

**Damir Agičić**

Filozofski fakultet, Zagreb

## **Doktorati iz povijesti u Hrvatskoj nakon Drugoga svjetskog rata (1946-2008)**

### **Prilog istraživanju historije historijske znanosti**

Doktorat znanosti iz područja povijesti donedavno se u Hrvatskoj mogao steći na filozofskim fakultetima u Zagrebu i Zadru. Danas se može steći i na Hrvatskim studijima Sveučilišta u Zagrebu, kao i nekim drugim sveučilištima u Hrvatskoj. Ta je najviša znanstvena titula bila i ostala temeljni preduvjet za profesionalni status historičara i zaposlenje na visokoškolskim i znanstveno-istraživačkim institucijama u našoj zemlji ili inozemstvu. Osobe koje su je stekle mogle su napredovati u struci te postići najviše znanstvene stupnjeve i položaje, odnosno zvanje znanstvenog savjetnika i/ili redovitog sveučilišnog profesora.

U razdoblju nakon Drugoga svjetskog rata doktorat znanosti iz povijesti stekle su do kraja 2008. godine 204 osobe. Naravno, to nije ukupan broj doktora na području historijske znanosti u Hrvatskoj jer je jedan dio, mahom mladih i pripadnika srednje generacije, svoje disertacije branio na sveučilištima u inozemstvu – neki jer su boravili na stipendijama na vanjskim sveučilištima, poglavito na Srednjoeuropskom sveučilištu u Budimpešti,<sup>1</sup> ili su živjeli i studirali u inozemstvu pa se vratili u Hrvatsku s doktoratom.<sup>2</sup> Neki su hrvatski povjesničari stekli doktorate na drugim studijskim grupama na Filozofskom fakultetu ili na nekome od drugih fakulteta Sveučilišta u Zagrebu.<sup>3</sup> Oni nisu predmet analize koja slijedi. Analiza se odnosi na osobe i njihove disertacije koje su u popisima u prilogu.

Dakle, od 204 osobe koje su stekle doktorat znanosti iz povijesti na jednome od dva „stara“ filozofska fakulteta u Hrvatskoj, njih je 146 svoju znanstvenu titulu steklo u Zagrebu, a 58 u Zadru. Neposredno nakon Drugoga svjetskog rata vrijedili su još stari, prijeratni propisi. Potom je bilo nekoliko zakonskih promjena.<sup>4</sup> Najvažnija je bila u tomu da se prema svim poratnim zakonskim i drugim propisima, kao i prema zakonima Republike Hrvatske,

<sup>1</sup> Primjerice, na Srednjoeuropskom sveučilištu doktorirali su: Stanko Andrić, Damir Karbić, Zoran Ladić, Ivan Jurković, Zrinka Nikolić Jakus, Nataša Štefanec, Teodora Shek-Brnardić, Jelena Lakuš i drugi. Ivo Goldstein doktorirao je u Beogradu, jednako kao i Pavo Živković. Josip Vrandečić doktorat je stekao na Yaleu u Sjedinjenim Američkim Državama.

<sup>2</sup> Ivo Banac doktorirao je na Stanfordu, Ines Sabotić u Parizu, Marko Troglić u Beču, Aleksandar Jakir u Nürnbergu, Nevenko Bartulin u Sydneyu. Napominjem da ovdje nisu navedeni svi povjesničari u RH s doktoratom stečenim u inozemstvu.

<sup>3</sup> Primjerice, Robert Matijašić na arheologiji, Igor Graovac na sociologiji, Relja Seferović i Šime Demo na klasičnoj filologiji, Nada Kisić-Kolanović na Pravnom fakultetu, Katarina Spehnjak na Fakultetu političkih znanosti itd.

<sup>4</sup> Opš. Dubravka Kritovac, *Razvoj doktorata znanosti na Sveučilištu u Zagrebu: historijat – propisi – bibliografija: 1874-1974*, magistarski rad, Zagreb 1976.

doktorat znanosti stječe na temelju disertacije i njene javne obrane. Disertacija mora biti samostalan znanstveni rad i predstavljati određen prinos znanstvenoj disciplini u kojoj se doktorat stječe, a kandidat na usmenoj obrani mora pred povjerenstvom (uobičajeno tročlanim) pokazati da posve vlada materijom koju je u radu obrađivao, kao i šire, te da umije obrazložiti svoje zaključke.

