru u 15. i 16. stoljeću
169.	ŠARIĆ, Tatjana	Kulturna politika vlasti u NR Hrvatskoj – primjer Matice hrvatske 1945.-1952.
170.	JAGIĆ, Suzana	Pučko školstvo u kotaru Ivanec od sredine 19. stoljeća do 1918. godine
171.	KASUMOVIĆ, Amila	Njemački kolonisti u Bosni i Hercegovini u doba austro-ugarske uprave (1878.-1918.)
172.	MULAOSMANOVIĆ, Admir	Privredni razvoj Bihaćke krajine 1971.-1991. (utjecaj politike i političkih elita)

Popis polaznika koji su magistrali od 1970. do 2008. godine

Datum obrane magisterija	Naslov disertacije (doktorskog rada)	Datum obrane disertacije
1. 3. 2007.		
2. 3. 2007.		
2. 4. 2007.		
11. 4. 2007.		
10. 5. 2007.		
12. 6. 2007.		
12. 6. 2007.		
18. 7. 2007.		
24. 7. 2007.		
24. 7. 2007.		
17. 1. 2008.		
29. 1. 2008.		
4. 2. 2008.		
13. 2. 2008.		
16. 2. 2008.		
20. 5. 2008.		
11. 6. 2008.		
11. 7. 2008.		
17. 9. 2008.		

ABECEDNI POPIS MAGISTRANTICA/ MAGISTRANATA

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
1.	AGIČIĆ, Damir	Davor, 1963.	Tajna politika Srbije prema Balkanu sredinom XIX. stoljeća
2.	AKMADŽA, Miroslav	Ljubuški, BiH, 1967.	Odnosi države i Katoličke crkve u Hrvatskoj od 1945. do 1953. godine
3.	ANIĆ, Tomislav	Zagreb, 1974.	Podržavljenje poduzeća u vlasništvu stranaca u Hrvatskoj 1944.-1946.
4.	ARALICA, Višeslav	Zadar, 1972.	Matica hrvatska u Nezavisnoj Državi Hrvatskoj
5.	BARIĆ, Nikica	Zagreb, 1975.	Kopnena vojska domobranstva Nezavisne Države Hrvatske 1941.-1945.
6.	BAŽDAR, Zdenka	Vukovar, 1973.	Razvoj željezničke mreže u hrvatskom Podunavlju od 1850. do 1914. godine
7.	BEDNJANEC-VUKOVIĆ, Aleksandra	Zagreb, 1967.	Domobranstvo u javnom životu NDH 1941.-1945.
8.	BENIĆ PENAVA, Marija	Dubrovnik, 1975.	Gospodarske prilike na dubrovačkom području između dva svjetska rata
9.	BERTOŠA, Slaven	Pula, 1967.	Gospodarske i društvene prilike u puljskoj komuni od početka do polovice XVII. stoljeća
10.	BIJELIĆ, Borislav	Đakovo, 1958.	Studentski pokret u Jugoslaviji 1968. godine (s posebnim naglaskom na izvore)
11.	BING, Albert	Novi Sad, Vojvodina, 1956.	Američki način života u zagrebačkom dnevnom listu <i>Obzor</i> 1929.-1933.
12.	BIRIN, Ante	Zagreb, 1973.	Statut grada Skradina
13.	BLAŽEVIĆ, Zrinka	Zagreb, 1972.	Ideološka koncepcija u djelima postkarlovačkog ciklusa Pavla Rittera Vitezovića (1652.-1713.)
14.	BOROŠAK – MARIJANOVIĆ, Jelena	Veliki Bastaji, 1951.	Doprinos Ivana Kukuljevića Sakcinskog i "Društva za povjestnicu jugoslavensku" u očuvanju i znanstvenom utemeljenju istraživanja kulturne baštine
15.	BOŽIĆ, Tvrtko	Malinska, Krk, 1972.	Uloga gospodarskog lista <i>Pučki prijatelj</i> u razvoju krčkog zadružarstva u prvom desetljeću XX. stoljeća
16.	BRALIĆ, Ante	Zadar, 1973.	Zadarsko novinarstvo uoči Prvog svjetskog rata
17.	BUDAK, Neven	Zagreb, 1957.	Servi ili famuli u komunalnim društvima na istočnom Jadranu

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
18.	BULIĆ, Ivan	Podgradina, Livno, BiH, 1969.	Vojna cenzura u Trojednoj kraljevini Hrvatskoj, Slavoniji i Dalmaciji za vrijeme Prvog svjetskog rata
19.	BURČUL, Elvis	Zadar, 1964.	Ustaška Nadzorna Služba – osnivanje, organizacija i ustroj 1941.-1943.
20.	BUŠIĆ, Krešimir	Vinkovci, 1970.	Društveno, kulturno i političko organiziranje bačkih Hrvata-Bunjevaca 1918.-1941. (Uloga bunjevačke elite u procesu nacionalne integracije i modernizacije hrvatske zajednice u Bačkoj)
21.	BUZOV, Snježana	Split, 1959.	Razgraničenje između Bosanskog pašaluka i mletačke Dalmacije nakon kandijskog rata – linija Nani
22.	ČAPO, Hrvoje	Slavonski Brod, 1981.	Svakodnevni život u Požegi od 1910. do 1921.: povijesno-demografska analiza
23.	ČAVIĆ, Elvis	Zadar, 1973.	Gospodarstvo Zadarskog okružja u razdoblju neoapsolutizma od 1852. do 1860. godine
24.	ČIČKO, Branko	Zabok, 1969.	Susedgradsko-stubičko vlastelinstvo nakon seljačke bune (1574.-1650.)
25.	ČORALIĆ, Lovorka	Zadar, 1968.	Ceste i putovi u srednjovjekovnim hrvatskim zemljama
26.	ČUČEK, Anja	Zagreb, 1971.	Povijesno-gospodarsko značenje misija Mirka i Steve Seljana u Africi i Južnoj Americi
27	ČUTURA, Dinko	Mostar, BiH, 1959.	Hrvatske postrojbe u I. svjetskom ratu i vojni raspad Austro-Ugarske
28.	DESPOT, Igor	Zagreb, 1972.	Balkanski ratovi (1912.–1913.) i hrvatska javnost
29.	DIZDAR, Zdravko	Oklaj, Drniš, 1948.	Radnički pokret Pounja 1929-1941.
30.	DOBROVŠAK, Ljiljana	Zagreb, 1971.	Hrvatska javnost prema Židovima krajem 19. stoljeća (za vrijeme Dreyfusove afere od 1894. do 1899.)
31.	DUDA, Igor	Pula, 1977.	U potrazi za odmorom i blagostanjem. O povijesti dokolice i potrošačkoga društva u Hrvatskoj 1950-ih i 1960-ih
32.	DUKOVSKI, Darko	Pula, 1960.	Nacionalni blok u Istri (1920-1921)
33.	DURAKOVIĆ, Lada	Pula, 1968.	Pulski glazbeni život u razdoblju fašističke diktature (1926.-1943.)

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
34.	ERL, Vera	Drenovci, Županja, 1940.	Slavonija 1683-1848. u zapisima suvremenika (dokumentacijsko-informatička analiza)
35.	GAJER, Radovan	Zagreb, 1947.	Struktura crkvenog vlasništva u Slavoniji sredinom XIV. stoljeća
36.	GLAZER, Eva Katarina	Zagreb, 1978.	Jordan 11.-7. st. pr. Krista. Mjesto susreta velikih civilizacija Starog istoka
37.	GLIBUŠIĆ, Ivica	Crni Vrh, Konjic, BiH, 1972.	Hrvatska seljačka stranka u Mostarskoj oblasti prema izbornim rezultatima od 1923. do 1929. godine
38.	GOLDSTEIN, Ivo	Zagreb, 1958.	Historiografski kriteriji Prokopija iz Cezareje
39.	GORTAN-CARLIN, Ivana Paula	Umag, 1968.	Glazbeni život Poreča i okolice 1880.-1918.
40.	GRAČANIN, Hrvoje	Zagreb, 1973.	Antička kronika kao povijesni izvor: primjer kronike komesa Marcelina
41.	GRAHEK RAVANČIĆ, Martina	Rijeka, 1978.	Bleiburg i Križni put u historiografiji, publicistički i memoarskoj literaturi
42.	GRBAVAC, Branka	Lapsunj, Prozor-Rama, BiH, 1978.	Zadarski notari u 13. i 14. stoljeću
43.	GRGIN, Borislav	Koprivnica, 1965.	Društveni razvoj zadarskog otočja u drugoj polovici XIV. i prvoj polovici XV. stoljeća
44.	GRIJAK, Zoran	Slatina, 1963.	Josip Stadler do ustoličenja za nadbiskupa 1882. godine
45.	HASANBEGOVIĆ, Zlatko	Zagreb, 1973.	Muslimanska zajednica u Zagrebu 1918.-1945.
46.	HERMAN, Vijoleta	Pakrac, 1973.	Funkcioniranje zdravstvene službe u Požeškoj županiji tijekom Prvog svjetskog rata
47.	HOLJEVAC, Robert	Zagreb, 1967.	Pokušaji Ivana Stojkovića u stvaranju crkvene unije
48.	HOLJEVAC, Željko	Brinje, 1973.	Gradiščanski Hrvati u Madžarskoj u razdoblju modernizacije od prosvijećenog apsolutizma do građanskog društva (od polovice 18. stoljeća do polovice 19. stoljeća)
49.	HORBEC, Ivana	Zagreb, 1977.	Osnivanje kraljevskog vijeća za kraljevine Dalmaciju, Hrvatsku i Slavoniju

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
50.	ISAIĆ, Vladimir	Mostar; BiH, 1930.	Vojnopolitička situacija na dalmatinskoj obali poslije kapitulacije Italije – rujan – prosinac 1943.
51.	IVELJIĆ, Iskra	Frankfurt na Majni, SR Njemačka, 1959.	Pokušaj modernizacije u civilnoj Hrvatskoj i Slavoniji od 1848. do 1850. godine
52.	IVEZIĆ, Mladen	Zagreb, 1957.	Društvena uvjetovanost i kulturni utjecaj pučkih kalendara u Hrvatskoj i Slavoniji od ilirizma do početka sedamdesetih godina 19. stoljeća
53.	JAGIĆ, Suzana	Varaždin, 1970.	Pučko školstvo u kotaru Ivanec od sredine 19. stoljeća do 1918. godine
54.	JANDRIĆ, Berislav	Zagreb, 1943.	Organizaciono stanje i struktura Komunističke partije Hrvatske od oslobođenja do Drugog kongresa KPH 1945-1948.
55.	JANEKOVIĆ-RÖMER, Zdenka	Zagreb, 1961.	Dubrovačke obitelji od XIII. do XV. stoljeća
56.	JELASKA, Zdravka	Split, 1967.	Trogirsко srednjovjekovno društvo
57.	JOLIĆ, Roberto	Tomislavgrad, BiH, 1967.	Katoličko pučanstvo u Duvnu u vrijeme osmanske i austrougarske vlasti od 18. do početka 20. stoljeća na temelju crkvenih matičnih knjiga
58.	JUKIĆ, Ivana	Slavonski Brod, 1976.	Zagrebački biskup Emerik Esterházy i čl. 7./ Hrvatska pragmatička sankcija iz 1712.
59.	JURČEVIĆ, Josip	Studenci, Imotski, 1951.	Problem izučavanja žrtava Drugog svjetskog rata na području Hrvatske
60.	JURIN STARČEVIĆ, Kornelija	Zagreb, 1973.	Srednjodalmatinsko zaledje za vrijeme osmanske vladavine u 16. i 17. stoljeću
61.	JURIŠIĆ, Ivan	Slavonski Brod, 1951.	Utjecaj školstva na razvoj nacionalne svijesti Srba u Karlovačkom generalatu i Banskoj krajini od polovine XVIII. stoljeća do 1848.
62.	KALŠAN, Vladimir	Prelog, 1951.	Međimurje 1941.-1945.
63.	KAMEROVIĆ, Husnija	Mionica, Gradačac, BiH, 1963.	Prelazak radne snage iz agrara u industriju u Bosni i Hercegovini od 1945. do 1953. godine
64.	KARAKAŠ OBRADOV, Marica	Andrijevci, Sl. Brod, 1970.	Saveznička bombardiranja Nezavisne Države Hrvatske

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
65.	KARBIĆ, Marija	Zagreb, 1961.	Obitelj u gradskim naseljima srednjovjekovne Slavonije (13.-16. stoljeće)
66.	KASUMOVIĆ, Amila	Sarajevo, 1980.	Njemački kolonisti u Bosni i Hercegovini u doba austro-ugarske uprave (1878. – 1918.)
67.	KEVO, Mario	Varaždin, 1977.	Demografske promjene u Brodsko-posavskoj županiji (1991.-2001.)
68.	KLAIĆ, Željko	Zagreb, 1953.	Matko Laginja i političko-gospodarski problemi Istre (1918-1930)
69.	KLASIĆ, Hrvoje	Sisak, 1972.	Društveno-političke promjene u gradu Sisku 1970.-1972. godine
70.	KLJAJIĆ, Josip	Bosanski Brod, BiH, 1960.	Tvrđava Brod od 1715. do 1878.
71.	KNEZOVIĆ, Marin	Zagreb, 1968.	Preporodna Hrvatska i Bosna i Hercegovina 1835.-1845.
72.	KOLAK, Arijana	Banja Luka, BiH, 1979.	O Mađarima i mađarskoj politici u javnosti banske Hrvatske 1848.-49.
73.	KOLARIĆ, Aleksandra	Zagreb, 1966.	Razvoj političkih i društvenih ideja i koncepcija u hrvatskoj javnosti 1848. do odgode Hrvatskog sabora
74.	KORAĆ, Dijana	Mostar, BiH, 1976.	Vjerske prilike u Humu od 13. do kraja 15. stoljeća
75.	KOVAČIĆ, Davor	Zagreb, 1966.	Koncentracijski logor Stara Gradiška
76.	KRALJEVIĆ, Iva	Zagreb, 1975.	Većeslav Holjevac – predsjednik Matice iseljenika Hrvatske 1964.-1968.
77.	KROLO, Petar	Gizdavac, Split, 1951.	Odnos Komunističke partije Hrvatske prema građanskim grupacijama u Dalmaciji od okupacije do kapitulacije Italije (travanj 1941 – rujan 1943)
78.	KRŽELJ, Marina	Dubrovnik, 1967.	Dubrovačko pomorsko školstvo (19.-20. stoljeće)
79.	KUDELIĆ, Zlatko	Zlatar, 1962.	Marčanska biskupija od 1670. do 1713. godine
80.	KUNTIĆ-MAKVIĆ, Bruna	Zagreb, 1952.	Antička povijest Dalmacije u djelu <i>De Regno Dalmatiae et Croatiae</i> Ivana Lučića Trogiranina – antički izvori

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
81.	KURELAC, Iva	Zagreb, 1975.	Dinko Zavorović i njegov rad na staroj povijesti u I. knjizi djela <i>De rebus Dalmaticus</i>
82.	LABUS, Alan	Zagreb, 1972.	Tisak Nezavisne Države Hrvatske o svjetskim ratnim zbivanjima
83.	LALOŠEVIĆ, Vesna	Sombor, Vojvodina, 1971.	Vitae persecutorum model: car Dioklecijan
84.	LAZANIN, Sanja	Vinkovci, 1970.	Slika drugoga i pismo o sebi. Josip Rabatta (1661.-1731.) o Hrvatskoj i sebi
85.	LEČEK, Suzana	Zagreb, 1961.	Kulturno-prosvjetni rad Seljačke slove (1925.-1929.)
86.	LEVAK, Maurizio	Pula, 1967.	Pitanje slavenske kolonizacije u Istri za franačke vladavine
87.	LUČIĆ, Ivica	Ljubuški, BiH, 1962.	Sigurnosno-obavještajni sustavi u Bosni i Hercegovini
88.	LUČIĆ, Nikša	Split, 1967.	Redovništvo u gradu Hvaru u 15. i 16. stoljeću
89.	LUETIĆ, Tihana	Split, 1976.	Studenti Filozofskog fakulteta Sveučilišta u Zagrebu 1874.-1914.
90.	MAJNARIĆ, Ivan	Zagreb, 1980.	Papinski legati na istočnojadranskoj obali (1159.-1204.)
91.	MANDUŠIĆ, Iva	Zagreb, 1973.	Hrvatska povijest u djelu Nikole (Miklósa) Istvánffyja
92.	MANIN, Marino	Umag, 1968.	Prilike u bivšoj Mletačkoj Istri od 1797. do 1805. godine
93.	MANOJLOVIĆ, Koraljka	Zagreb, 1959.	Odnos državno-partijske vlasti prema političkim protivnicima 1945-1948.
94.	MARČETA, Danica	Gornji Bešpelj, Jajce, BiH, 1975.	Odnosi Katoličke crkve i hrvatske vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)
95.	MARIJAN, Davor	Priluka, Livno, BiH, 1966.	Ustaške vojne postrojbe 1941.-1945.
96.	MARKUS, Tomislav	Zagreb, 1969.	Ideje i koncepcije <i>Slavenskog Juga</i> 1848.-1850.
97.	MARUNČIĆ, Tonko	Dubrovnik, 1977.	Dubrovačke bratovštine sv. Antuna i sv. Lazara: oblikovanje novog staleža