Prva osoba koja se iza Drugoga svjetskog rata okitila titulom doktora povijesti bila je Nada Klaić, asistentica Filozofskog fakulteta u Zagrebu, kasnije ugledna povjesničarka i redovita profesorica tog fakulteta. Doktorirala je temom *Političko i društveno uređenje Slavonije za Arpadovića*. U prvih dvadesetak godina, do 1970, doktorate su stekle samo 24 osobe – od toga 19 u Zagrebu, a 5 u Zadru. Među njima je bilo sedam žena (jedna je, Anica Nazor, doktorirala u Zadru) i 17 muškaraca. Među tih prvih devetnaest doktora u Zagrebu trojica su bili iz drugih jugoslavenskih republika.<sup>5</sup> Svih je petoro zadarskih doktora bilo iz Hrvatske.

Zanimljivo je promotriti tematiku prvih doktorata. U Zadru je jedan doktorat bio posvećen tematici prijelaza iz srednjega u rani novi vijek (spomenuta A. Nazor), dva su se odnosila na devetnaesto stoljeće, jedan na međuratno razdoblje te jedan na razdoblje Drugoga svjetskog rata odnosno Narodnooslobodilačke borbe. Četiri su doktorata posvećena hrvatskoj nacionalnoj povijesti, a jedan široj, jugoslavenskoj, tematici. U Zagrebu je do 1970. doktoriralo ukupno 19 osoba, od čega pet žena. Tematski, po tri su doktorata bila posvećena staroj i srednjovjekovnoj povijesti odnosno međuratnom razdoblju, a dva su doktorata obuhvaćala šire vremensko razdoblje moderne povijesti (oba su se odnosila na teme iz gospodarske povijesti: radi se o doktoratima Miroslave Despot i Igora Karamana). Čak osam disertacija do 1970. godine napisano je na teme iz devetnaestostoljetne povijesti. Ovdje valja napomenuti da je jedna od najutjecajnijih osoba hrvatske historiografije u prvim poratnim dekadama bio prof. dr. Jaroslav Šidak, koji se istraživački bavio upravo 19. stoljećem. Moguće je da je i to barem djelomice utjecalo na toliko velik broj doktorata na teme iz devetnaestostoljetne povijesti. Nijedan doktorat obranjen do 1970. godine nije se odnosio na razdoblje rata ili poraća. Uopće, prva disertacija u Hrvatskoj koja se bavila poslijeratnom tematikom obranjena je 1987. u Zagrebu, gdje je obranjeno još desetak radova što se bave najnovijom poviješću. U Zadru je obranjena samo jedna takva disertacija, i to 2007. godine.

Istraživanja razdoblja devetnaestog stoljeća i kasnije su, sve do današnjeg vremena, privlačila povjesničare u Zagrebu. Najveći je broj disertacija napisan upravo o devetnaestostoljetnoj povijesti – ukupno 48, što čini jednu trećinu svih disertacija u poslijeratnom razdoblju. Doduše, postotak ovih disertacija opada kada se promatra po dekadama – u prvom razdoblju (1946-1970): 8 (42% u odnosu na ostale disertacije u tom razdoblju); u drugom (1971-1990): 12 (37,5%); u trećem (1991-2008): 28 (29,5%). Dakle, u posljednjem je razdoblju postotni broj pao i u odnosu na ukupan postotak, a pogotovo ako se promatraju ranija dva razdoblja.

Rastao je broj disertacija o srednjem vijeku, ranom novom vijeku i, osobito u posljednja dva desetljeća, o poslijeratnoj odnosno suvremenoj povijesti. Potonjih je disertacija

<sup>5</sup> Milorad Ekmečić iz Sarajeva, Aleksandar Matkovski iz Skopja i Živko Avramovski iz Beograda.