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
98.	MATANOVIĆ, Damir	Vinkovci, 1970.	Satnije Brodske pukovnije 1747.-1850. Odnos kraljišnika i vojnih vlasti
99.	MATICKA, Marijan	Zagreb, 1942.	Odras privredne krize (1929-1935) na položaj seljaštva u Hrvatskoj
100.	MATIJEVIĆ, Margareta	Banja Luka, BiH, 1975.	Djelovanje Komisije za vjerske poslove Federalne Države Hrvatske / Narodne Republike Hrvatske u crkveno-državnim odnosima 1944.-1948.
101.	MATIJEVIĆ, Mirjana (Matijević-Sokol, M.)	Split, 1952.	Toma Arhiđakon o počecima crkvene organizacije u srednjovjekovnom Splitu
102.	MATIJEVIĆ, Zlatko	Zagreb, 1955.	Katolička crkva u Hrvatskoj i stvaranje jugoslavenske države 1918-1921. godine
103.	MATKOVIĆ, Stjepan	Zagreb, 1966.	Organiziranje Čiste stranke prava i njezino sudjelovanje na izborima (1895.-1908.)
104.	MILKOVIĆ, Kristina	Mostar, BiH, 1974.	Osnovni kraljiški zakon
105.	MIRIĆ, Dinko	Zagreb, 1962.	Demografski razvoj i modernizacija velikogoričkog kotara od 1890. do 1910. godine
106.	MIROŠEVIĆ, Franko	Vela Luka, Korčula, 1932.	Narodnooslobodilački pokret u Moslavini 1941-1945.
107.	MIŠKULIN, Ivica	Slavonski Brod, 1979.	Demokratska stranka u Slavoniji i zapadnom Srijemu 1919.-1924.
108.	MOAČANIN, Nenad	Zagreb, 1949.	Upravna podjela i stanovništvo Požeškog sandžaka
109.	MODRIĆ BLIVAJS, Dunja	Karlobag, 1954.	Nastava povijesti u gimnazijama i realnim školama u Banskoj Hrvatskoj za banovanja Karla Khuena Hédervárya
110.	MOGOROVIĆ CRIJENKO, Marija	Rovinj, 1975.	Žena u istarskim komunalnim društvima. (Primjer Novigrada u 15. i 16. stoljeću)
111.	MULAOSMANOVIĆ, Admir	Sarajevo, BiH, 1973.	Privredni razvoj Bihaćke krajine 1971. – 1991. (utjecaj politike i političkih elita)
112.	MUNIĆ, Darinko	Stara Novalja, Pag, 1942.	Društveni odnosi u Kastavskoj općini u razvijenom srednjem vijeku
113.	NAZOR, Ante	Zagreb, 1968.	Split i Poljica (odnos između Splita i Poljica u XIV. i XV. stoljeću)

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
114.	NIKOLIĆ, Zrinka	Zagreb, 1973.	Dalmatinsko gradsко plemstvo u X. i XI. stoljeću
115.	NIKŠIĆ, Boris	Šibenik, 1971.	Opis Osmanskog Carstva Nikole Matije Iljanovića
116.	NOVAK, Ana	Zagreb, 1975.	Topusko u razdoblju od dolaska cistercita do kraja srednjega vijeka
117.	OGRAJŠEK GORENJAK, Ida	Zagreb, 1974.	Otvaranje privremenog ženskog liceja i položaj građanskih žena u Hrvatskoj na kraju 19. stoljeća
118.	OLUJIĆ, Boris	Zagreb, 1965.	Povezivanje hrvatskih privrednika s Francuskom preko Trgovačko-obrtničke komore u Zagrebu (Međunarodna djelatnost komore od 1852. do 1931)
119.	ORBANIĆ, Elvis	Pula, 1978.	Pučka pobožnost i neki aspekti istarskog društva od kraja 15. do kraja 16. stoljeća na primjeru oporuke
120.	ORŠOLIĆ, Tado	Zadar, 1971.	Ustrojstvo kopnene vojske u Dalmaciji od 1867. do 1890. godine
121.	PAPA, Šandor	Suza, Beli Manastir, 1943.	Prometne veze Baranje od 1848. do 1994.
122.	PATAFTA, Danijel	Rijeka, 1980.	Gospodarski interesi Italije u Hrvatskoj u vrijeme Drugog svjetskog rata od travnja 1941. do rujna 1943. godine
123.	PAUKOVIĆ, Davor	Ogulin, 1980.	Hrvatsko i srpsko novinstvo o Srbinima u Hrvatskoj (odabrani događaji: 1989. - lipanj 1990.)
124.	PAVIĆ, Milorad	Zadar, 1966.	Istočni Jadran u izolaru Giuseppea Rosaccija
125.	PAVLIČEVIĆ, Dragutin	Luka, Crikvenica, 1932.	Odjek Bosanskog ustanka (1875-1878) u Hrvatskoj i Slavoniji
126.	PEIĆ-ČALDAROVIĆ, Dubravka	Radulec, Vrbovec, 1955.	Ženska profesionalna udruženja u Hrvatskoj 1918.-1941. godine (Prilog istraživanju društvenog položaja žena u Hrvatskoj između dvaju svjetskih ratova)
127.	PERINČIĆ, Tea	Rijeka, 1971.	Rapska biskupija u vizitaciji Augustina Valiera 1579. godine
128.	PEŠORDA, Zrinka	Stuttgart, SR Njemačka, 1974.	Odnos Dubrovnika prema ugarskoj kruni i kralju u vrijeme Sigismunda Luksemburškog (1387.-1437.)

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
129.	PETRIĆ, Hrvoje	Koprivnica, 1972.	Koprivnica u 17. stoljeću – demografske, društvene i gospodarske promjene
130.	PIRRAKU, Muhamed	Sankove, Glogove; Kosovo, 1944.	Napredni omladinski pokret na Kosovu 1919 – 1941.
131.	PISK, Silvija	Kutina, 1976.	Topografija Garića, Gračenice i Moslavine od 1163. do 1400.
132.	POPOVIĆ, Štefanija	Gornja Pačetina, 1950.	Problemi strukture seljačkog i vlastelinskog posjeda u vrijeme likvidacije feudalnih odnosa (na primjeru grupe vlastelinstava u Hrvatskom zagorju)
133.	POSavec, Vladimir	Zagreb, 1963.	Dalmacija u vrijeme Marcelina i Julija Nepota
134.	PRLENDER, Ivica	Dubrovnik, 1957.	Ugarsko-srpski odnosi za despota Stefana Lazarevića (1402-1427)
135.	PURGARIĆ-KUŽIĆ, Branka	Zagreb, 1965.	Kraj zemaljskog života u mislima i djelima hrvatskoga srednjovjekovnog čovjeka
136.	PURTIĆ, Andro	Srednje Selo, Split, 1957.	Vladimir Bakarić, politički komesar Glavnog štaba Hrvatske
137.	RADELIĆ, Zdenko	Maribor, Slovenija, 1954.	Jedinstveni sindikati Hrvatske (1944-1948)
138.	RAGUŽ, Jakša	Dubrovnik, 1972.	Pokušaj utemeljenja Republike Dubrovnik 1991.-1992. godine
139.	RAJČIĆ, Tihomir	Split, 1966.	Srpski nacionalni pokret u austrijskoj pokrajini Dalmaciji 80-ih godina XIX. stoljeća
140.	RAVANČIĆ, Goran	Zagreb, 1972.	Život u krčmama u kasnosrednjovjekovnom Dubrovniku
141.	REGAN, Krešimir	Zagreb, 1974.	Ujedinjavanje teritorija Banovine Hrvatske i teritorijalno ujedinjenje Savske i Primorske banovine s osam novodobivenih kotara
142.	ROKNIĆ, Andrea	Rijeka, 1977.	Rijeka u Hrvatskom proljeću 1970.-1972.
143.	RUMENJAK, Natalija	Zagreb, 1968.	Khuenovi Srbi 1881.-1892.: obrisi kolektivne biografije
144.	RUŽIĆ, Snježana	Slavonski Brod, 1970.	Odnos vlasti Kraljevine SHS spram seljaka u Slavoniji, Srijemu i Baranji 1918.-1929.

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
145.	SEFEROVIĆ, Relja	Dubrovnik, 1975.	Srednjovjekovni prevoditelji: naličje križarskih ratova. Ecclesia militans, s posebnim obzirom na ulogu Hermana Dalmatinca i Ivana Stojkovića
146.	SHEK-BRNARDIĆ, Teodora	Zagreb, 1971.	Duhovni razvoj Baltazara Adama Krčelića 1715.-1778. – obrazovanje između tridentinske tradicije i ranoga prosvjetiteljstva
147.	SIKIRIĆ, Zvjezdana	Zagreb, 1966.	Građani slobodnog kraljevskog grada Zagreba prema knjizi građana (1733.-1799.)
148.	SKENDEROVIĆ, Robert	Zagreb, 1972.	Stanovništvo Požege 1699.-1781. prema matičnim knjigama
149.	STANKOVIĆ, Vesna	Varaždin, 1970.	Svijet Ignjata Martinovića i proturječja Habsburške Monarhije u njegovo doba
150.	STIPANČEVIĆ, Mario	Nova Gradiška, 1975.	Nacionalizam u Hrvatskoj početkom 20. stoljeća: etnički identitet i stereotipi o nama i drugima
151.	STRECHA, Mario	Zagreb, 1956.	Počeci političkog katolicizma u Banskoj Hrvatskoj (1897.-1904.)
152.	SZABO, Agneza	Rezovac, Virovitica, 1938.	Zagreb za vrijeme Bachovog apsolutizma (socijalno-ekonomske osnove promjena u strukturi gradskih financija)
153.	ŠARIĆ, Marko	Zagreb, 1971.	Dinarski Vlasi između Osmanskog carstva i Venecije: Povijest institucija jednog krajiškog društva (15.-17. st.)
154.	ŠARIĆ, Tatjana	Zagreb, 1964.	Kulturna politika vlasti u NR Hrvatskoj – primjer Matice hrvatske 1945.-1952.
155.	ŠEŠO, Luka	Zagreb, 1977.	Razvoj etnoloških istraživanja – od ideje o narodoznavstvu do moderne hrvatske etnologije
156.	ŠKILJAN, Filip	Zagreb, 1980.	Politički zatvorenici u logorima Jasenovac i Stara Gradiška
157.	ŠTEFANEĆ, Nataša	Čakovec, 1973.	Rod Zrinskih u drugoj polovini 16. stoljeća. Pola stoljeća hrvatske povijesti iz perspektive jednog velikog roda
158.	ŠTOKOVIĆ, Alojz	Pula, 1950.	Društveni odnosi u Istri od XV. do konca XVII. stoljeća na primjeru bratovština
159.	ŠUTE, Ivica	Zagreb, 1974.	Položaj i obilježje trgovine u Banovini Hrvatskoj (1939.-1941.)

R.br.	PREZIME I IME	Mjesto i godina rođenja	Naslov magistarskog rada
160.	ŠVOGER, Vlasta	Zagreb, 1966.	Zagrebački list <i>Südslawische Zeitung</i> i njegov krug (1849.-1852.)
161.	TOMORAD, Mladen	Zagreb, 1971.	Egipatske starine u hrvatskim povjesnim znanostima
162.	TROGRLIĆ, Stipan	Studenci, Lovreč, 1952.	Katolička crkva i istarske nacionalno-političke i idejne podjele (1880.-1914.)
163.	TURKALJ, Jasna	Zagreb, 1962.	Značaj Starčevićevih i Kvaternikovih ideja u pravaškim novinama i politici do Rakovice (1867-1871)
164.	VITEK, Darko	Vukovar, 1970.	Društveni odnosi u srednjovjekovnom lloku prikazani lločkim statutom iz 1525. godine
165.	VOJAK, Danijel	Zagreb, 1980.	Percepcija romskog stanovništva u hrvatskom društvu na području Savske banovine u razdoblju 1929.-1939.
166.	VOLNER, Hrvoje	Našice, 1976.	S. H. Gutmann d.d. u industriji međuratne Jugoslavije i razvoj Beličća
167.	VRBANUS, Milan	Osijek, 1970.	Gospodarske prilike na Našičkom vlastelinstvu od početka 18. stoljeća do urbara Marije Terezije (1756. godine)
168.	WALLER, Josip	Virovitica, 1933.	Gospodarske i društvene prilike u Slavoniji 1890-1914.
169.	ZLODI, Zdravka	Suttgart, SR Njemačka, 1975.	Aleksander Sapieha i njegovo putovanje po hrvatskim zemljama i Bosni u kontekstu hrvatsko-poljskih odnosa i veza početkom XIX. stoljeća
170.	ZORKO, Tomislav	Zagreb, 1970.	Sigurnosne prilike i stvaranje vojno-policajskih snaga države SHS na prostoru Banske Hrvatske
171.	ZUCKERMAN ITKOVIĆ, Boško	Zadar, 1973.	Novine NDH o Židovima
172.	ŽUPAN, Dinko	Osijek, 1970.	Pučko školstvo u vrijeme bana Ivana Mažuranića

UPISANI STUDENTI NA POSLIJEDIPLOMSKI STUDIJ POVIJESTI 1966-2005. GODINE*

* Filozofski fakultet – Zagreb, Matična knjiga upisanih na poslijediplomskim studijima od šk. g. 1961-62. do šk. g. 1985-86; Matična knjiga studenata, knj. 2, od red. br. 2205 i dalje. Popisi upisanih studenata u Poslijediplomskoj referadi. Za popise studenata novijih generacija zahvaljujem gospođi Sanji Ivanović.

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
1.	179	MATICKA, Marijan	1966/1967.
2.	180	STANČIĆ, Nikola	1966/1967.
3.	182	ŠEŠO, Zvonko	1966/1967.
4.	201	PAVLIČEVIC, Dragutin	1966/1967.
5.	202	PAHLJINA, Igor	1966/1967.
6.	203	JANJATOVIC, Bosiljka	1966/1967.
7.	242	TOMAC, Elza	1966/1967.
8.	429	GAJER, Radovan	1971/1972.
9.	451	MUNIĆ, Darinko	1971/1972.
10.	468	MIJATOVIC, Andelko	1971/1972.
11.	483	ISAIC, Vladimir	1971/1972.
12.	485	DIZDAR, Zdravko	1971/1972.
13.	486	PIRRAKU, Muhamed	1971/1972.
14.	487	ABDULI, Tahir	1971/1972.
15.	489	PRIBIĆ, Branka	1971/1972.
16.	490	PAVER, Josipa	1971/1972.
17.	491	PRENKAJ, Marijan	1971/1972.
18.	662	SZABO, Agneza	1973/1974.
19.	714	POPOVIĆ, Štefanija	1973/1974.
20.	717	MIROŠEVIC, Franko	1973/1974.
21.	829	JURČEVIĆ, Marija	1975/1976.
22.	873	JELIĆ, Ivan	1975/1976.
23.	890	PAVLOVIĆ, Katica	1975/1976.
24.	894	MANDIĆ, Davor	1975/1976.
25.	895	MANDIĆ, Ludovik	1975/1976.
26.	905	RACKO, Ljerka	1975/1976.
27.	906	ŠTOKALO, Vladimir	1975/1976.
28.	1079	TROGRLIĆ, Stipan	1977/1978.
29.	1080	JURČEVIĆ, Josip	1977/1978.
30.	1113	MOAČANIN, Nenad	1977/1978.
31.	1114	BOROŠAK-MARIJANOVIĆ, Jelka	1977/1978.

Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
32.	1142	MIHANOVIĆ, Marin	1977/1978.
33.	1143	SABALIĆ, Vladimir	1977/1978.
34.	1144	ŠTOKOVIC, Alojz	1977/1978.
35.	1145	MATIJEVIĆ, Mirjana	1977/1978.
36.	1146	KUNTIĆ-MAKVIĆ, Bruna	1977/1978.
37.	1288	JURIŠIĆ, Ivan	1978/1979.
38.	1031	WALLER, Josip	1978/1979.
39.	1032	KROLO, Petar	1978/1979.
40.	1033	BURIĆ, Tonči	1978/1979.
41.	1034	JANDRIĆ, Berislav	1978/1979.
42.	1037	GOLDSTEIN, Ivo	1978/1979.
43.	1323	BUDAK, Neven	1978/1979.
44.	1324	MATIJEVIĆ, Zlatko	1978/1979.
45.	1543	RUŽIĆ, Ivan	1980/1981.
46.	1544	KNEŽEVIC, Đurđa	1980/1981.
47.	1545	KRETIĆ, Drago	1980/1981.
48.	1546	SRZIĆ, Ela	1980/1981.
49.	1563	LOVRENČIĆ, Mirjana	1980/1981.
50.	1578	KOVAČEC-BAŠIĆ, Deana	1980/1981.
51.	1750	PURTIĆ, Andro	1982/1983.
52.	1754	KRUŠELJ, Željko	1982/1983.
53.	1768	BATUŠIĆ, Zoran	1982/1983.
54.	1770	PEIĆ, Dubravka	1982/1983.
55.	1771	BANDA, Milica	1982/1983.
56.	1722	STUBLIĆ, Zlatko	1982/1983.
57.	1777	ERL, Vera	1982/1983.
58.	1787	STOJČIĆ, Tihomir	1982/1983.
59.	1796	ŠIMIĆ, Lovorka	1982/1983.
60.	1987	FELDMAN, Andrea	1984/1985.
61.	1988	ŠTERK, Andrea	1984/1985.
62.	1989	BIJELIĆ, Borislav	1984/1985.

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
63.	2032	VRANICKI, Nenad	1984/1985.
64.	2033	MAGDIĆ, Romeo	1984/1985.
65.	2034	FILIPović, Klara	1984/1985.
66.	2090	DUKOVSKI, Darko	1984/1985.
67.	2104	IVEZIĆ, Mladen	1984/1985.
68.	2105	KARDUM, Ivan	1984/1985.
69.	2111	FRANIČEVIĆ, Mato	1984/1985.
70.	2291	JANEKOVIĆ-RÖMER, Zdenka	1986/1987.
71.	2308	SKENDER, Ljerka	1986/1987.
72.	2315	ĆURČIĆ, Nelica	1986/1987.
73.	2396	PILIĆ, Šime	1986/1987.
74.	2403	H. HASAN, Sadie	1986/1987.
75.	2404	PRLENDER, Ivica	1986/1987.
76.	2406	BING, Albert	1986/1987.
77.	2408	VEKIĆ, Jagoda	1986/1987.
78.	2547	STRECHA, Mario	1988/1989.
79.	2557	MASLAK, Nijazija	1988/1989.
80.	2581	STANIŠIĆ, Biserka	1988/1989.
81.	2593	RADONIĆ, Tomislav	1988/1989.
82.	2594	CRNKOVIĆ, Goran	1988/1989.
83.	2597	FILIĆ, Vlado	1988/1989.
84.	2598	PALANOVIĆ, Elizabeta	1988/1989.
85.	2604	KARBIĆ, Damir	1988/1989.
86.	2605	LEČEK, Suzana	1988/1989.
87.	2614	ŠILOVIĆ, Danja	1988/1989.
88.	2624	LADIĆ, Zoran	1988/1989.
89.	2628	MIRIĆ, Dinko	1988/1989.
90.	2630	IVELJIĆ, Iskra	1988/1989.
91.	2643	KAMBEROVIĆ, Husnija	1988/1989.
92.	2644	AVDYLI, Adem	1988/1989.
93.	2647	AGIČIĆ, Damir	1988/1989.

Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
94.	2749	CANJUGA, Zlatko	1989/1990.
95.	2756	MANOJLOVIĆ, Koraljka (ud. BAKOTA)	1989/1990.
96.	2758	KANIŽAJ, Karolina (ud. UJAKOVIĆ)	1989/1990.
97.	2760	OLUJIĆ, Boris	1989/1990.
98.	2761	VOREL, Svjetlana	1989/1990.
99.	2766	LONČAR, Ivan	1989/1990.
100.	2767	GRGIN, Borislav	1989/1990.
101.	2768	PARNICA, Robert	1989/1990.
102.	2769	KUDELIĆ, Zlatko	1989/1990.
103.	2771	VLADIĆ, Tomislav	1989/1990.
104.	2774	TORBICA, Vladimir	1989/1990.
105.	2919	SIKIRIĆ, Zvjezdana (ud. SIKIRIĆ ASSOULINE)	1991/1992.
106.	2920	BUTINA, Milan	1991/1992.
107.	2921	KLJAJIĆ, Josip	1991/1992.
108.	2922	HOLJEVAC, Robert	1991/1992.
109.	2923	MATKOVIĆ, Stjepan	1991/1992.
110.	2925	ČORALIĆ, Lovorka	1991/1992.
111.	2930	KOLARIĆ, Aleksandra	1991/1992.
112.	2931	PEREMIN, Mirjana (ud. HUREM)	1991/1992.
113.	2932	KIKEREC, Stribor	1991/1992.
114.	2935	GRIJAK, Zoran	1991/1992.
115.	2937	JELASKA, Zdravka (ud. JELASKA MARIJAN)	1991/1992.
116.	2939	LOJPUR, Robert	1991/1992.
117.	2951	PLEĆAŠ, Branko	1991/1992.
118.	2968	BUZOV, Snježana	1991/1992.
119.	3025	JELIĆ, Damir	1992/1993.
120.	3026	MATOŠEVIC, Lidija	1992/1993.
121.	3027	ŽILJAK, Jasna (ud. TURKALJ)	1992/1993.
122.	3031	PURGARIĆ, Branka (ud. PURGARIĆ-KUŽIĆ)	1992/1993.
123.	3044	AKMADŽA, Miroslav	1992/1993.
124.	3050	NAZOR, Ante	1992/1993.

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
125.	3088	PAPA, Šandor	1992/1993
126.	3158	RAJČIĆ, Tihomir	1993/1994.
127.	3159	MARKUS, Tomislav	1993/1994.
128.	3160	OREŠKOVIĆ, Ivo	1993/1994.
129.	3161	KNEZOVIĆ, Marin	1993/1994.
130.	3177	ŠKALIĆ, Marina	1993/1994.
131.	3178	GELJIĆ, Mijo	1993/1994.
132.	3210	ŠKVORC, Đuro	1993/1994.
133.	3316	BERTOŠA, Slaven	1994/1995.
134.	3317	ŠVOGER, Vlasta	1994/1995.
135.	3318	RUMENJAK, Natalija (Nives)	1994/1995.
136.	3319	MANIN, Marino	1994/1995.
137.	3320	NIKŠIĆ, Boris	1994/1995.
138.	3321	SHEK-VUGROVEČKI, Teodora	1994/1995.
139.	3325	BURSIK, Mario	1994/1995.
140.	3330	BENKO, Željko	1994/1995.
141.	3333	STANKOVIĆ, Vesna	1994/1995.
142.	3338	STRUKİĆ, Hrvoje	1994/1995.
143.	3343	FILIPČIĆ, Vlatka	1994/1995.
144.	3405	ABRAMOVIĆ, Antun	1994/1995.
145.	3410	POSavec, Vladimir	1994/1995.
146.	3638	TOMAŠKOVIĆ, Goran Denis	1996/1997.
147.	3639	OSTOJIĆ, Mijo Igor	1996/1997.
148.	3640	KARBIĆ, Marija	1996/1997.
149.	3643	ITKOVIĆ, Boško	1996/1997.
150.	3648	MACAN, Darko	1996/1997.
151.	3650	ČOKOLIĆ, Krešimir	1996/1997.
152.	3652	ŠADEK, Mirjana	1996/1997.
153.	3657	PERINČIĆ, Tea	1996/1997.
154.	3658	DJAKOVIĆ, Zvonko	1996/1997.
155.	3659	RELJANOVIĆ, Mario	1996/1997.

Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
156.	3660	BEDNJANEĆ, Aleksandra	1996/1997.
157.	3661	STARČEVIĆ, Goran	1996/1997.
158.	3664	ERCEGOVIĆ, Iris	1996/1997.
159.	3665	LUČIĆ, Melina	1996/1997.
160.	3666	RAVANČIĆ, Gordan	1996/1997.
161.	3667	BIRIN, Ante	1996/1997.
162.	3668	NIKOLIĆ, Zrinka	1996/1997.
163.	3669	RUŽIĆ, Snježana	1996/1997.
164.	3670	BUNOZA, Damir	1996/1997.
165.	3671	BURIĆ, Božidar Domagoj	1996/1997.
166.	3672	LUČIĆ, Nikša	1996/1997.
167.	3673	VITEK, Darko	1996/1997.
168.	3674	MATANOVIĆ, Damir	1996/1997.
169.	3676	STOJAKOVIĆ, Igor	1996/1997.
170.	3677	LABAŠ, Renata	1996/1997.
171.	3678	BLAŽEVIĆ, Zrinka	1996/1997.
172.	3679	FERČEK, Maja	1996/1997.
173.	3680	KLASIĆ, Hrvoje	1996/1997.
174.	3681	GAMBIRAŽA-KNEZ, Anita	1996/1997.
175.	3682	LABUS, Alan	1996/1997.
176.	3710	LAZANIN, Sanja	1996/1997.
177.	3756	FIJEMBER, Robert	1996/1997.
178.		BRALIĆ, Ante	1996/1997.
179.	3887	BAŽDAR, Zdenka	1997/1998.
180.	3888	OGRAJŠEK, Ida	1997/1998.
181.	3889	ORŠOLIĆ, Tado	1997/1998.
182.	3890	TOMORAD, Mladen	1997/1998.
183.	3891	LALOŠEVIĆ, Vesna	1997/1998.
184.	3892	ČUTURA, Dinko	1997/1998.
185.	3893	SKENDEROVIC, Robert	1997/1998.
186.	3894	VRBANUS, Milan	1997/1998.

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
187.	3896	GRAČANIN, Hrvoje	1997/1998.
188.	3897	ŽUPAN, Dinko	1997/1998.
189.	3898	PEŠORDA, Zrinka	1997/1998.
190.	3899	KOVAČIĆ, Davor	1997/1998.
191.	3900	DOBROVŠAK, Ljiljana	1997/1998.
192.	3901	ŠUTE, Ivica	1997/1998.
193.	3902	LEDIĆ, Stipe	1997/1998.
194.	3904	BOSNAR, Edward	1997/1998.
195.	3912	MESIĆ, Jasen	1997/1998.
196.	3918	HERMAN, Vijoleta	1997/1998.
197.	3972	ŠTEFANEĆ, Nataša	1997/1998.
198.	4002	ČUČEK, Anja	1998/1999.
199.	4021	ČIČKO, Branko	1998/1999.
200.	4034	HOLJEVAC, Željko	1998/1999.
201.	4040	BURČUL, Elvis	1998/1999.
202.	4042	PAVIĆ, Milorad	1998/1999.
203.	4050	JURIN, Kornelija	1998/1999.
204.	4051	DURAKOVIĆ, Lada	1998/1999.
205.	4052	ŽUĆKO, Dražen	1998/1999.
206.	4053	KAPETANOVIĆ, Marina	1998/1999.
207.	4055	ŠARIĆ, Frane	1998/1999.
208.	4056	REGAN, Krešimir	1998/1999.
209.	4060	ŠESTO, Davor	1998/1999.
210.	4061	RADIĆ, Mladen	1998/1999.
211.	4062	MEŠANOVVIĆ, Samir	1998/1999.
212.	4063	GAĆINA, Sonja	1998/1999.
213.	4064	ULJANČIĆ-VEKIĆ, Elena	1998/1999.
214.	4065	RAGUŽ, Jakša	1998/1999.
215.	4066	DESPOT, Igor	1998/1999.
216.	4068	BULIĆ, Ivan	1998/1999.
217.	4069	ŠARIĆ, Marko	1998/1999.

Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
218.	4072	SEFEROVIĆ, Relja	1998/1999.
219.	4089	ORŠOLIĆ, Mladen	1998/1999.
220.	4094	ERNEĆIĆ, Dražen	1998/1999.
221.	4095	ČAVIĆ, Elvis	1998/1999.
222.	4097	MANDUŠIĆ, Iva	1998/1999.
223.	4099	ŠTAMBUK, Nikola	1998/1999.
224.	4100	LAKUŠ, Jelena	1998/1999.
225.	4104	SIRONIĆ, Domagoj	1998/1999.
226.	4294	WERHAS, Mario	1999/2000.
227.	4313	KOZLICA, Ivan	1999/2000.
228.	4324	JURIĆ, Luka	1999/2000.
229.	4325	PEJIĆ, Tomislav	1999/2000.
230.	4326	DUKIĆ, Ivan	1999/2000.
231.	4327	HASANBEGOVIĆ, Zlatko	1999/2000.
232.	4328	BARIĆ, Nikica	1999/2000.
233.	4329	BOŽIĆ, Tvrtko	1999/2000.
234.	4330	BLAGEC, Ozren	1999/2000.
235.	4331	BAŠIĆ, Goran	1999/2000.
236.	4332	GORTAN-CARLIN, Ivana Paula	1999/2000.
237.	4337	JEŽ, Ivančica	1999/2000.
238.	4339	BALEŠIĆ, Mirela	1999/2000.
239.	4342	SAMARŽIJA, Zdenko	1999/2000.
240.	4344	LUČIĆ, Ivica	1999/2000.
241.	4345	PETRIĆ, Hrvoje	1999/2000.
242.	4346	ALEMPIJEVIĆ, Borka	1999/2000.
243.	4347	MANDIĆ, Marijan	1999/2000.
244.	4349	VIDOVIĆ, Radoje	1999/2000.
245.	4350	MOGOROVIĆ, Marija	1999/2000.
246.	4351	PRAVEČEK, Ana-Marija	1999/2000.
247.	4352	ŠARLIJA, Tomislav	1999/2000.
248.	4354	VRĘŠ, Goran	1999/2000.

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
249.	4361	ZORKO, Tomislav	1999/2000.
250.	4372	DIJANIĆ, Dijana	1999/2000.
251.	4373	TOMASOVIĆ, Damir	1999/2000.
252.	4378	BUĆIN, Rajka	1999/2000.
253.	4381	BRAKUS, Marija	1999/2000.
254.	4384	GRBAŠIĆ, Zvonimir	1999/2000.
255.	4385	BUNJAC, Branimir	1999/2000.
256.	4388	GLIBUŠIĆ, Ivica	1999/2000.
257.	4463	RUŽIĆ, Dražen	2000/2001.
258.	4464	KALŠAN, Vladimir	2000/2001.
259.	4465	GRUBIŠIĆ, Ante	2000/2001.
260.	4482	HORBEC, Ivana	2000/2001.
261.	4485	KRALJ, Goran	2000/2001.
262.	4494	BUŠIĆ, Krešimir	2000/2001.
263.	4495	KOREN, Snježana	2000/2001.
264.	4528	IVKOVIĆ, Jelena	2000/2001.
265.	4529	RADOŠEVIĆ, Nina	2000/2001.
266.	4563	PRKAČIN, Zdenka	2000/2001.
267.	4565	ZLODI, Zdravka	2000/2001.
268.	4570	ANIĆ, Tomislav	2000/2001.
269.	4571	GRŽINIĆ, Tamara	2000/2001.
270.	4573	DUDA, Igor	2000/2001.
271.	4576	ARALICA, Višeslav	2000/2001.
272.	4583	MEDVED, Ivan	2000/2001.
273.	4585	PERENČEVIĆ, Milan	2000/2001.
274.	4587	SAMARDŽIĆ, Ante	2000/2001.
275.	4593	LEVAK, Maurizio	2000/2001.
276.	4648	MUJADŽEVIĆ, Dino	2000/2001.
277.	4655	ALFIREVIĆ, Eduard	2000/2001.
278.	4694	SPAHIĆ, Midhat	2000/2001.
279.	4707	MODRIĆ-BLIVAJS, Dunja	2000/2001.

Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
280.	4708	PAVIČIĆ, Vlado	2000/2001.
281.	4711	DUNATOV, Ljerka	2000/2001.
282.	4736	PISK, Silvija	2000/2001.
283.	4740	MILKOVIĆ, Kristina	2000/2001.
284.	4743	POPIĆ, Karmela	2000/2001.
285.	4744	KEVO, Mario	2000/2001.
286.	4786	BAŠIĆ, Petar	2000/2001.
287.	4804	BENIĆ, Marija	2001/2002.
288.	4841	POLJAK, Sonja	2001/2002.
289.	4844	KRISTIĆ, Igor	2001/2002.
290.	4845	JOLIĆ, Roberto	2001/2002.
291.	4847	MILAKOVIĆ, Gordana	2001/2002.
292.	4853	LIPOVAC, Marijan	2001/2002.
293.	4856	GRUBANOVIĆ, Krešimir	2001/2002.
294.	4875	LUKETIĆ, Antun	2001/2002.
295.	4876	MARUNČIĆ, Tonko	2001/2002.
296.	4881	ORBANIĆ, Elvis	2001/2002.
297.	4891	KORAĆ, Dijana	2001/2002.
298.	4895	TROGRLIĆ, Stipan (već bio upisan!)	2001/2002.
299.	4899	KEŠAC, Gracijano	2001/2002.
300.	4901	MATIJIĆ, Nikša	2001/2002.
301.	4902	PETKOVIĆ, Danijel	2001/2002.
302.	4906	DOMOVIĆ, Marin	2001/2002.
303.	4909	MENGES, Mirela	2001/2002.
304.	4911	MATIJEVIĆ, Margareta	2001/2002.
305.	4913	PAPONJA, Ante	2001/2002.
306.	4914	JUKIĆ, Ivana	2001/2002.
307.	4917	UJCIĆ, Tajana	2001/2002.
308.	4932	BLAŽEKOVIĆ, Anita	2001/2002.
309.	4937	SVAGUŠA, Davor	2001/2002.
310.	4943	MARUŠIĆ, Toni	2001/2002.