ukupno 12, ali je tendencija povećanja njihova broja u posljednjim godinama izrazito uočljiva. Napose je u zadnjim godinama započeto i s istraživanjima raspada SFRJ i razdoblja osamostaljenja Republike Hrvatske. Broj disertacija o međuratnom razdoblju i Drugom svjetskom ratu (točnije, Narodnooslobodilačkoj borbi)<sup>6</sup> u promatranom vremenu postupno raste. Zanimljivo je da su između 1971-1990. godine čak tri žene (i samo jedan muškarac) doktorirale na temama iz razdoblja 1941-1945, i to sve tri na temama iz NOB-a (Narcisa Lengel-Krizman, Slavica Hrečkovski i Nada Lazić), dok se u posljednje vrijeme nijedna žena nije odlučila na doktorat iz povijesti razdoblja Drugoga svjetskog rata. I oba dosad obranjena doktorata o najnovijoj političkoj povijesti, o vremenu uoči i tijekom Domovinskog rata, napisali su muškarci.

Broj disertacija o staroj povijesti obranjenih u Zagrebu stagnira, zapravo opao je u odnosu na početnu situaciju. Što se tiče disertacija o staroj povijesti stanje je bolje u Zadru; tamo je uočljiv znatan prosječan porast takvih disertacija (naravno, u stvarnim brojkama – od jedne do samo tri disertacije – to nije neki veliki pomak).

Ako se promatra tematika disertacija, uočljivo je da su na oba fakulteta u potpunosti dominirale teme iz hrvatske povijesti ili relacije hrvatske povijesti prema susjedima ili drugo, dok je tek manji postotak disertacija posvećen regionalnoj problematici. I tu je gotovo redovito slučaj, kao uostalom i kod magistarskih radova,<sup>7</sup> da su teme iz regionalne povijesti radili doktoranti iz drugih republika bivše Jugoslavije, poput Ekmečića, Matkovskog, Kodre, Belčovskog, Miloševića, Šekularca i dr. U Zadru su od 58 doktorata 43 doktorata napisana na teme iz hrvatske povijesti, 2 o odnosima Hrvatska:susjedi/drugi, a 10 doktorata se bavi regionalnom problematikom te 3 antičkim temama. U Zagrebu je taj raspored sljedeći: od 146 doktorata, 111 ih je na teme iz hrvatske povijesti, 13 se bavi odnosima Hrvatske i susjeda ili drugih, 15 je na regionalne teme i 7 iz stare povijesti.

Rodna je struktura doktora povijesti u Zagrebu kontinuirano stabilna u prosječnom odnosu dvije trećine muškarci, trećina žene: razdoblje 1946-1970: 5 žena i 14 muškaraca, razdoblje 1971-1990: 10 žena i 22 muškarca, a nakon 1991: 67 muškaraca i 28 žena. U Zadru je stanje bitno drukčije: tamo je među prvih pet doktora jedna žena, u razdoblju 1971-1990. doktoriralo je 5 žena i 29 muškaraca, a nakon 1991. doktorirale su samo 3 žene i 21 muškarac. Kad se u obzir uzmu oba mjesta doktoriranja, proizlazi da je od 1946. u Hrvatskoj povijest doktorirala 51 žena i 153 muškarca; dakle četvrtina doktora povijesti su žene, tri četvrtine muškarci.

Ovdje su provedena tek preliminarna istraživanja i dana najopćenitija analiza te, kao važno ishodište, popis doktora znanosti i tema njihovih disertacija. Pitanje kvalifikacijskih radova hrvatskih povjesničara, osobito doktorata znanosti, svakako zaslužuje veću pozornost i temeljitija istraživanja.

<sup>6</sup> Od 13 disertacija o razdoblju 1941-1945. sve četiri obranjene između 1971-1990. odnosile su se na probleme Narodnooslobodilačke borbe. Nakon 1991. težište istraživanja prenosi se na pitanja Nezavisne Države Hrvatske, ustaškog i četničkog pokreta i dr.