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
311.	4951	KARAKAŠ, Marica	2001/2002.
312.	4953	MARIJAN, Davor	2001/2002.
313.	4955	DELIĆ, Boris	2001/2002.
314.	4964	LUETIĆ, Tihana	2001/2002.
315.	4969	BOŽIĆ BOGOVIĆ, Dubravka	2001/2002.
316.	4984	LABUS, Nenad	2001/2002.
317.	5033	JAGIĆ, Suzana	2001/2002.
318.	5055	BRITVIĆ, Eva Katarina (ud. GLAZER)	2001/2002
319.		ARČABIĆ, Goran	2002/2003.
320.		BARUN, Miroslav	2002/2003.
321.		ČAKŠIRAN, Vlatko	2002/2003.
322.		DUGAČKI, Vlatka	2002/2003.
323.		ĐORĐEVIĆ, Ana	2002/2003.
324.		GRAHEK, Martina	2002/2003.
325.		GRBAVAC, Branka	2002/2003.
326.		KALOGJERA, Filip	2002/2003.
327.		KOLAK, Arijana	2002/2003.
328.		KOŽAR, Darko	2002/2003.
329.		KRALJEVIĆ, Iva	2002/2003.
330.		KRŠUL, Zoran	2002/2003.
331.		KRŽELJ, Marina	2002/2003.
332.		KURELAC, Iva	2002/2003.
333.		KURSAR, Vjeran	2002/2003.
334.		LUKIĆ, Anamarija	2002/2003.
335.		MAJNARIĆ, Ivan	2002/2003.
336.		MILOVAN, Iva	2002/2003.
337.		MIŠKULIN, Ivica	2002/2003.
338.		MOROVIĆ, Tinka	2002/2003.
339.		MUFIĆ, Jasna	2002/2003.
340.		OTT, Tamara	2002/2003.
341.		PATAFTA, Daniel	2002/2003.

Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
342.		PAUKOVIĆ, Davor	2002/2003.
343.		PAVIČIĆ, Tihana	2002/2003.
344.		RAFAELIĆ, Daniel	2002/2003.
345.		ROKNIĆ, Andrea	2002/2003.
346.		SEMENIĆ, Romana	2002/2003.
347.		SILIĆ, Ana	2002/2003.
348.		SKOPLJAK, Marijana	2002/2003.
349.		STIPANČEVIĆ, Mario	2002/2003.
350.		ŠEŠO, Luka	2002/2003.
351.		ŠARIĆ, Tatjana	2002/2003.
352.		TURK, Valerija	2002/2003.
353.		VALENT, Ivica	2002/2003.
354.		VEDRIŠ, Trpimir	2002/2003.
355.		VOJAK, Danijel	2002/2003.
356.		ZDRAVČEVIĆ VRKIĆ, Vlasta	2002/2003.
357.		ŽEBEC, Ivana	2002/2003.
358.		ANIĆ, Ana	2003/2004.
359.		ANUŠIĆ, Nikola	2003/2004.
360.		BOBAN, Zvonimir	2003/2004.
361.		BOTICA, Ivan	2003/2004.
362.		ČAPO, Hrvoje	2003/2004.
363.		DUKIĆ DELOGU, Sanja	2003/2004.
364.		GALOVIĆ, Tomislav	2003/2004.
365.		HRKAĆ, Davorin	2003/2004.
366.		JURIĆ, Mirjana	2003/2004.
367.		KRALJEVIĆ, Egon	2003/2004.
368.		LOZANČIĆ, Antonia	2003/2004.
369.		MATIĆ, Mirjana	2003/2004.
370.		MATIĆ, Viktor	2003/2004.
371.		MATIJEVIĆ, Krešimir	2003/2004.
372.		MONDEKAR, Daniel	2003/2004.

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
373.		PAVIĆ, Denis	2003/2004.
374.		PERČIN, Marko	2003/2004.
375.		POJIĆ, Milan	2003/2004.
376.		RUŽIĆ, Slaven	2003/2004.
377.		SALOPEK BOGAVČIĆ, Iva	2003/2004.
378.		ŠIMIĆ, Katarina	2003/2004.
379.		ŠKILJAN, Filip	2003/2004.
380.		ŠTEFANČIĆ, Domagoj	2003/2004.
381.		VOLNER, Hrvoje	2003/2004.
382.		ANDRIĆ, Ivana	2004/2005.
383.		BABIĆ, Vanja	2004/2005.
384.		BAJRIĆ, Amela	2004/2005.
385.		BALOG, Jelena	2004/2005.
386.		ČEGIR, Tomislav	2004/2005.
387.		DOBRIĆA, Ladislav	2004/2005.
388.		GABELICA, Mislav	2004/2005.
389.		GLUŠAC, Ivan	2004/2005.
390.		HUTINEC, Goran	2004/2005.
391.		IVOVIĆ, Sandra	2004/2005.
392.		JELAŠ, Danijel	2004/2005.
393.		KARAULA, Željko	2004/2005.
394.		KATUŠIĆ, Maja	2004/2005.
395.		KLISOVIĆ KALAUZ, Marijana	2004/2005.
396.		KOPRIVČEVIĆ, Aleksandra	2004/2005.
397.		KUZMAN, Marinko	2004/2005.
398.		LAJNVAŠ, Ivan	2004/2005.
399.		LISIČAK, Adrijan	2004/2005.
400.		MARKOVINA, Dragan	2004/2005.
401.		MEDAK, Mario	2004/2005.
402.		MILUNOVIĆ, Tvrko	2004/2005.
403.		MORAVČEK, Goran	2004/2005.

Upisani studenti na poslijediplomski studij povijesti 1966-2005. godine

RED. BROJ	MATIČNI BROJ	PREZIME I IME	AKAD. GODINA
404.		MULAOSMANOVIĆ, Admir	2004/2005.
405.		MUHEK, Martin	2004/2005.
406.		NEMET, Dražen	2004/2005.
407.		OBHOĐAŠ, Amir	2004/2005.
408.		OSTERMAN, Jasmina	2004/2005.
409.		PENAVA, Ivan	2004/2005.
410.		POLIĆ, Maja	2004/2005.
411.		PRLENDIĆ PERKOVAC, Sandra	2004/2005.
412.		PUSTAHIJA, Amila	2004/2005.
413.		RADONIĆ, Paulina	2004/2005.
414.		SARDELIĆ, Mirko	2004/2005.
415.		SAVIĆ, Saša	2004/2005.
416.		SKELEDŽIJA, Vanja	2004/2005.
417.		STOJAK, Vilim	2004/2005.
418.		SUMIĆ, Ivica (prešao iz Dubrovnika; IV. sem.)	2004/2005.
419.		VAREZIĆ, Nikša	2004/2005.
420.		VILOGORAC, Inga	2004/2005.
421.		ZDRAVČEVIĆ, Mirela	2004/2005.

ABECEDNI POPIS UPISANIH STUDENTICA/STUDENATA

Poslijediplomski magistarski studij Odsjeka za povijest
Filozofskog fakulteta u Zagrebu

- | | |
|--|---------------------------------------|
| 1 ABDULI, Tahir | 38 BOTICA, Ivan |
| 2 ABRAMOVIĆ, Antun | 39 BOŽIĆ BOGOVIĆ, Dubravka |
| 3 AGIČIĆ, Damir | 40 BOŽIĆ, Tvrtko |
| 4 AKMADŽA, Miroslav | 41 BRAKUS, Marija |
| 5 ALEMPIJEVIĆ, Borka | 42 BRALIĆ, Ante |
| 6 ALFIREVIĆ, Eduard | 43 BRITVIĆ, Eva Katarina (ud. GLAZER) |
| 7 ANDRIĆ, Ivana | 44 BUĆIN, Rajka |
| 8 ANIĆ, Ana | 45 BUDAK, Neven |
| 9 ANIĆ, Tomislav | 46 BULIĆ, Ivan |
| 10 ANUŠIĆ, Nikola | 47 BUNOZA, Damir |
| 11 ARALICA, Višeslav | 48 BUNJAC, Branimir |
| 12 ARČABIĆ, Goran | 49 BURČUL, Elvis |
| 13 AVDYLI, Adem | 50 BURIĆ, Božidar Domagoj |
| 14 BABIĆ, Vanja | 51 BURIĆ, Tonči |
| 15 BAJRIĆ, Amela | 52 BURSIK, Mario |
| 16 BALEŠIĆ, Mirela | 53 BUŠIĆ, Krešimir |
| 17 BALOG, Jelena | 54 BUTINA, Milan |
| 18 BANDA, Milica | 55 BUZOV, Snježana |
| 19 BARIĆ, Nikica | 56 CANJUGA, Zlatko |
| 20 BARUN, Miroslav | 57 CRNKOVIĆ, Goran |
| 21 BAŠIĆ, Goran | 58 ČAKŠIRAN, Vlatko |
| 22 BAŠIĆ, Petar | 59 ČAPO, Hrvoje |
| 23 BATUŠIĆ, Zoran | 60 ČAVIĆ, Elvis |
| 24 BAŽDAR, Zdenka (RAKIĆIĆ FRIEDRICH,
Zdenka) | 61 ČEGIR, Tomislav |
| 25 BEDNjanec, Aleksandra (ud. BEDNjanec-
VUKović) | 62 ČIČKO, Branko |
| 26 BENIĆ, Marija | 63 ČOKOLIĆ, Krešimir |
| 27 BENKO, Željko | 64 ČORALIĆ, Lovorka |
| 28 BERTOŠA, Slaven | 65 ČUČEK, Anja |
| 29 BIJELIĆ, Borislav | 66 ČUTURA, Dinko |
| 30 BING, Albert | 67 ĆURČIĆ, Nelica |
| 31 BIRIN, Ante | 68 DELIĆ, Boris |
| 32 BLAGEC, Ozren | 69 DESPOT, Igor |
| 33 BLAŽEKović, Anita | 70 DIJANIĆ, Dijana |
| 34 BLAŽEVIĆ, Zrinka | 71 DIZDAR, Zdravko |
| 35 BOBAN, Zvonimir | 72 DJAKOVIĆ, Zvonko |
| 36 BOROŠAK-MARIJANOVIĆ, Jelka | 73 DOBRICA, Ladislav |
| 37 BOSNAR, Edward | 74 DOBROVŠAK, Ljiljana |
| | 75 DOMOVIĆ, Marin |
| | 76 ĐORĐEVIĆ, Ana |

Abecedni popis upisanih studentica/studenata

- | | |
|---|--|
| 77 DUDA, Igor | 116 HOLJEVAC, Robert |
| 78 DUGAČKI, Vlatka | 117 HOLJEVAC, Željko |
| 79 DUKIĆ DELOGU, Sanja | 118 HORBEC, Ivana |
| 80 DUKIĆ, Ivan | 119 HRKAĆ, Davorin |
| 81 DUKOVSKI, Darko | 120 HUTINEC, Goran |
| 82 DUNATOV, Ljerka | 121 ISAIĆ, Vladimir |
| 83 DURAKOVIĆ, Lada | 122 ITKOVIĆ, Boško (ZUCKERMAN ITKOVIĆ, B.) |
| 84 ERCEGOVIĆ, Iris | 123 IVELJIĆ, Iskra |
| 85 ERL, Vera | 124 IVEZIĆ, Mladen |
| 86 ERNEČIĆ, Dražen | 125 IVKOVIĆ, Jelena |
| 87 FELDMAN, Andrea | 126 IVOVIĆ, Sandra |
| 88 FERČEK, Maja | 127 JAGIĆ, Suzana |
| 89 FIJEMBER, Robert | 128 JANDRIĆ, Berislav |
| 90 FILIĆ, Vlado | 129 JANEKOVIĆ-RÖMER, Zdenka |
| 91 FILIPČIĆ, Vlatka | 130 JANJATOVIĆ, Bosiljka |
| 92 FILIPOVIĆ, Klara | 131 JELASKA, Zdravka (ud. JELASKA MARIJAN) |
| 93 FRANIČEVIĆ, Mato | 132 JELAŠ, Danijel |
| 94 GABELICA, Mislav | 133 JELIĆ, Damir |
| 95 GAĆINA, Sonja (ud. GAĆINA-ŠKALAMERA) | 134 JEŽ, Ivančica |
| 96 GAJER, Radovan | 135 JOLIĆ, Roberto |
| 97 GALOVIĆ, Tomislav | 136 JUKIĆ, Ivana |
| 98 GAMBIRAŽA-KNEZ, Anita | 137 JURČEVIĆ, Josip |
| 99 GELJIĆ, Mijo | 138 JURČEVIĆ, Marija |
| 100 GLIBUŠIĆ, Ivica | 139 JURIĆ, Luka |
| 101 GLUŠAC, Ivan | 140 JURIĆ, Mirjana |
| 102 GOLDSTEIN, Ivo | 142 JURIN, Kornelija (ud. JURIN STARČEVIĆ) |
| 103 GORTAN-CARLIN, Ivana Paula | 143 JURIŠIĆ, Ivan |
| 104 GRAČANIN, Hrvoje | 144 KALOGJERA, Filip |
| 105 GRAHEK, Martina (ud. GRAHEK RAVANČIĆ) | 145 KALŠAN, Vladimir |
| 106 GRBAŠIĆ, Zvonimir | 146 KAMEROVIĆ, Husnija |
| 107 GRBAVAC, Branka | 147 KANIŽAJ, Karolina (ud. UJAKOVIĆ) |
| 108 GRGIN, Borislav | 148 KAPETANOVIĆ, Marina |
| 109 GRIJAK, Zoran | 149 KARAKAŠ, Marica (ud. KARAKAŠ OBRADOV) |
| 110 GRUBANOVIĆ, Krešimir | 150 KARAULA, Željko |
| 111 GRUBIŠIĆ, Ante | 151 KARBIĆ, Damir |
| 112 GRŽINIĆ, Tamara | 152 KARBIĆ, Marija |
| 113 H. HASAN, Sadie | |
| 114 HASANBEGOVIĆ, Zlatko | |
| 115 HERMAN, Vijoleta (ud. HERMAN-KAURIĆ) | |

Poslijediplomski magistarski studij Odsjeka za povijest
Filozofskog fakulteta u Zagrebu

153	KARDUM, Ivan	192	LALOŠEVIĆ, Vesna
154	KATUŠIĆ, Maja	193	LAZANIN, Sanja
155	KEŠAC, Gracijano	194	LEČEK, Suzana
156	KEVO, Mario	195	LEDIĆ, Stipe
157	KIKEREC, Stribor	196	LEVAK, Maurizio
158	KLASIĆ, Hrvoje	197	LIPOVAC, Marijan
159	KLISOVIĆ KALAUZ, Marijana	198	LISIČAK, Adrijan
160	KLJAJIĆ, Josip	199	LOJPUR, Robert
161	KNEZOVIĆ, Marin	200	LONČAR, Ivan
162	KNEŽEVIĆ, Đurđa	201	LOVRENČIĆ, Mirjana
163	KOLAK, Arijana	202	LOZANČIĆ, Antonia
164	KOLARIĆ, Aleksandra	203	LUČIĆ, Ivica
165	KOPRIVČEVIĆ, Aleksandra	204	LUČIĆ, Melina
166	KORAĆ, Dijana	205	LUČIĆ, Nikša
167	KOREN, Snježana	206	LUETIĆ, Tihana
168	KOVAČEC-BAŠIĆ, Deana	207	LUKETIĆ, Antun
169	KOVAČIĆ, Davor	208	LUKIĆ, Anamarija
170	KOZLICA, Ivan	209	MACAN, Darko
171	KOŽAR, Darko	210	MAGDIĆ, Romeo
172	KRALJ, Goran	211	MAJNARIĆ, Ivan
173	KRALJEVIĆ, Egon	212	MANDIĆ, Davor
174	KRALJEVIĆ, Iva	213	MANDIĆ, Ludovik
175	KRETIĆ, Drago	214	MANDIĆ, Marijan
176	KRISTIĆ, Igor	215	MANDUŠIĆ, Iva
177	KROLO, Petar	216	MANIN, Marino
178	KRŠUL, Zoran	217	MANOJLOVIĆ, Koraljka (ud. BAKOTA)
179	KRUŠELJ, Željko	218	MARIJAN, Davor
180	KRŽELJ, Marina	219	MARKOVINA, Dragan
181	KUDELIĆ, Zlatko	220	MARKUS, Tomislav
182	KUNTIĆ-MAKVIĆ, Bruna	221	MARUNČIĆ, Tonko
183	KURELAC, Iva	222	MARUŠIĆ, Toni
184	KURSAR, Vjeran	223	MASLAK, Nijazija
185	KUZMAN, Marinko	224	MATANOVIĆ, Damir
186	LABAŠ, Renata	225	MATICKA, Marijan
187	LABUS, Alan	226	MATIĆ, Mirjana
188	LABUS, Nenad	227	MATIĆ, Viktor
189	LADIĆ, Zoran	228	MATIJEVIĆ, Krešimir
190	LAJNVAŠ, Ivan	229	MATIJEVIĆ, Margareta
191	LAKUŠ, Jelena	230	MATIJEVIĆ, Mirjana