<sup>7</sup> Usp. Damir Agičić, *Poslijediplomski magistarski studij Odsjeka za povijest Filozofskog fakulteta u Zagrebu*, Zagreb 2009, str. 11-12

Tablica 1.  
Doktorati obranjeni na Filozofskom fakultetu u Zagrebu s obzirom na vremensko razdoblje

GODINE	Stara povijest	Srednji vijek	Rani novi vijek	Devetnaesto stoljeće	Razdoblje 1918-1945.	Poslijeratna povijest	Ostalo	UKUPNO
1946-1970.	3	3	0	8	3 (od toga 1941-45: 0)	0	2	19
% (1946-1970)	15,8%	15,8%	-	42,1%	15,8%	-	10,5%	100%
1971-1990.	2	1	6	12	10 (od toga 1941-45: 4)	1	0	32
% (1971-1990)	6,25%	3,1%	18,75%	37,5%	31,25%	3,1%	-	100%
1991-2008.	2	15	17	28	20 (od toga 1941-45: 9)	11	2	95
% (1991-2008)	2,1%	15,8%	17,9%	29,5%	21%	11,6%	2,1%	100%
<b>UKUPNO 1946-2008.</b>	<b>7</b>	<b>19</b>	<b>23</b>	<b>48</b>	<b>33</b> (od toga 1941-45: 13)	<b>12</b>	<b>4</b>	<b>146</b>
% (1946-2008)	<b>4,8</b>	<b>13</b>	<b>15,8</b>	<b>32,9</b>	<b>22,6</b> (1941-45: 8,9%)	<b>8,2</b>	<b>2,7</b>	<b>100%</b>

Tablica 2.  
Doktorati obranjeni na Filozofskom fakultetu u Zadru s obzirom na vremensko razdoblje

GODINE	Stara povijest	Srednji vijek	Rani novi vijek	Devetnaesto stoljeće	Razdoblje 1918-1945.	Poslijeratna povijest	Ostalo	UKUPNO
1964-1970.	0	1	0	2	<sup>2</sup> (od toga 1941-45: 1)	0	0	5
% (1964-1970)	-	20%	-	40%	40%	-	-	100%
1971-1990.	1	9	6	5	<sup>8</sup> (od toga 1941-45: 3)	0	0	29
% (1971-1990)	3,4%	31%	20,8%	17,2%	27,6%	-	-	100%
1991-2008.	3	4	6	6	<sup>3</sup> (od toga 1941-45: 1)	1	1	24
% (1991-2008)	12,5%	16,7%	25%	25%	12,5%	4,15%	4,15%	100%
<b>UKUPNO 1964-2008.</b>	<b>4</b>	<b>14</b>	<b>12</b>	<b>13</b>	<b><sup>13</sup></b> <b>(od toga 1941-45: 4)</b>	<b>1</b>	<b>1</b>	<b>58</b>
% (1964-2008)	<b>6,9</b>	<b>24,2</b>	<b>20,7</b>	<b>22,4</b>	<b>22,4</b> <b>(1941-45: 6,9%)</b>	<b>1,7</b>	<b>1,7</b>	<b>100%</b>

Tablica 3.  
Ukupno Zagreb i Zadar

CODINE	Stara povijest	Srednji vijek	Rani novi vijek	Devetnaesto stoljeće	Razdoblje 1918-1945.	Poslijeratna povijest	Ostalo	UKUPNO
1946-2008.	11	33	35	61	46 (od toga 1941-45: 17)	13	5	204
% (1946-2008)	5,4	16,2	17,2	29,9	22,5 (1941-45: 8,3%)	6,4	2,4	100%

## Popis doktoranata i disertacija obranjenih na Filozofskom fakultetu u Zagrebu (1946-2008)<sup>8</sup>

Red. broj	PREZIME I IME	Naslov disertacije	Datum obrane
1.	<b>KLAIĆ NADA</b>	Političko i društveno uređenje Slavonije za Arpadovića	13.4.1946.
2.	<b>BOGDANOV VASO</b>	Južnoslavenski narodi Ugarske, Mađari i Austrija u revoluciji 1848/49.	13.2.1947.
3.	<b>GABRIČEVIĆ BRANIMIR</b>	Mitrin kult na području rimske Dalmacije	27.3.1952.
4.	<b>SUIĆ MATE</b>	Kritička analiza historijskih i geografskih podataka u Pseudo-Skilakovu opisu naše obale	18.6.1953.
5.	<b>BRANDT MIROSLAV</b>	Privredni i društveni odnosi u Splitu do kraja XIV. stoljeća	21.9.1954.
6.	<b>DESPOT MIROSLAVA</b>	Osredek, njegov postanak i razvoj	13.5.1957.
7.	<b>EKMEČIĆ MILORAD</b>	Bosanski ustanak 1875-78.	13.5.1957.
8.	<b>MATKOVSKI ALEKSANDAR</b>	Đurčin Kokale	14.5.1957.
9.	<b>GROSS MIRJANA</b>	Uloga socijalne demokracije u političkom životu Hrvatske (1892-1905)	10.5.1958.
10.	<b>KARAMAN IGOR</b>	Razvitak uprave gospodarstva na vlastelinstvu Valpova 1721-1945.	30.9.1960.
11.	<b>KUNTIĆ LJERKA</b>	Vanjsko politički pogledi pravaša od 1858. do 1871.	7.7.1961.
12.	<b>BOBAN LJUBO</b>	Sporazum Cvetković – Maček	28.4.1964.
13.	<b>LUČIĆ JOSIP</b>	Ekonomsko-društveni odnosi u dubrovačkoj Astoreji	30.4.1964.
14.	<b>CILIGA VERA</b>	Slom politike narodne stranke u reviziji nagodbe 1873.	8.2.1965.
15.	<b>LOVRENČIĆ RENE</b>	Geneza politike <i>novog kursa</i> u Hrvatskoj	28.12.1965.
16.	<b>AVRAMOVSKI ŽIVKO</b>	Politika velikih sila na Balkanu od italijanske agresije na Etiopiju (oktobar 1935) do jugoslovensko-italijanskog pakta (25. III 1937)	30.12.1965.

<sup>8</sup> Na pomoći oko priređivanja ovoga popisa zahvaljujem gospodinu Ivanu Kurjaku, arhivistu Filozofskog fakulteta u Zagrebu. Usp. i popis osoba koje su doktorirale na tom fakultetu što ga je I. Kurjak priredio u knjizi *Filozofski fakultet Sveučilišta u Zagrebu* (ur. Stjepan Damjanović), Zagreb 1998, str. 325-358

17.	<b>DOKLESTIĆ LJUBIŠA</b>	Srpsko-makedonski odnosi u XIX st. do 1896/97.	27.6.1969.
18.	<b>SELEM PETAR</b>	Egipatski kultovi i njihovi spomenici u rimskom Iliriku	25.3.1970.
19.	<b>JELIĆ IVAN</b>	Komunistička partija Hrvatske 1937-1941.	26.6.1970.
20.	<b>MACAN TRPIMIR</b>	Život i rad Miha Klaića	7.6.1971.
21.	<b>MATKOVIĆ HRVOJE</b>	Samostalna demokratska stranka do šestojanuarske diktature	16.12.1971.
22.	<b>ZEF MIRDITA</b>	Dardanci i Dardanija u antici	3.11.1972.
23.	<b>JANJATOVIĆ BOSILJKA</b>	Hrvatski radnički savez 1935-1941.	22.1.1973.
24.	<b>TOMAC ELZA</b>	Uloga socijaldemokratske stranke u političkom životu Hrvatske pred Prvi svjetski rat	15.5.1973.
25.	<b>ČIZMIĆ IVAN</b>	Jugoslavenski iseljenički pokret u SAD-u i stvaranje zajedničke države Jugoslavije	26.12.1973
26.	<b>KODRA MASAR</b>	Albanska narodnost Makedonije u NOP-u	30.12.1974
27.	<b>RAUKAR TOMISLAV</b>	Ekonomsko-društveni odnosi u Zadru u XV. stoljeću	5.12.1975
28.	<b>PAVLIČEVIĆ DRAGUTIN</b>	Narodni pokret, nemiri i seljačke bune u Hrvatskoj 1883.	6.2.1976.
29.	<b>JOVIĆ DRAGIŠA</b>	Radnički pokret u Slavoniji 1918-1929.	1.11.1976.
30.	<b>KONJEVIĆ MILE</b>	Radnički pokret u Slavoniji od 1929-1941.	7.1.1977.
31.	<b>ADAMČEK JOSIP</b>	Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća	2.7.1977.
32.	<b>KOLAR MIRA</b>	Položaj i struktura radničke klase sjeverne Hrvatske (Savska banovina) od 1929-1939. godine	2.3.1978.
33.	<b>VALENTIĆ MIRKO</b>	Vojna krajina i pitanje njenog ujedinjenja	29.3.1978.
34.	<b>STANČIĆ NIKŠA</b>	Hrvatska nacionalna ideologija preporodnog pokreta u Dalmaciji	2.2.1979.
35.	<b>LENGEL-KRIZMAN NARCISA</b>	Zagreb u NOB-u i socijalističkoj revoluciji 1941-1945.	27.3.1979.
36.	<b>POPI GLIGOR</b>	Jugoslavensko-rumunjski odnosi 1918-1941.	21.4.1981.
37.	<b>BERTOŠA MIROSLAV</b>	Gospodarske i etničke prilike u mletačkom dijelu Istre u doba kolonizacije (XVI-XVII st.)	20.7.1981.