Abecedni popis upisanih studentica/studenata

- | | |
|---|--|
| 231 MATIJEVIĆ, Zlatko | 270 ORŠOLIĆ, Tado |
| 232 MATIJIĆ, Nikša | 271 OSTERMAN, Jasmina |
| 233 MATKOVIĆ, Stjepan | 272 OSTOJIĆ, Mijo Igor |
| 234 MATOŠEVIĆ, Lidija | 273 OTT, Tamara |
| 235 MEDAK, Mario | 274 PAHLJINA, Igor |
| 236 MEDVED, Ivan | 275 PALANOVIĆ, Elizabeta |
| 237 MENGES, Mirela | 276 PAPA, Šandor |
| 238 MESIĆ, Jasen | 277 PAPONJA, Ante |
| 239 MEŠANOVICIĆ, Samir | 278 PARNICA, Robert |
| 240 MIHANOVIĆ, Marin | 279 PATAFTA, Daniel |
| 241 MIJATOVIĆ, Anđelko | 280 PAUKOVIĆ, Davor |
| 242 MILAKOVIĆ, Gordana | 281 PAVER, Josipa |
| 243 MILKOVIĆ, Kristina | 282 PAVIČIĆ, Tihana |
| 244 MILOVAN, Iva | 283 PAVIČIĆ, Vlado |
| 245 MILUNOVIĆ, Tvrtko | 284 PAVIĆ, Denis |
| 246 MIRIĆ, Dinko | 285 PAVIĆ, Milorad |
| 247 MIROŠEVIĆ, Franko | 286 PAVLIČEVIĆ, Dragutin |
| 248 MIŠKULIN, Ivica | 287 PAVLOVIĆ, Katica |
| 249 MOAČANIN, Nenad | 288 PEIĆ, Dubravka (ud. PEIĆ-ČALDAROVIĆ) |
| 250 MODRIĆ-BLIVAJS, Dunja | 289 PEJIĆ, Tomislav |
| 251 MOGOROVIĆ, Marija | 290 PENAVA, Ivan |
| 252 MONDEKAR, Daniel | 291 PERČIN, Marko |
| 253 MORAVČEK, Goran | 292 PEREMIN, Mirjana (ud. HUREM) |
| 254 MOROVIĆ, Tinka | 293 PERENČEVIĆ, Milan |
| 255 MUFIĆ, Jasna | 294 PERINČIĆ, Tea (ud. MAYHEW) |
| 256 MUHEK, Martin | 295 PEŠORDA, Zrinka (ud. PEŠORDA-VARDIĆ) |
| 257 MUJADŽEVIĆ, Dino | 296 PETKOVIĆ, Danijel |
| 258 MULAOSMANOVIĆ, Admir | 297 PETRIĆ, Hrvoje |
| 259 MUNIĆ, Darinko | 298 PILIĆ, Šime |
| 260 NAZOR, Ante | 299 PIRRAKU, Muhamed |
| 261 NEMET, Dražen | 300 PISK, Silvija |
| 262 NIKOLIĆ, Zrinka (ud. NIKOLIĆ JAKUS) | 301 PLEČAŠ, Branko |
| 263 NIKŠIĆ, Boris | 302 POJIĆ, Milan |
| 264 OBHOĐAŠ, Amir | 303 POLIĆ, Maja |
| 265 OGRAJŠEK, Ida (ud. OGRAJŠEK GORENJAK) | 304 POLJAK, Sonja |
| 266 OLUJIĆ, Boris | 305 POPIĆ, Karmela |
| 267 ORBANIĆ, Elvis | 306 POPOVIĆ, Štefanija |
| 268 OREŠKOVIĆ, Ivo | 307 POSAVEC, Vladimir |
| 269 ORŠOLIĆ, Mladen | 308 PRAVEČEK, Ana-Marija (ud. ŠIPIĆ) |

Poslijediplomski magistarski studij Odsjeka za povijest
Filozofskog fakulteta u Zagrebu

309	PRENKAJ, Marijan	347	SKENDER, Ljerka
310	PRIBIĆ, Branka	348	SKENDEROVIC, Robert
311	PRKAČIN, Zdenka	349	SKOPLJAK, Marijana
312	PRLENDI PERKOVAC, Sandra	350	SPAHIĆ, Midhat
313	PRLENDER, Ivica	351	SRZIĆ, Ela
314	PURGARIĆ, Branka (ud. PURGARIĆ-KUŽIĆ)	352	STANČIĆ, Nikola
315	PURTIĆ, Andro	353	STANIŠIĆ, Biserka
316	PUSTAHIJA, Amila (ud. KASUMOVIĆ)	354	STANKOVIĆ, Vesna (ud. STANKOVIĆ-PEJNOVIĆ)
317	RACKO, Ljerka	355	STARČEVIĆ, Goran
318	RADIĆ, Mladen	356	STIPANČEVIĆ, Mario
319	RADONIĆ, Paulina	357	STOJAK, Vilim
320	RADONIĆ, Tomislav	358	STOJAKOVIĆ, Igor
321	RADOŠEVIĆ, Nina	359	STOJČIĆ, Tihomir
322	RAFAELIĆ, Daniel	360	STRECHA, Mario
323	RAGUŽ, Jakša	361	STRUKIĆ, Hrvoje
324	RAJČIĆ, Tihomir	362	STUBLIĆ, Zlatko
325	RAVANČIĆ, Gordan	363	SUMIĆ, Ivica
326	REGAN, Krešimir	364	SVAGUŠA, Davor
327	RELJANOVIĆ, Mario	365	SZABO, Agneza
328	ROKNIĆ, Andrea	366	ŠADEK, Mirjana
329	RUMENJAK, Natalija (Nives)	367	ŠARIĆ, Frane
330	RUŽIĆ, Dražen	368	ŠARIĆ, Marko
331	RUŽIĆ, Ivan	369	ŠARIĆ, Tatjana
332	RUŽIĆ, Slaven	370	ŠARLIJA, Tomislav
333	RUŽIĆ, Snježana	371	ŠESTO, Davor
334	SABALIĆ, Vladimir	372	ŠEŠO, Luka
335	SALOPEK BOGAVČIĆ, Iva	373	ŠEŠO, Zvonko
336	SAMARDŽIĆ, Ante	374	ŠILOVIĆ, Danja (ud. ŠILOVIĆ KARIĆ)
337	SAMARŽIJA, Zdenko	375	ŠIMIĆ, Katarina
338	SARDELIĆ, Mirko	376	ŠIMIĆ, Lovorka
339	SAVIĆ, Saša	377	ŠKALIĆ, Marina
340	SEFEROVIĆ, Relja	378	ŠKILJAN, Filip
341	SEMENIĆ, Romana	379	ŠKVORC, Đuro
342	SHEK-VUGROVEČKI, Teodora (ud. SHEK-BRNARDIĆ)	380	ŠTAMBUK, Nikola
343	SIKIRIĆ, Zvjezdana (ud. SIKIRIĆ ASSOULINE)	381	ŠTEFANČIĆ, Domagoj
344	SILIĆ, Ana (ud. NOVAK)	382	ŠTEFANEC, Nataša
345	SIRONIĆ, Domagoj	383	ŠTERK, Andrea
346	SKELEDŽIJA, Vanja	384	ŠTOKALO, Vladimir

Abecedni popis upisanih studentica/studenata

385	ŠTOKOVIC, Alojz	404	VLADIĆ, Tomislav
386	ŠUTE, Ivica	405	VOJAK, Danijel
387	ŠVOGER, Vlasta	406	VOLNER, Hrvoje
388	TOMAC, Elza	407	VOREL, Svetlana
389	TOMASOVIĆ, Damir	408	VRANICKI, Nenad
390	TOMAŠKOVIĆ, Goran Denis	409	VRBANUS, Milan
391	TOMORAD, Mladen	410	VREŠ, Goran
392	TORBICA, Vladimir	411	WALLER, Josip
393	TROGRLIĆ, Stipan	412	WERHAS, Mario
394	TURK, Valerija	413	ZDRAVČEVIĆ VRKIĆ, Vlasta
395	UJČIĆ, Tajana	414	ZDRAVČEVIĆ, Mirela
396	ULJANČIĆ-VEKIĆ, Elena	415	ZLODI, Zdravka
397	VALENT, Ivica	416	ZORKO, Tomislav
398	VAREZIĆ, Nikša	417	ŽEBEC, Ivana
399	VEDRIŠ, Trpimir	418	ŽILJAK, Jasna (ud. TURKALJ)
400	VEKIĆ, Jagoda	419	ŽUĆKO, Dražen
401	VIDOVIĆ, Radoje	420	ŽUPAN, Dinko
402	VILOGORAC, Inga		
403	VITEK, Darko		

NASTAVNI PLANOVI I PROGRAMI POSLIJEDIPLOMSKOG STUDIJA POVIJESTI

Filozofski fakultet Zagreb
Odsjek za povijest
Broj: 122/1
Zagreb, 15. 9. 1994.

Nastavni plan i program postdiplomskog studija povijesti

Studij je osnovan potkraj 60-ih godina, a plan i program koji je donedavno važio utvrđen je 1984. godine. Kao prvo navodimo osnovne podatke i kolegije (tematska područja) za taj studij, zatim promjene koje se dijelom već provode.

Naziv studija (smjer): Povijest

Ogranci studija: Hrvatska povijest srednjeg vijeka
Hrvatska povijest novog vijeka (XVI. – XX.)

Ciljevi studija: stvaranje znanstvenih kadrova za cijelokupno područje povijesti Hrvatske uz mogućnost da se magistrant posveti nekom od područja povijesti drugih jugoslavenskih naroda pa i svjetske povijesti.

Zadaci: polaznici su dužni ovladati općom znanstvenom metodologijom kao i specijalnim metodološkim znanjima oblasti za koje su se opredijelili, također se predviđa njihovo produbljeno upoznavanje s najboljim ranijim i suvremenim dostignućima historiografije, kao i praktičan rad na izvornoj građi kroz njezinu konkretnu obradu.

Način izvođenja: ciljevi i zadaci se ostvaruju na raznim oblicima nastave i praktičnog rada:

predavanjima, seminarima, pisanjem seminarskih radnji (dvije u bilo kojem ogranku studija), kolokvijima kod nastavnika koji drže predavanje ili konzultacije i, napokon, magistarskom radnjom.

Popis kolegija za postdiplomski studij (od 1986. god.)

Metodologija historije

Nacionalna povijest srednjeg vijeka

1. Ključni problemi srednjovjekovne hrvatske povijesti
2. Osnovni problemi društvenog, privrednog i političkog razvoja (ostalih) jugo-slavenskih naroda u srednjem vijeku
3. Institucije srednjovjekovnog društva (srednja i zapadna Europa, Bizant, Islamski svijet)
4. Medievalna latinština
5. Diplomatika, paleografija i kronologija

Hrvatska povijest novog vijeka

1. Osnovna obilježja razvoja hrvatskog naroda u XVI. – XVIII. st.
2. Osnovni problemi nacionalne integracije i razvoja modernog društva u hrvatskim zemljama do 1918.
3. Osnovni problemi ekonomskog razvoja u hrvatskim zemljama u XIX. i XX. st. (do 1945.)
4. Odabrane teme iz povijesti balkanskih naroda u XIX. st.
5. Osnovni problemi društveno-ekonomskog i političkog razvoja hrvatskog naroda između dva rata
6. Odabrane teme iz europske povijesti između dva rata
7. Osnovni problemi hrvatske povijesti u II. svjetskom ratu
8. Odabrane teme iz povijesti međunarodnog radničkog pokreta
9. Karakteristike razvoja Hrvatske u poslijeratnom razvoju

Nastavu su obavljali, kao i sada, isključivo nastavnici od docenta do redovnih profesora i jedan znanstveni savjetnik iz fakultetskog zavoda.

U provođenju nastavnog plana i programa došlo je u toku proteklih godina do izvjesnih promjena. Tako su radi teškoća izvođenja nastave, napose u ratnim uvjetima, predavanja zamijenjena konzultacijama, a povećan je broj pismenih zadataka polaznika. Sada je svaki dužan izraditi pet referata i dvije seminarske radnje, pri čemu je predviđen minimum konzultacija od 4 sata za svaki referat, odnosno 9 sati za seminarsku radnju. Nastavnici taj minimum (utvrđen radi financijskih razloga) redovno premašuju. Referati i radnje se definitivno primaju u okviru završene konzultacije koja ima karakter kolokvija.

U pogledu kolegija (tematskih područja) zaključene su promjene koje nisu samo u dominaciji već i prepostavljaju širenje i poboljšanje sadržaja.

Popis kolegija za postdiplomski studij

A) Metodologija historiografije (prof. dr. M. Gross)

I. Povijest srednjeg vijeka

1. Ključni problemi srednjovjekovne hrvatske povijesti
(prof. dr. T. Raukar, doc. dr. N. Budak, dr. J. Lučić, znanstveni savjetnik)
2. Osnovni problemi društvenog, privrednog i političkog razvoja srednje i jugoistočne Europe u srednjem vijeku
(prof. dr. I. Kampuš, doc. dr. I. Goldstein)
3. Medievalna latinština
(doc. dr. O. Perić)
4. Pomoćne povjesne znanosti
(prof. dr. T. Raukar, dr. J. Lučić, znanstveni savjetnik)

II. Povijest novog vijeka (XVI. – XX. st.)

1. Osnovna obilježja razvoja hrvatskog naroda u XVI. – XVIII. st.
(doc. dr. N. Moačanin, prof. dr. J. Adamček)
2. Odabrane teme iz svjetske i europske povijesti XVI. – XVIII. st.
(doc. dr. D. Roksandić, prof. dr. Lj. Doklešić)
3. Osnovni problemi nacionalne integracije i razvoja modernog društva u hrvatskim zemljama do 1918. god.
(prof. dr. M. Gross, prof. dr. N. Stančić, dr. P. Korunić)
4. Osnovni problemi ekonomskog razvoja u hrvatskim zemljama u XIX. i XX. st. (do 1945.)
(prof. dr. M. Kolar)
5. Odabrane teme iz povijesti srednje i jugoistočne Europe u XIX. i XX. st.
(prof. dr. P. Korunić, prof. dr. Lj. Doklešić, prof. dr. Lj. Boban)
6. Osnovni problemi društveno-ekonomskog i političkog razvoja hrvatskog naroda između dvaju svjetskih ratova
(prof. dr. Lj. Boban)
7. Odabrane teme iz svjetske i europske povijesti u XIX. i XX. st.
(prof. dr. R. Lovrenčić, doc. dr. D. Roksandić)
8. Osnovni problemi hrvatske povijesti u II. svjetskom ratu
(prof. dr. Lj. Boban, doc. dr. M. Maticka)
9. Karakteristike razvoja Hrvatske nakon II. svjetskog rata
(prof. dr. Lj. Boban, doc. dr. M. Maticka)

Kolegij postdiplomskog studija i vijeće Odsjeka započeli su i pripremu za temeljitu reformu studija koja bi uključivala i interdisciplinarno i međufakultetsko povezivanje. Taj rad namjeravamo završiti do sljedećeg semestra kako bi u školskoj godini 1995/96. mogla započeti nastava po novom planu i programu.

Voditelj postdiplomskog studija
Odsjeka za povijest

Dr. Rene Lovrenčić, red. prof.

[Dalje slijedi popis nastavnika s kratkim biografskim i bibliografskim podacima]

Adamček, Josip

Boban, Ljubo

Doklestić, Ljubiša

Goldstein, Ivo

Gross, Mirjana

Kampuš, Ivan

Kolar, Mira

Korunić, Petar

Lovrenčić, Rene

Moačanin, Nenad

Raukar, Tomislav

Roksandić, Drago

Stančić, Nikša

Nastavni program poslijediplomskog studija "Hrvatska povijest"

1. Opis područja i zvanja

Poslijediplomski znanstveni studij hrvatske povijesti Odsjeka za povijest Filozofskog fakulteta Sveučilišta u Zagrebu (u daljem tekstu: Odsjek) utemeljuje se i izvodi iz sljedećih znanstvenih područja:

- Hrvatska povijest srednjeg vijeka
- Hrvatska povijest ranoga novog vijeka
- Hrvatska povijest novog vijeka

Cilj je poslijediplomskog znanstvenog studija hrvatske povijesti obrazovanje i primjerno radno osposobljavanje znanstvenika na svim područjima istraživanja i u svim disciplinama znanosti o povijesti te u srodnim društvenim i humanističkim znanostima koje su bitne za suvremeno utemeljeno povjesno istraživanje, s to znači i usklađeno s razvojnim potrebama suvremenе hrvatske historiografije i primjerno dominantnim standardima u suvremenoj europskoj historiografiji. Poslijediplomski znanstveni studij hrvatske povijesti otvara mogućnosti i obrazovanja i radnog osposobljavanja znanstvenika iz teorije i metoda znanosti o povijesti, pomoćnih povjesnih znanosti u istraživanjima povijesti srednjega i novoga vijeka, povijesti susjednih naroda, povijesti Sredozemlja, Srednje i Jugoistočne Europe, europske i svjetske povijesti i to prije svega imajući u vidu razvojne potrebe hrvatske historiografije. Polaznici poslijediplomskog znanstvenog studija hrvatske povijesti dužni su ovladati teorijom i metodama znanosti o povijesti, a napose specijalnim znanjima svog područja istraživanja, usvojiti primjerena specijalna znanja iz pomoćnih povjesnih znanosti te produbljeno se upoznati s najboljim radovima hrvatske i drugih historiografija o pitanjima koja su u središtu polaznikova poslijediplomskog rada.