38.	<b>POTREBICA FILIP</b>	Društveni odnosi u požeškoj županiji 1848.	10.11.1981.
39.	<b>KORUNIĆ PETAR</b>	Hrvatsko-slovenski politički odnosi 1848-1874. (jugoslavenska ideologija u hrvatskoj i slovenskoj politici)	6.9.1982.
40.	<b>SZABO AGNEZA</b>	Društvena struktura nosilaca središnjih (političkih, privrednih i kulturnih) institucija u Zagrebu 1860-1873.	26.7.1983.
41.	<b>MATICKA MARIJAN</b>	Agrarna reforma i kolonizacija u Hrvatskoj	15.10.1987.
42.	<b>VRANJEŠ-ŠOLJAN BOŽENA</b>	Socijalno-ekonomski odnosi u gradovima i većim naseljima sjeverne Hrvatske potkraj 19. i početkom 20. stoljeća	2.2.1988.
43.	<b>ROKSANDIĆ DRAGO</b>	Hrvatska vojna krajina pod francuskom vlašću (1809-1813)	10.3.1988.
44.	<b>HREČKOVSKI SLAVICA</b>	Ustanak i razvoj NOP-a u Slavoniji do drugog zasjedanja AVNOJ-a	6.7.1988.
45.	<b>KOZLIČIĆ MIDHAT</b>	Historijska geografija istočnog Jadrana u svjetlu istraživanja antičkih geografskih djela	7.7.1988.
46.	<b>KUNTIĆ-MAKVIĆ BRUNA</b>	Antička povijest u djelu <i>De regno Dalmatiae et Croatiae</i> Ivana Lučića Trogirana – prikaz o najstarijim vlastima nad Jadranom	3.11.1988.
47.	<b>LAZIĆ NADA</b>	Narodna vlast u Slavoniji 1941. do 1945.	15.5.1989.
48.	<b>KRUHEK MILAN</b>	Obrambena arhitektura hrvatske i slavonske Vojne krajine u XVI st.	13.12.1989
49.	<b>MOAČANIN NENAD</b>	Gradovi u turskoj Slavoniji i Srijemu	12.1.1990.
50.	<b>MAŽURAN IVAN</b>	Osijek za osmanske vladavine (1526-1687)	30.1.1990.
51.	<b>POPOVIĆ ŠTEFANIJA</b>	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.

52.	<b>MIROŠEVIĆ FRANKO</b>	Južna Dalmacija od stvaranja jugoslavenske države do uvođenja šestojanuarske diktature	22.1.1991.
53.	<b>STRČIĆ PETAR</b>	Hrvatski narodni pokret u Istri i na Kvarnerskim otocima od kraja 40-tih do početka 80-tih godina 19. stoljeća	19.2.1991.
54.	<b>BUDAK NEVEN</b>	Urbanizacija varaždinske županije do kraja XVI. stoljeća	14.3.1991.
55.	<b>SEKULIĆ ŽIVKO</b>	Privreda grada Osijeka 1918.-1941. g. (ekonomsko-socijalne osnove djelovanja Osijeka kao regionalnog sjedišta u međuratnoj Jugoslaviji)	27.6.1991.
56.	<b>BELČOVSKI JOVAN</b>	Ohridska arhiepiskopija od osnutka do pada pod tursku vlast	21.7.1993.
57.	<b>MATIJEVIĆ ZLATKO</b>	Hrvatska pučka stranka (1919-1929. godine)	9.10.1993.
58.	<b>BUCZYNSKI ALEXANDER</b>	Vojni komuniteti – središta građanstva Hrvatske krajine	22.10.1993.
59.	<b>KRIŠTO JURE</b>	Katolička crkva u hrvatskoj politici 1850.-1918.	22.11.1993.
60.	<b>DUKOVSKI DARKO</b>	Fašistički pokret u Istri od 1919. do 1929. godine	29.12.1993.
61.	<b>RADELIĆ ZDENKO</b>	Položaj snaga građanskog društva u Hrvatskoj 1945-1950.	4.7.1994.
62.	<b>ŽIVAKOVIĆ-KERŽE ZLATA</b>	Privredni razvoj Osijeka od Hrvatsko-ugarske nagodbe do završetka prvog svjetskog rata	20.11.1995.
63.	<b>GOLEC IVICA</b>	Vojni komunitet Petrinja (Militär Komunität Petrinja 1765-1881)	14.2.1996.
64.	<b>ANČIĆ MLADEN</b>	Ugarsko-hrvatsko kraljevstvo i Bosna u doba anžuvinske vlasti	27.4.1996.
65.	<b>JANDRIĆ BERISLAV</b>	Komunistička partija Hrvatske 1945-1952. Organizacija, uloga, djelovanje	30.4.1996.
66.	<b>MIKOLIĆ MARIO</b>	Istra u politici susjednih zemalja i nekih sila nakon kapitulacije Italije	8.10.1996.
67.	<b>MIOVIĆ-PERIČIĆ VESNA</b>	Odnosi na osmansko-dubrovačkoj granici 1667-1806.	28.10.1996.
68.	<b>GAJGER VLADIMIR</b>	Njemačka etnička zajednica u Đakovu i Đakovštini od početka 19. do sredine 20. stoljeća	20.12.1996.

69.	<b>BOBAN BRANKA</b>	Demokratski nacionalizam u ideologiji Stjepana Radića	4.3.1997.
70.	<b>JANEKOVIĆ-RÖMER ZDENKA</b>	Dubrovačko plemstvo u 15. stoljeću	24.3.1997.
71.	<b>MANDIĆ DAVOR</b>	Političke i vojne prilike u Istri u drugom svjetskom ratu	8.5.1997.
72.	<b>AGIČIĆ DAMIR</b>	Hrvatsko-češke veze i odnosi na prijelazu iz XIX. u XX. stoljeće	5.11.1997.
73.	<b>ĆOSIĆ STJEPAN</b>	Dubrovačko područje od sloma Republike do godine 1948.	25.11.1997.
74.	<b>GRGIN BORISLAV</b>	Kralj Matijaš Korvin i Hrvatska	15.1.1998.
75.	<b>IVELJIĆ ISKRA</b>	Uloga zagrebačke privredne elite u modernizaciji Hrvatske	29.1.1998.
76.	<b>LEČEK SUZANA</b>	Gospodarske i društvene promjene u životu seljaštva sjeverozapadne Hrvatske između dva svjetska rata	19.3.1998.
77.	<b>PRELENDER IVICA</b>	Crkva i država u srednjovjekovnom Dubrovniku	30.4.1998.
78.	<b>MARKUS TOMISLAV</b>	Hrvatski sabor 1848. godine: političke institucije i hrvatski politički pokret 1848.-1849.	12.1.1999.
79.	<b>ŽARIĆ SLOBODAN</b>	Četnički pokret u Bosni i Hercegovini 1941.-1945.	12.1.1999.
80.	<b>MATIJEVIĆ-SOKOL MIRJANA</b>	Toma Arhidakon i njegovo djelo	2.4.1999.
81.	<b>JURIŠIĆ IVAN</b>	Karlovački generalat u reformama habsburškoga dvorskog apsolutizma. Primjer Hildburghausenovih reformi (1737.-1749.)	12.3.1999.
82.	<b>JUG DAMIR</b>	Ustroj i odnosi u oružanim snagama NDH	19.5.1999.
83.	<b>OLUJIĆ BORIS</b>	Japodi od V. do I. stoljeća prije Krista – kultura u prostoru između latenske i jadranske civilizacije	24.6.1999.
84.	<b>MATKOVIĆ STJEPAN</b>	Čista stranka prava 1895.-1903.	16.7.1999.
85.	<b>ARTUKOVIĆ MATO</b>	Položaj Srba u Banskoj Hrvatskoj 1883.-1903. Analiza srpske izdavačke djelatnosti	28.12.1999.
86.	<b>JURČEVIĆ JOSIP</b>	Represivnost jugoslavenskog sustava u Hrvatskoj 1945. godine	2.5.2000.