Poslijediplomski znanstveni studij hrvatske povijesti stoga obuhvaća teorijske discipline suvremene znanosti o povijesti, pomoćne povjesne discipline u istraživanju hrvatske povijesti, temeljne probleme svjetske i europske povijesti, povijest Sredozemlja, Srednje i Jugoistočne Europe kao kontinen-

talno-regionalna obzorja Hrvatske, te prije svega studij povijesti hrvatskih društava i kulture. U osnovi poslijediplomske studije hrvatske povijesti je povijest hrvatskog naroda. U globalnohistorijskom smislu, hrvatska povijest uključuje i povijest dijelova svih naroda koji postoje u hrvatskom prostoru, sudjelujući u oblikovanju hrvatskog društva, gospodarstva i kulture itd. hrvatska povijest srednjeg vijeka napose uključuje proučavanje etnogenetskih procesa, pokrštavanja i državnog ustroja, a povijest novog vijeka povijest procesa hrvatske nacionalne integracije i razvijanja moderne hrvatske države, te na primjeru način i procese oblikovanja moderne nacionalne svijesti i identiteta u pripadnika manjinskih naroda u hrvatskom prostoru.

U poslijediplomskom znanstvenom studiju hrvatske povijesti bitno je obrazovati povjesničare-istraživače, sposobne da na kreativan način u skladu s razvojnim potrebama same hrvatske historiografije u pravcima u suvremenoj historiografiji doprinose, s jedne strane, rješavanju otvorenih pitanja u hrvatskoj historiografiji, a s druge, izravnom i što je moguće primjerenijem integriranju istraživanja hrvatske historiografije u istraživačke spoznaje europske povijesne znanosti. Uvijek se mora imati na umu da ovaj studij u nas nikada neće imati mnoštvo polaznika i da će uvijek biti bitno prilagođavati nastavni plan i program potrebama razvijanja historiografije u navedenom širem smislu, ali i kvaliteti i opredjeljenjima studenata koji ga upisuju. Utvrđivanje nastavnog plana i programa za svaku novu generaciju poslijediplomskih studenata treba uzimati u obzir moguće optimalne radne domašaje kandidata. Izvesno je da u nastavnom planu i programu, satnici te načinu bodovanja i izvođenja predavanja seminara, izradu referata i seminarskih radova, konzultacije i kolokvije valja u načelu ujednačeno vrednovati. U izvođenju nastavnog plana i programa uspjeh uvelike ovisi i o uspješnosti mentorskog rada s poslijediplomskim studentima.

Koncepcijски i izvedbeno, poslijediplomski znanstveni studij hrvatske povijesti novog vijeka morao bi biti usmjeren i prema istraživačkoj djelatnosti sveučilišnih nastavnika koji ga izvode, odnosno svih onih stručnjaka koji u njegovoj realizaciji na različite načine sudjeluju. Otuda su u njegovu koncipiranju neizbjegli i interdisciplinarnost i multidisciplinarnost, otvorenost prema svim sveučilišnim i istraživačkim ustanovama u Hrvatskoj, ali i izvan Hrvatske, kada je god to potrebno.

Najučinkovitiji način usklađivanja interesa nastavnika i studenata na poslijediplomskim studijima je povezivanje nastavnih planova i programa s istraživačkim projektima na Odsjeku za povijest Filozofskog fakulteta u Zagrebu, tj. u Zavodu za hrvatsku povijest (dalje: Zavod), ali i istraživačkim projektima u drugim istraživačkim ustanovama u Hrvatskoj i izvan Hrvatske, kada je pravno i sadržajno osigurana primjerena suradnja.

Jedan od temeljnih preduvjeta za uspješno i suvremenim standardima primjerno izvođenje poslijediplomskog znanstvenog studija hrvatske povijesti je stjecanje nužne informatičke kulture i ovladavanje tehnikama upotrebe računala u poslijediplomskom studiju i historiografskim istraživanjima općenito. To nije moguće postići bez odgovarajuće interdisciplinarne i multidisciplinarnе suradnje, a nadasve bez nužne opreme.

U izvođenju nastave poslijediplomskog studija sudjeluju nositelji predmeta (navedeni uz svaki predmet), te drugi nastavnici koji vode pojedine kolegije. Nastavnici se biraju svake godine, nakon utvrđivanja kolegija za dotičnu godinu. Nastavnici koji sudjeluju u izvođenju nastave biraju se s Odsjeka za povijest, Zavoda za hrvatsku povijest, te drugih ustanova (primjerice Hrvatskog instituta za povijest, Bogoslovnog fakulteta, Pravnih fakulteta u Zagrebu i Rijeci, Instituta HAZU, Filozofskog fakulteta u Zadru i dr.).

2. Akademski stupnjevi

Ovim poslijediplomskim studijem stječu se diplome i akademski stupnjevi:

1. magistar znanosti
2. doktor znanosti

3. Nositelj studija

Nositelj studija je Filozofski fakultet Sveučilišta u Zagrebu, a izvodi ga njegov Odsjek za povijest.

4. Trajanje studija

Poslijediplomski znanstveni studij za stjecanje akademskog stupnja magistra znanosti traje dvije godine, a za stjecanje akademskog stupnja doktora znanosti traje tri godine.

Za osobu koja je stekla akademski stupanj magistra znanosti studij za stjecanje akademskog stupnja doktora znanosti traje jednu godinu.

5. Uvjeti upisa na studij

Na poslijediplomski znanstveni studij hrvatske povijesti moguće je upis onih kandidata koji su završili odgovarajući sveučilišni studij. Programski sadržaj tog studija mora biti iz znanstvenog područja u kojem se kandidat želi znanstveno usavršiti na ovom poslijediplomskom studiju.

Kandidati koji nisu završili odgovarajući studij mogu se upisati nakon postupka u kojem se na temelju programskih sadržaja završnog studija i

mogućeg iskustva stečena stručnim ili istraživačkim radom vrednuje jesu li ospozobljeni uspješno svedali poslijediplomski studij i pod kojim uvjetima (eventualno prethodno polaganje pojedinačnih ispita iz predmeta ili disciplina koji su temelji na znanstvenom području hrvatske povijesti onoga smjera što ga je kandidat izabrao).

Konkretni uvjeti za upis poslijediplomskog znanstvenog studija hrvatske povijesti novog vijeka su:

- fakultetska diploma VII stupnja stručne spreme iz povijesti ili srodnih područja (uz mogući uvjet polaganja diferencijalnih ispita)
- dvije preporuke sveučilišnih nastavnika
- vrlo dobar prosjek ocjena, tj. viši od 3,5 ili polaganje kvalifikacijskog ispita
- poznavanje dva strana jezika, što se dokazuje fakultetskom diplomom ili polaganjem posebnih ispita – iz prvog jezika prije upisa u prvi semestar, a iz drugog prije upisa u treći semestar.

6. Popis i sadržaj obvezatnih, izbornih i neobvezatnih predmeta

Obvezatni predmeti

1. Historiografija i teorije znanosti o povijesti

Nositelj predmeta: dr. sc. Zdenka Janeković Römer, izvanredni profesor

Zdenka Janeković Römer rođena je 20. kolovoza 1961. u Zagrebu. Završila je Klasičnu gimnaziju, a potom na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala povijest i komparativnu književnost. Danas radi kao izvanredni profesor na Katedri za hrvatsku povijest Odsjeka za povijest Filozofskog fakulteta u Zagrebu. Od 2001. godine je voditeljica poslijediplomskog studija na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu. Bila je stipendist Österreichisches Ost- und Südosteuropa Instituta u Beču (1994), Central European University u Budimpešti (1994-1995) i Max Planck Institut für Geschichte u Göttingenu (1999). Sudjelovala je i sudjeluje na međunarodnim projektima na Central European University u Budimpešti, Centro Italiano di Storia Sanitaria e Ospedaliera del Veneto i Institut für Geschichte der Juden in Österreich. Od 1993. do 1998. vodila je Dubrovačku medievističku radionicu pri MSHS u Dubrovniku.

Objavila je pet knjiga i četrdesetak znanstvenih radova. Godine 2000. nagrađena je godišnjom nagradom Matice Hrvatske "Oton Kučera" za znanost, za knjigu "Okvir slobode".

Knjige:

1. Rod i grad. Dubrovačka obitelj od 13. do 15. stoljeća: Zavod za povijesne znanosti HAZU u Dubrovniku, Zavod za hrvatsku povijest FF-a u Zagrebu, 1994.
2. Okvir slobode. Dubrovačka vlastela između srednjovjekovlja i humanizma. Zagreb-Dubrovnik: Zavod za povijesne znanosti HAZU u Dubrovniku, 1999.
3. Filip de Diversis. Dubrovački govor u slavu ugarskih kraljeva Sigismunda i Alberta. Dubrovnik-Zagreb: Zavod za povijesne znanosti HAZU u Dubrovniku, ur. Zdenka Janečković Römer, 2000.
4. Višegradski ugovor: temelj Dubrovačke Republike. Zagreb: Golden marketing, 2003. ISBN 953-212-065-3
5. Filip de Diversis: Opis slavnoga grada Dubrovnika 1440, uredila, transkribirala i prevela Z. Janečković Römer. Zagreb: Dom i svijet, 2004.

Izbor radova:

1. "Na razmeđi ovog i onog svijeta. Prožimanje pojavnog i transcendentnog u dubrovačkim oporukama kasnoga srednjeg vijeka." *Otium* 2/3-4 (1994): 3-16.
2. "Das Nachtleben Dubrovniks im Mittelalter." *Historische Anthropologie* 1 (1995): 100-111
3. "Povijesno iskustvo i pisanje povijesti u Petrićevu sustavu spoznaje svijeta." u: Frane Petrić – 0 400. obljetnici smrti hrvatskoga renesansnoga filozofa. *Dubrovnik VIII*, 1-3 (1997): 44-59.
4. "O pisanju povijesti i znanju o prošlosti." *Zbornik Mirjane Gross*. Zagreb: Zavod za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu (1999): 445- 458.
5. "Povijesna spoznaja i metodologija povijesti u post-moderni." *Radovi Zavoda za hrvatsku povijest* 31 (2000): 203-220.
6. "Dubrovački govor Filipa de Diversis: kratka pouka o humanizmu." u: Filip de Diversis. Dubrovački govor u slavu ugarskih kraljeva Sigismunda i Alberta. Dubrovnik-Zagreb: Zavod za povijesne znanosti HAZU u Dubrovniku, ur. Z. Janečković Römer, 2000: 9-49.
7. "La legge come sopruso: Le autorità municipali e la vita privata nella Repubblica di Dubrovnik a cavallo tra Medioevo ed Età moerna." *Acta Histriae* 10 (2002): 265-283.

Na Odsjeku za povijest Filozofskog fakulteta u Zagrebu u posljednja tri desetljeća sustavno se istražuje i predaje, s osloncem na tradiciju hrvatske historiografije, razvitak hrvatske i europske historiografije te razvitak i preobrazbe teorija znanosti o povijesti. Otuda je i ovaj poslijediplomski studij jedno od glavnih uporišta daljnog razvijanja u tom smislu. Težište je predmeta na predavačkom vrednovanju i istraživanjima dominantnih trendova u hrvatskoj historiografiji u raznim razdobljima s komparativnim analizama trendova u europskoj historiografiji, zatim historiografije u posebnim historiografskim disciplinama i područjima istraživanja – isto tako i u nas i u Europi u različitim razdobljima te na temeljitu upoznavanju s teorijskim problemima

povijesnog mišljenja u raznim historiografskim tradicijama i s metodskim implikacijama teorijskog pristupa.

U tom smislu nastava obuhvaća predavanja, odnosno problemske kolegije i seminare.

Jedan od planiranih kolegija, važnih za daljnji razvitak hrvatske historiografije je "Teorijske kontroverze o centru i periferiji u razvitu evropske historiografije o novom vijeku", a kada je riječ o hrvatskoj historiografiji novog vijeka jedna od značajnih inovacija je i kolegij "Hrvatska latinistička historiografija od 16. do 19. st.", što do sada sustavno nije bilo rađeno.

2. Pomoćne povijesne znanosti i tehnike istraživačkog rada

Nositelj predmeta: dr. sc. Mirjana Matijević Sokol, docent

Rođena u Splitu gdje je završila osnovnu školu i klasičnu gimnaziju. Diplomirala arheologiju i latinski jezik na Filozofskom fakultetu u Zagrebu, gdje je magistrirala i doktorirala na Odsjeku za povijest. Od akademske godine 1989/90. predaje kao vanjski suradnik na Filozofskom fakultetu u Zagrebu na Odsjeku za povijest i Odsjeku za arhivistiku, a od 1. veljače 1997. stalno je zaposlena na Odsjeku za povijest Filozofskog fakulteta u Zagrebu. U zvanje višeg predavača izabrana je 1996. godine, a nakon obrane doktorske disertacije za docenta u prosincu 1999. godine.

Noviji radovi:

1. Hrvatska i Nin u doba kneza Branimira, Zagreb-Milano, 1999 (koautor Vladimir Sokol), 112 str.
2. Latinska epigrafička baština, Hrvati i Europa II, Srednji vijek i renesansa, Zagreb 2000, 104-125.
3. Toma Arhiđakon i njegovo djelo, Jastrebarsko 2002, 400 str.
4. Historia Salonitana, koautor s O. Perić i R. Katičić, Književni krug, Split, 2003.
5. Neki aspekti diplomatičke tradicije u zapisima splitske crkvene provenijencije, u: Hereditas rerum croaticarum ad honorem Mirko Valentić, Zagreb, 2003, 14-21.

Poslijediplomskim studijem hrvatske povijesti novog vijeka polaznik je dužan obrazovati se u svim glavnim pomoćnim povijesnim znanostima u istraživanjima povijesti novog vijeka i praktično ovladati onim tehnikama istraživačkog rada koje su bitne za uspješnu izradu magistarskog rada, odnosno za okončanje poslijediplomskog znanstvenog studija i budući istraživački rad.

Poslijediplomskim studijem nužno je osigurati različite razine uvođenja i ovladavanja u pomoćne povjesne znanosti ovisno o individualnom studijskom programu polaznika.

3. Arhivistika, bibliotekarstvo i informatičke znanosti

Nositelj predmeta: dr. sc. Stjepan Ćosić, znanstveni suradnik / docent

Stjepan Ćosić rođen je u Makarskoj 1964. godine. Diplomirao je povijest i sociologiju na Filozofskom fakultetu u Zadru 1988. godine. Magistirao je 1994, a doktorirao 1997. godine, na Filozofskom fakultetu u Zagrebu. Godine 1998. izabran je u zvanje znanstvenog suradnika, a 2000. godine u zvanje docenta.

Od 1992. do 1995. radio je kao arhivist u Državnom arhivu u Dubrovniku. Od 1995. do 2003. radio je kao istraživač u Zavodu za povjesne znanosti HAZU u Dubrovniku. Od početka 2004. godine radi kao ravnatelj Hrvatskoga državnog arhiva u Zagrebu.

Istraživački se bavi problematikom 18. i 19. stoljeća, ponajviše političkom, kulturnom i demografskom poviješću Dubrovnika i Dalmacije. O toj je problematici objavio dvije knjige i tridesetak radova.

Knjige:

1. Dubrovnik nakon pada Republike (1808-1848). Dubrovnik: Zavod za povjesne znanosti HAZU u Dubrovniku, 1999.
2. Salamankezi i sorbonezi: dubrovačka vlastela između roda i države. Dubrovnik: Zavod za povjesne znanosti HAZU u Dubrovniku, 200.

Izbor radova:

1. "Prinos poznavanju tajništva i arhiva Dubrovačke Republike." Arhivski vjesnik 37 (1994), 123-145.
2. "Sumarni inventar fonda središnje francuske uprave u Dubrovniku (Acta Gallica 1808-1814)" Arhivski vjesnik 38 (1995), 149-195.
3. "Administrativna struktura i plaće službenika Dubrovačke Republike (1700-1808)." Radovi Zavoda za povjesne znanosti HAZU u Zadru 38 (1996), 129-156.
4. "Frane Petrić o društvenoj ulozi i etičkoj dimenziji povjesnih istraživanja." Dubrovnik 1-3 (1997), 60-73.
5. "Plemstvo biskupskoga grada Stona." Analji Zavoda za povjesne znanosti HAZU u Dubrovniku 36 (1998), 249-276.
6. "Obilježja i ustroj austrijske vlasti u Dalmaciji u doba absolutizma." Radovi Zavoda za povjesne znanosti HAZU u Zadru 40 (1998), 349-360.
7. "The Fall of the Dubrovnik Republic ad the Establishment of the French Admini-

- stration in Dubrovnik in 1808 and 1809." Dubrovnik Annals 2 (1998), 55-98.
8. "Dubrovnik under French Rule (1810-1814)." Dubrovnik Annals 4 (1999), 103-142.
 9. "Raskol dubrovačkog patricijata." Analji Zavoda za povijesne znanosti HAZU u Dubrovniku 39 (2001), 305-378.

Ovaj predmet ima za cilj postdiplomante uputiti u rad u bibliotekama i arhivima i osposobiti ih za stručno korištenje ovih ustanova. Radi toga program sadrži kratak pregled povijesti pisane riječi i povijest institucija koje su stvarale i čuvale knjižnu i arhivsku građu. Odgovarajuća pažnja bit će posvećena suvremenim informatičkim tehnologijama i koncepciji rada u suvremenim bibliotekama, arhivima i pismohranama, s ukazivanjem na praznine u povijesnim istraživanjima i mogućnosti da se one popune kroz istraživanje arhivskih i bibliotečnih fondova.

4. Latinski jezik

Nositelj predmeta: dr. Bruna Kuntić-Makvić, izv. prof.

Rođena je 1952. godine, a diplomirala je 1977. arheologiju i klasičnu filologiju na Filozofskom fakultetu u Zagrebu. Magistrirala je i doktorirala radnja-ma iz povijesnih znanosti (doktorat, 1988.). Znanstveni suradnik i docent na Odsjeku za povijest je od 1989. godine. Voditelj je projekta u Arheološkom zavodu, a suradnik u Zavodu za hrvatsku povijest.

Noviji radovi:

1. Nastava povijesti na zagrebačkoj Akademiji u prvoj pol. XIX. st., Radovi, knj. XI, Zagreb, 1990.
2. Obala vječnog proljeća, Mosorska vila, str. 59-67, 2/1991. (1992)
3. Antički izvori u djelu "De Regno Dalmatiae et Croatiae" Ivana Lučića, Radovi Zavoda za povijesne znanosti HAZU u Zadru, str. 15-70, Zadar, 1992.
4. Katančićev opis Siscije, Opuscula archeologica, Zagreb, 1993, str. 165-181.
5. Paladije Fusco, Opis obale Ilirika, Zagreb, 1990.

Poslijediplomska nastava latinskog jezika na ovom znanstvenom području usmjerenja je prije svega prema praktičnom osposobljavanju za rad na ru-kopisnim i tiskanim izvorima s posebnim osvrtima na formulare, naslove, povijesne pojmove, preoblikovane toponime i antroponime u privatnim i službenim latinskim tekstovima.

Neobvezatni predmeti

5. Hrvatska društva i kultura u ranom srednjem vijeku

Nositelj predmeta: dr. Neven Budak, izv. prof.

Rođen je 1957. godine. Jednopredmetni studij povijesti diplomirao je na Filozofskom fakultetu u Zagrebu 1979, gdje je magistrirao 1983. Doktorat znanosti stekao je 1991. godine. Od 1980. asistent, od 1992. docent na Katedri za hrvatsku povijest. Kao stipendist Alexander-von-Humboldt Fondacije boravio je u Münsteru 1993-94. Osim toga, boravio je češće kao stipendist austrijske vlade i raznih institucija u Beču i Grazu. Sudjelovao (ili sudjeluje) u poslijediplomskim studijima u Ljubljani i Budimpešti.

Knjige:

1. Gradovi varaždinske županije u srednjem vijeku, (Zagreb-Koprivnica, 1994.)
2. Prva stoljeća Hrvatske, (Zagreb, 1994.)
3. N. Budak, P. Jordan, W. Lukan, P. Moissi (ur.): Kroatien. Landeshunde-Geschichte-Kultur-Politik-Wirtschaftsrecht, Wien-Köln-Weimar, 1995.
4. N. Budak (ur.): Etnogeneza Hrvata (Zagreb 1996.)

Teme predavanja:

1. Interdisciplinarni pristupi izučavanju hrvatske etnogeneze
2. Geopolitički položaj Hrvata
3. Interdisciplinarni pristupi izučavanju najranije crkvene povijesti
4. Kontinuitet antike u hrvatskom ranom srednjovjekovlju
5. Pretkršćanska baština
6. Kultura Crkve, gradova i plemstva
7. Strukture političkih i društvenih zajednica

6. Hrvatska društva i kultura u razvijenom srednjem vijeku

Nositelj predmeta: prof. dr. Tomislav Raukar

Studenti će unutar sadržaja ovog predmeta proučavati specifičnosti društveno-gospodarskih procesa hrvatskog razvijenog srednjovjekovlja u svim povijesnim hrvatskim zemljama. Pažnja će se napose poklanjati oblikovanju komunalnih društva istočnog Jadrana i gradskih općina kontinentalne Hrvatske, gospodarskoj, pravnoj i crkvenoj povijesti, te povijesti kulture i mentaliteta. Tako će se obrađivati problemi poput Crkve bosanske, heretičkih pokreta, dalmatinskog kroničarstva, komunalnih statua i običajnog prava. Od posebne je važnosti nastavak konstituiranja hrvatskog naroda u promjenjenim političkim uvjetima politički nesamostalne hrvatske, te stvaranje novih ustanova političkog i društvenog ustroja (npr. sazivanje prvog slavonskog sabora).

Neke teme predavanja:

1. Heretički pokreti i Crkva bosanska
2. Ustroj Crkve
3. Gospodarski aspekt razvoja komuna
4. Tipologija gradskih naselja
5. Jadranski društveni prostor
6. Latinistička historiografija
7. Tipovi feudalizma u hrvatskim zemljama
8. Položaj Hrvatske u sklopu zemalja krune Sv. Stjepana

7. Hrvatska društva i kultura u kasnom srednjem vijeku

Nositelj predmeta: prof. dr. Tomislav Raukar

Nastava ovog predmeta se nadovezuje sadržajem na onaj prethodno opisani, ali će biti proširena za neke nove teme. Tako bi se posebna pažnja posvećivala migracijama izazvanima turskim ratovima, te promjenama što su ih turska osvajanja imala po društveni, gospodarski i kulturni razvoj hrvatskih zemalja, kao i na mentalitet kasnosrednjovjekovnih ljudi. Od važnosti je i rađanje hrvatskog humanizma i renesanse. Napokon, studenti bi trebali probuditi znanje o političkim prilikama u sve slabijoj Ugarskoj i dilemama u kojima su se našli Hrvati izloženi opasnosti potpunog rasapa kraljevstva.

Neke teme predavanja:

1. Prostorno i društveno oblikovanje hrvatskoga kraljevstva
2. Hrvatska i sastavi društvenih veza
3. Gospodarski razvoj: značajke i mijene
4. Vladar i hrvatsko društvo
5. Gradska i agrarna društva
6. Hrvati i gibanja Crkve
7. Migracije, depopulacija, dijaspora
8. Hrvatski humanizam i društvena zbilja

8. Europski kontekst hrvatske povijesti

Nositelj predmeta: dr. sc. Borislav Grgin, docent

Roden u Koprivnici 1965. Diplomirao je povijest i arheologiju na Filozofском fakultetu u Zagrebu 1989, gdje je zaposlen od 1990. Magistrirao je 1993, a doktorirao 1998. Od listopada 2003. docent je na predmetu i predstojnik Katedre za svjetsku povijest u srednjem vijeku. 1992. bio je stipendist organizacije Alpe-Adria u Veneciji, a 1993/1994. pohađao je i završio poslijediplomski

Nastavni planovi i programi poslijediplomskog studija povijesti
studij iz srednjovjekovnih studija na Srednjoeuropskom sveučilištu (CEU) u Budimpešti.

Najnoviji radovi:

1. Počeci rasapa. Kralj Matijaš Korvin i srednjovjekovna Hrvatska. (Zagreb 2002)
2. Der kroatische klein-und mittlerer Adel während der Herrschaft des Königs Matthias I. Corvinus (1458-1490), East Central Europe/ECE 29, 1-2, 2002, 223-234.
3. The Ottoman influences on Croatia in the second half of the fifteenth century, Povjesni prilozi 23 (21), 2002, 87-103.
4. Odnos središnje vlasti i grada Koprivnice za vladavine ugarsko-hrvatskoga kralja Matijaša Korvina (1458-1490), Podravina II, 3, 2003, 124-132.

Cilj je ovog predmeta približiti studentima komparativni pristup u proučavanje hrvatske srednjovjekovne prošlosti, kao i ukazati na utjecaje susjednih zemalja i europsko-mediteranskog svijeta na hrvatsku povijest. U prvom će planu biti tri geosocijalna područja: europski Zapad, mediteranski svijet i Bizant, te napose one države čiji je utjecaj bio najizraženiji: Franačka i njeni nasljednici, Ugarska, Venecija, Bosna, Rim i talijanske države.

9. Hrvatska društva i kultura u ranom novom vijeku (16.-18. st.)

Nositelj predmeta: dr. Nenad Moačanin, izv. prof.

Rođen je 1949. godine. Jednopredmetni studij povijesti završio je u Zagrebu 1973. godine, a studij orijentalistike (turski-arapski) u Sarajevu 1979. godine. Magistrirao je u Zagrebu 1983, a doktorirao isto tako u Zagrebu 1990. godine. Radio je u Zavodu za povjesne znanosti HAZU (1978-1991), do 1993. u Zavodu za hrvatsku povijest, a od 1993. godine na Odsjeku za povijest Filozofskog fakulteta u Zagrebu.

Noviji radovi:

1. Haci Mehmet ga of Požega, God's Special Protégé (ca. 1490 – ca. 1580), u: G. Dávid – P. Fodor (ed.), Hungarian-Ottoman Military and Diplomatic in the age of Sülleyman The Magnificent, Budapest 1994, 171-181.
2. The Croatian Rural Households and Ottoman Fiscal Units, u: Prilozi za orijentalnu filologiju, 42-43/1992-93, Sarajevo, 211-216.
3. Upravna podjela hrvatskih zemalja u sklopu Osmanskog carstva (The Administrative Division of Croatian Lands in the Framework of Ottoman Empire), u: Hrvatske županije kroz stoljeća, Zagreb 1996, 39-47.

Kako je hrvatski prostor u ranom novom vijeku izrazito segmentiran, nastava na ovom predmetu uključuje kolegije kojima se i globalnohistorijski i u granicama niza posebnih disciplina znanosti o povijesti ili područja istraživanja istražuju pojave, zbivanja i procesi koji određuju hrvatsku povijest ranog novog vijeka.

Ukoliko je riječ o globalnohistorijskom motrištu, težina kolegija će biti na hrvatskom prostoru i njegovim granicama, stanovištu i kretanjima stanovništva, etničkim zajednicama, ljudskim zajednicama i društvima, gospodarstvima te kolektivnim mentalitetima u hrvatskoj ranoj novovjekovnoj povijesti.

Ako se radi o pojavama, zbivanjima i procesima u hrvatskoj povijesti ovog doba sa stajališta posebnih disciplina znanosti o povijesti, odnosno, područja istraživanja, težišta kolegija će biti bilo na izlaganjima utemeljenim u shvaćanju predmeta i primjeni metoda određene discipline ili interdisciplinarnim, odnosno multidisciplinarnim pristupima. Nastava i istraživanja na ovom predmetu uključuju sljedeće discipline i/ili područja istraživanja:

- a) društvena povijest,
- b) povijest kulture i intelektualna povijest,
- c) gospodarska povijest,
- d) crkvena povijest,
- e) državnopravna povijest,
- f) povijest ustanova,
- g) povijest sela i običajnog prava,
- h) povijest gradova i gradskog prava,
- i) povijest zajednica u kretanju i vlaških prava,
- j) povijest političke razdiobe hrvatskog prostora,
- k) politička povijest,
- l) vojna i ratna povijest,
- m) diplomatska povijest,
- n) povijest svakodnevnog života i
- o) historijska antropologija.

Nastava također uključuje i povijest hrvatskih zajednica izvan hrvatskog prostora.

Neke teme predavanja:

1. Hrvatska u srednjoistočnoeuropskoj refeudalizaciji
2. Demografske promjene u segmentiranom hrvatskom društvu
3. Vjerske promjene u hrvatskim društvima ranog novog vijeka
4. Političke ideologije u hrvatskoj povijesti ranog novog vijeka
5. Preobrazbe hrvatske kulture ranog novog vijeka
6. Etničke zajednice i etnički identitet u hrvatskim društvima ranog novog vijeka
7. Političke, državne i gospodarske ustanove u hrvatskim društvima ranog novog vijeka
8. Hrvatski "Antemurale Christianitatis"

10. Procesi modernizacije i nacionalne integracije na hrvatskom prostoru u 19. stoljeću (1790.-1918.)

Nositelj predmeta: prof. dr. Nikša Stančić

Rođen 1938. godine u Starom Gradu na Hvaru. Gimnaziju pohađao u Splitu. Diplomirao povijest i doktorirao na Filozofskom fakultetu u Zagrebu. Od 1971. asistent, a od 1991. redovni profesor na Odsjeku za povijest (Katedra za hrvatsku povijest) Filozofskog fakulteta u Zagrebu, gdje predaje predmet "Hrvatska povijest od kraja 18. st. Do 1918. godine". Obavljao je dužnosti pročelnika Odsjeka za povijest, predstojnika Zavoda za hrvatsku povijest i prodekana na Filozofskom fakultetu te pomoćnika ministra znanosti.

Noviji radovi:

1. Mihovil Pavlinović, Hrvatski razgovori. Zagreb (Globus – Zavod za hrvatsku povijest Filozofskog fakulteta u Zagrebu) 1994, 330 str. (pretisak, priredio i napisao pogovor).
2. Hrvatski sabor (autori: L. Dobronić, J. Kolanović, H. Sirotković, N. Stančić). Zagreb 1994, 1995.
Croatian Parliament (autori: L. Dobronić, J. Kolanović, H. Sirotković, N. Stančić). Zagreb 1995.
Kroatisches Parlament (autori: L. Dobronić, J. Kolanović, H. Sirotković, N. Stančić). Zagreb 1995.
3. Hrvatska između srednje i jugoistočne Europe u 19. st. (do 1870-ih godina), Radovi zavoda za hrvatsku povijest 27, 1994, 317-330.
4. Die Kroatische Variante des mitteleuropäischen Modells der nationalen Ideologie. Das Modell der "Sprachnation" und die Entstehung der Ideologie der kroatischen nationalen Wiedergeburtsbewegung in den Jahren 1830-35, Österreichische Osthefte 37, 1995, 2, 401-422.

U nastavi na predmetu težište će biti stavljeno na temeljne procese razdoblja "dugog" 19. stoljeća na hrvatskom povijesnom i etničkom prostoru i na njihove europske i srednjoeuropske relacije. U protomodernizacijskim i modernizacijskim procesima tada se postupno oblikovalo moderno hrvatsko društvo i istodobno se na srednjoeuropskom modelu ujednačavala socijalna struktura i oblikovalo kulturno jedinstvo na hrvatskom prostoru koji je povijesnim razvojem zadnjih stoljeća bio segmentiran. Politički isparcelirani hrvatski prostor postupno se integrirao, ali su tijek procesa i njegove zastoje, jednako kao i promjene u političkom položaju hrvatske, određivali odnosi u Habsburškoj Monarhiji i položaj Habsburške Monarhije u međunarodnim odnosima te položaj Hrvatske između Srednje i Jugoistočne Europe. Proces nacionalne integracije bio je dio procesa oblikovanja modernih nacija u Europi i napose na srednjoeuropskom prostoru.

Neke teme predavanja:

1. Modernizacijski procesi na hrvatskom prostoru (do 1880.). Protomodernizacija i modernizacija do kraja 1870-ih godina. Specifičnosti pokrajinskih razvoja. Unifikacija hrvatskog prostora na modelu razvoja Srednje i Jugoistočne Europe.
2. Modernizacijski procesi na hrvatskom prostoru (1880.-1918.). Usporeni razvoj od 1880-ih godina i modernizacijsko ubrzanje krajem 19. i početkom 20. stoljeća.
3. Modernizacija hrvatskog društva i preobrazbe institucija u 19. stoljeću. Političke, kulturne i gospodarske institucije. Vjerske institucije.
4. Demografske promjene u hrvatskom društvu u 19. stoljeću.
5. Proces hrvatske nacionalne integracije. Prednacionalne zajednice i hrvatska nacionalna integracija. Nacionalne ideologije i politički programi. Hrvatsko-srpski odnosi.
6. Hrvatska i istočno pitanje.
7. Hrvatske političke ideologije u 19. stoljeću. Liberalizam, konzervativizam, kršćanske socijalne i političke doktrine, socijalna demokracija.
8. Programi rješenja hrvatskog pitanja (1903./5.-1918.). Programi rješenja hrvatskog pitanja uoči i za vrijeme rata 1914.-1918. Geneza seljačkog pokreta i ideologije braće Radić.

11. Hrvatsko društvo i kultura u 20. stoljeću

Nositelj predmeta: prof. dr. Marijan Maticka

Rođen je u Zagrebu 1942. godine, gdje je završio osnovnu i srednju školu, te na Filozofskom fakultetu diplomirao studij povijesti i komparativne književnosti. Na istom je fakultetu magistrirao i doktorirao iz područja povijesnih znanosti. Izvanredni je profesor na Odsjeku za povijest Filozofskog fakulteta u Zagrebu od 1999. godine i predaje Hrvatsku povijest u 20. stoljeću.

Noviji radovi:

1. Charakteristika der Entwicklung in den Jahren 1945. bis 1990, Österreichische Osthefte 37, 1995, 2, 535-546.
2. Hrvatsko seljaštvo i politika kolektivizacija (1945-1953.), Spomenica Ljube Bobana, Zagreb, 1996, 365-374.
3. Mađarska na stranicama središnjih hrvatskih novina (1945-1950.). Časopis za svremenu povijest, 3/1997, 505-518.
4. Rijeka i razgraničenje s Italijom 1947. godine u hrvatskom dnevnom tisku, Sveti Vid, Rijeka, 1998, 107-120.
5. Opskrba stanovništva u Hrvatskoj od 1945. do 1953, Zbornik Mirjane Gross, Zagreb, 1999, 387-401.

Neke teme predavanja:

1. Političke prilike u Hrvatskoj u 20. stoljeću.
Kolegij uključuje interpretaciju političkih zbivanja, napose stranačku organiziranost, političke ideologije i programe, oblike organiziranja i međustranačke odnose, potom političke sustave i organizaciju vlasti.
2. Hrvatska i jugoslavenski gospodarski prostor.
Interpretira se gospodarski potencijal Hrvatske. Ispituje se utjecaj jugoslavenskog okvira, ponajprije političkih sustava na gospodarske prilike.
3. Društveni slojevi i skupine u Hrvatskoj.
Ispituje se mjesto društvenih slojeva i skupina, promjene u socijalnoj strukturi stanovništva, procese industrijalizacije i urbanizacije, deagrarizaciju te demografske promjene. Interpretira se svakodnevni život.
4. Hrvatsko iseljeništvo u 20. stoljeću.
Etape iseljavanja. Karakter iseljavanja. Politički, gospodarski i socijalni uzroci. Organizacija, način života i djelovanja u iseljeništvu. Povezanost s Hrvatskom. Povratnici.
5. Novčane institucije Hrvatske i njihovi nosioci do 1945. godine.
Štedionice, banke svih vrsta, novčano-kreditne zadruge i burza Hrvatske od 1846. do 1945. Budući da su banke akumulirale štednju, zarade i na drugoj strani kreditirale privredu, one su centralne ustanove, od vitalnog značenja za djelovanje cjelokupnog hrvatskog gospodarstva. Njihovo poslovanje održava odnos države prema privredi, kao i iseljeničko pitanje. Novčanih zavoda ima oko 150 i kroz njihovo djelovanje može se dobiti cjelokupna slika gospodarstva u Hrvatskoj. U okviru ove teme obradio bi se i odnos centralnih državnih banaka Beča, Budimpešte i Beograda prema zagrebačkom i hrvatskom bankarstvu.
6. Razvoj najvažnijih grana u Hrvatskoj od 1800. do 1945.
Posebna pažnja bi se posvetila razvoju najvažnijih privrednih grana: svilarstvu, mlinovima, pivarnstvu i pilanama. Na konkretnim primjerima prikazao bi se i analizirao rad najvećih hrvatskih poduzeća, prateći paralelno sve druge komponente (promet, carine, međudržavne odnose i drugo), koje su utjecale na pozitivne ili negativne razvojne tendencije.

12. Hrvatska u europskom i svjetskom kontekstu

Nositelj predmeta: dr. sc. Petar Korunić, redoviti profesor

Rođen je na Korčuli 1939. godine, gdje je završio osnovnu školu. Gimnazu i Filozofski fakultet (studij povijesti i filozofije) završio je u Zagrebu. Na istom je fakultetu doktorirao iz područja povjesnih znanosti. Redovni je profesor na Odsjeku za povijest Filozofskog fakulteta u Zagrebu.

Noviji radovi:

1. Program konfederalizma u hrvatskoj političkoj i društvenoj misli u 19. stoljeću, Povijesni prilozi 10, Zagreb 1991, 103-156.
2. Hrvatski nacionalni i politički program 1848-49. godine, Povijesni prilozi 11, Zagreb 1992, 177-252.
3. O porijeklu hrvatske nacije u hrvatskoj politici u 19. stoljeću, Povijesni prilozi 12, Zagreb 1993, 133-228.
4. Hrvatska državna ideja E. Kvaternika 1861. godine: program o organizaciji hrvatske države, Radovi Zavoda za hrvatsku povijest, vol. 30, Zagreb 1997, 91-154.
5. Hrvatski nacionalni program i društvene promjene za revolucije 1848-49. godine, Radovi Zavoda za hrvatsku povijest, vol. 31, Zagreb 1998, 9-39.
6. Osnovice građanskog društva u Hrvatskoj za revolucije 1848-49, Radovi Zavoda za hrvatsku povijest, vol. 32-33, Zagreb 2000, 69-104.
7. Fenomen nacije: porijeklo, integracija i razvoj, Historijski zbornik LII, Zagreb 2000, 49-100.
8. Nacija i nacionalni identitet: uz porijeklo i integraciju hrvatske nacije, Historijski zbornik LV, Zagreb 2002, 65-112.
9. Nacija i nacionalni identitet u epohi Moderne: osnova rasprave o izgradnji moderne hrvatske nacije, (knjiga u tisku), Zagreb 2004.
10. Prvo opredjeljenje Hrvata za moderno društvo i modernu naciju: 1848-49. godine, (knjiga u tisku), Zagreb 2004.

Predmet sadrži interpretaciju povijesti europskih regija u novom vijeku koje se prožimaju u hrvatskom prostoru, imajući u vidu da je svaki od navedenih regionalnih identiteta otvoren, u stalnim promjenama od jednog razdoblja do drugog. Budući da je u svakoj od tih regija u određenim razdobljima dominantna jedna država ili državna zajednica, on uključuje problemsku i komparativnu interpretaciju povijesti Mletačke Republike, Ugarske, Habsburške Monarhije i Osmanskog Carstva, te velikih sila u 20. st. Kako je riječ o prostorima u kojima se suočavaju različite, a nerijetko i oprečne civilizacije i kulture, odnosno monoteističke vjerske zajednice (katolička, protestantska, pravoslavna, židovska i islamska), predmet načelno uključuje mnoštvo pristupa, sa stajališta posebnih disciplina znanosti o povijesti, koje će se predavati u posebnim kolegijima.

Jedno od težišta nastave je istraživanje odnosa Hrvata sa susjedima u povijesti novog vijeka. Budući da je hrvatska povijest novog vijeka kontinuirano i u odnosima međusobnih ovisnosti s povijestima svih susjednih naroda, kolegiji ovog predmeta uključivat će istraživanja povijesti Talijana, Nijemaca, Slovenaca, Mađara, Srba, Bošnjaka-Muslimana, Austrijanaca, Crnogoraca

- a) izlaganja povijesti svake od njih u vlastitom regionalnom kontekstu
- b) analiziranjem odnosa između pojava i procesa u hrvatskoj povijesti i povijesti svakog susjednog naroda te
- c) komparativnim studijima.

Kolegij će uključivati razne vidove tih odnosa, npr. političke i ekonomske, te znanstvene i kulturne, kao i problematiku Lige naroda i nastanak Ujedinjenih naroda. Budući da u sklopu povijesnog razvijatka u 20. stoljeću međunarodni odnosi imaju veliko, a ponekad i prioritetno značenje u vodećim historiografijama svijeta, obilna objavljena izvorna građa i istraživanja omogućuju izvođenje poslijediplomske nastave iz ovog kolegija i na temelju zagrebačkih knjižnih fondova.

Neke teme predavanja:

1. Civilizacije i kulture Sredozemne, Srednjoistočne i Jugoistočne Europe
2. Vrhunac i zalaz sredozemnih gradova-država: "case study" - Mletačka Republika
3. Širenje i stezanje Jugoistočne Europe: uspon i pad Osmanskog Carstva
4. Oblikovanje istočnoeuropskog sustava
5. Srednja i Srednjoistočna Europa. Oblikovanje habsburškog srednjovjekovnog subcentra
6. Unifikacija habsburškog prostora na srednjoeuropskom modelu razvoja
7. Nacionalni pokreti i stvaranje nacionalnih država do 1871. (Njemačka, Italija)
8. Jugoistočna Europa 1878. Srednja i Jugoistočna Europa 1918.
9. Hrvatsko-talijanske komparacije u ranom novom vijeku
10. Hrvatsko-slovenske komparacije u ranom novom vijeku
11. Hrvatsko-austrijske/njemačke komparacije u ranom novom vijeku
12. Hrvatsko-mađarske komparacije u ranom novom vijeku
13. Hrvatsko-srpske komparacije u ranom novom vijeku
14. Hrvatsko-crnogorske komparacije u ranom novom vijeku
15. Hrvatsko-bošnjačke komparacije u ranom novom vijeku
16. Međunarodni odnosi 1914. – 1945.

Izborni predmeti

13. Izborni predmeti

Izborni se predmeti biraju u dogovoru s voditeljem poslijediplomskog studija. Izborni se predmeti moraju birati na drugim poslijediplomskim studijima na Filozofskom fakultetu ili drugim fakultetima. Ukoliko se ne održava nikakav poslijediplomski studij sa srodnim predmetima, studenti mogu izabrati izborni predmet i na poslijediplomskom studiju hrvatske povijesti, a moguće je odabrat i primjereni kolegij na nekom dodiplomskom studiju.

7. Broj bodova predmeta

Slušanje i kolokviranje kolegija iz predmeta 1-4 obvezatno je za sve studente. Studenti magistarskog studija koji odaberu smjer "Hrvatska povijest u srednjem vijeku" biraju još dva predmeta među predmetima 5-8, oni koji odaberu smjer "Hrvatska povijest u novom vijeku" biraju dva predmeta među onima od 9 do 12, a studenti koji se zanimaju za razdoblje ranog novog vijeka mogu birati predmete 7, 8, 9 i 12.

Studenti doktorskog studija dužni su slušati sve predmete odabranog smjera, te po dva predmeta drugog smjera.

Predmeti imaju po 15 sati nastave, osim Pomoćnih povjesnih znanosti koje imaju 30 sati, te Latinskog jezika za studente "Hrvatske povijesti u srednjem vijeku" i "Hrvatske povijesti u ranom novom vijeku", koji također ima 30 sati. Odslušanih 15 sati nastave s položenim kolokvijem se boduje 1 bodom. Kolokvij se polaže kod voditelja predmeta ili jednog od nastavnika. Predmeti koji se slušaju 30 sati s odslušanim kolokvijem donose 2 boda.

Studenti su dužni tijekom poslijediplomskog magistarskog studija napisati radove koji donose ukupno 15 bodova na magistarskom, odnosno 24 na doktorskom studiju.

Ovisno o vrsnoći i opsegu rada, nastavnik može rad bodovati s 1-4 boda. Radovi se mogu pisati i iz predmeta koji nisu odabrani za slušanje. Kod jednog nastavnika student može pisati najviše dva rada.

Na izbornim predmetima studenti magistarskog studija moraju sakupiti 4 boda, a studenti doktorskog studija 8 bodova.

Magistarski se rad boduje s 10 bodova.

Ukupan broj bodova što ih student treba sakupiti na magistarskom studiju iznosi 35 (predavanja i kolokvij na matičnom studiju 6, radovi 15, izborni predmeti 4, magistarski rad 10 bodova)

Ukupan broj bodova što ih student treba sakupiti na doktorskom studiju iznosi 42 (predavanja i kolokvij na matičnom studiju 10, radovi 24, izborni predmeti 8 bodova).

Doktorski se rad ne buduje.

Studenti koji su magistrirali, te upisuju samo doktorski studij, dužni su sakupiti 9 bodova, od čega 4 jednim većim radom.

8. Usporedivost programa u inozemstvu

1. Ecole des Hautes Etudes en Sciences Sociales, Paris
2. Universitat Bielfeld – Fakultat fur Geschichtswissenschaft und Philosophie – Abteilung Geschichte
3. Universitat Wien – Institut fur Geschichte
4. University of Roskilde, Danska

9. Optimalan broj upisanih studenata

S obzirom na nastavnički potencijal, moguće vanjske suradnike u izvođenju nastavnog plana i programa poslijediplomskog znanstvenog studija hrvatske povijesti ranog novog vijeka, te razvojne potrebe hrvatske historiografije optimalan broj upisanih studenata bio bi 30. Međutim, raspoloživi radni prostor i oprema, te neriješeno financiranje utječu na znatno smanjenje mogućeg broja upisanih.

10. Popis predmeta koji se nudi studentima drugih studija

Svi predmeti nude se kao izborni studentima drugih poslijediplomskih studija.

11. Predmeti s drugih studija

Na drugim srodnim poslijediplomskim studijima studenti mogu upisati predmete u dogовору s voditeljem poslijediplomskog studija "Hrvatska povijest", bez unaprijed zadano ograničenja.

12. Redoslijed upisa, izvedbe i polaganja predmeta te uvjeti za prijelaz u više semestre

a) Magistarski studij

Uvjet za prijelaz u drugi semestar je prikupljenih 6 bodova. Uvjet za prijelaz u treći semestar je 15 bodova i prihvaćen sinopsis magistarskog rada. Uvjet za prijelaz u četvrti semestar i prijavu teme za magistarski rad su prikupljena 22 boda. Do kraja četvrtog semestra student mora prikupiti svih 25 bodova.

b) Doktorski studij

Uvjeti za upis u drugi, treći i četvrti semestar su jednaki kao na magistarском studiju. Uvjet za upis u peti semestar je prikupljenih 30 bodova. Do kraja šestog semestra student je dužan sakupiti sva 42 boda. U slučaju da student upisuje samo doktorski studij nakon stečenog magisterija, uvjet za upis u drugi semestar je prikupljanje 6 bodova. Do kraja drugog semestra mora prikupiti svih 9 bodova.

13. Način praćenja kvalitete i uspješnosti izvedbe programa

Kvalitetu i uspješnost izvedbe svakog kolegija i studija u cjelini vrši voditelj studija, odnosno njegov zamjenik. Kolegij poslijediplomskog studija jednom u semestru zajednički raspravlja o radu svakog studenta.

U ocjenjivanju kvalitete i uspješnosti izvedbe programa sudjeluju i studenti ispunjavanjem anketnog listića.

14. Prostor i oprema

Odsjek raspolaže prostorom i opremom za održavanje poslijediplomskog studija.

Odsjek za povijest
Filozofski fakultet
Sveučilište u Zagrebu

Program doktorskog studija (treće godine poslijediplomskog studija)

Napomena: Ovaj je prijedlog nadopuna "Nastavnog programa poslijediplomskog studija povijesti" na Filozofskom fakultetu Sveučilišta u Zagrebu, a po kojem se programu izvodi magistarski poslijediplomski studij. Zbog toga su izostavljene sve točke koje su obrađene u postojećem "Nastavnom programu" (vidjeti "Nastavni program poslijediplomskog studija povijesti" u prilogu).

1. Upis na doktorski studij

Polaznici se uključuju u doktorski studij (treću godinu poslijediplomskog studija):

- ako su na poslijediplomskom studiju obranili magistarski rad i stekli naslov magistra znanosti
- ako su prije uvođenja poslijediplomskog studija po novom programu stekli stupanj
- magistra povijesti znanosti
- ako uz diplomu dodiplomskog studija povijesti već imaju stupanj magistra znanosti ili doktora znanosti iz nekog drugog područja.

Ukoliko se polaznik poslijediplomskog studija odlučio za izradu disertacije bez prethodne izrade magistarskog rada, dužan je umjesto toga napisati dva rada, od kojih će jedan biti opsega oko 120.000 znakova (ne manje od 110.000), dok će drugi biti opsega oko 60.000 znakova (ne manje od 50.000). Veći rad student mora prikazati pred komisijom pred kojim će se održati ispit iz šireg područja rada.

Veći se rad boduje s pet, a manji s četiri boda.

2. Trajanje studija

Doktorski studij kao nastavak magistarskog studija traje jednu godinu, u kojem se vremenu od polaznika očekuje usmjeravanje prema užoj problematiki disertacije.

3. Sadržaj studija

Studij će se kreirati prema individualnim potrebama svakog polaznika, a sastojat će se od konzultacija i polaganja tri ispita iz područja za koje se polaznik specijalizira.

4. Ustroj studija

Prilikom upisa polaznika na doktorski studij (odnosno nakon prve godine poslijediplomskog studija, ako se polaznik opredijeli za preskakanje izrade magistarskog rada) kolegij poslijediplomskog studija određuje tročlano povjerenstvo koje će brinuti o individualnom studiju polaznika. Predsjednik povjerenstva je ujedno i mentor pri izradi disertacije. Povjerenstvo je sastavljeno od stručnjaka za područje uže polaznikove specijalizacije, te će pred tim povjerenstvom polaznik ujedno polagati tri propisana ispita. Ispiti se počaju komisijski, s tim da je pri svakom ispit u jedan od članova povjerenstva glavni ispitivač.

Svaki ispitivač sastavlja popis ispitne literature prema potrebama polaznika studija. Literatura mora biti dostupna u Hrvatskoj i u opsegu koji se može savladati za ne više od dva mjeseca rada po svakom ispit. Popis literature mora za svaki ispit biti prihvaćen od kolegija poslijediplomskog studija.

Mentorova je dužnost skrbiti o tijeku studija njemu povjerenog polaznika, kao i o njegovu radu na disertaciji.

5. Određivanje teme disertacije

Temu disertacije predlaže polaznik ili nakon prve godine poslijediplomskog studija, ili trenutku upisa doktorskog studija. Predloženu temu polaznik mora obrazložiti pred kolegijem poslijediplomskog studija, koji temu prihvaca.

Za izdavača
Damir Agićić

Grafički urednik
Krešimir Krnic

Priprema i tisak
Ibis-grafika, d.o.o.
IV. Ravnice 25, Zagreb
www.ibis-grafika.hr

Srednja Europa
Vankina 13, Zagreb
www.srednja-europa.hr

www.historiografija.hr

Knjiga je tiskana u siječnju 2009.