87.	<b>BERTOŠA SLAVEN</b>	Pula u XVII. i XVIII. stoljeću: društvene, demografske i etničke promjene	4.5.2000.
88.	<b>KUDELIĆ ZLATKO</b>	Pravoslavlje i pitanje crkvene unije u Hrvatskoj od žitvanskog mira 1606. godine do izbora unijatskog biskupa Pavla Zorčića 1670. godine	15.6.2000.
89.	<b>GRIJAK ZORAN</b>	Politička djelatnost vrhbosanskog nadbiskupa Josipa Stadlera	6.7.2000.
90.	<b>DIZDAR ZDRAVKO</b>	Četnički zločini u Bosni i Hercegovini 1941.-1945.	21.7.2000.
91.	<b>MALNAR ANA</b>	Antropološka istraživanja populacijske strukture stanovništva priobalja srednje Dalmacije studijom izonimije (1857.-1991.)	7.5.2001.
92.	<b>BLAŽINA-TOMIĆ ZLATA</b>	Uloga medicinske profesije i davnih zdravstvenih službenika u sprečavanju kuge u Dubrovniku u prvoj polovici 16. stoljeća	19.6.2001.
93.	<b>KLJAIĆ JOSIP</b>	Krajiške tvrđave na Savi u 18. i 19. stoljeću	2.7.2001.
94.	<b>KAMBEROVIĆ HUSNIJA</b>	Begovski zemljišni posjedi u Bosni i Hercegovini od 1878.-1918.	26.11.2001.
95.	<b>ANIĆ NIKOLA</b>	Narodnooslobodilačka vojska Hrvatske	11.4.2002.
96.	<b>STRECHA MARIO</b>	Razvoj političkog katolicizma u Banskoj Hrvatskoj uoči prvog svjetskog rata (1904.-1910.)	17.4.2002.
97.	<b>BAJIĆ-ŽARKO NATAŠA</b>	Split kao trgovački i tranzitni centar na razmeđu istoka i zapada u 18. stoljeću	21.5.2002
98.	<b>TURKALJ JASNA</b>	Nositelji pravaške misli 80-tih godina 19. stoljeća	25.7.2002.
99.	<b>BENYOVSKY IRENA</b>	Društvena uvjetovanost razvoja gradskog prostora: Trogir 1250.-1450.	5.11.2002.
100.	<b>JAKOVINA TVRTKO</b>	Utjecaj Sjedinjenih Američkih Država na društveni i politički život Hrvatske (1949.-1955.)	16.12.2002.
101.	<b>AKMADŽA MIROSLAV</b>	Oduzimanje imovine Katoličkoj crkvi od 1945. do 1966. godine i utjecaj na crkveno-državne odnose – primjer nadbiskupije zagrebačke	21.1.2003.

102.	<b>JAREB MARIO</b>	Razvoj i djelovanje ustaškog pokreta od nastanka do travnja 1941. godine	28.5.2003.
103.	<b>MANIN MARINO</b>	Gospodarske prilike u zapadnoj Istri između 1813. i 1848. godine	16.7.2003.
104.	<b>SIKIRIĆ-ASSOULINE ZVJEZDANA</b>	Zagreb 1848.-1849.	30.9.2003.
105.	<b>MATANOVIĆ DAMIR</b>	Vojni komunitet Broda na Savi. Društvena i ekonomska struktura vojnokrajškoga grada 1753.-1848.	21.11.2003.
106.	<b>RUMENJAK NIVES</b>	Politička i društvena elita Srba u Hrvatskoj potkraj 19. stoljeća	21.1.2004.
107.	<b>CELIO CEGA FANI</b>	Svakidašnji život grada Trogira od polovine XVIII. do polovine XIX. stoljeća	10.2.2004.
108.	<b>NERALIĆ JADRANKA</b>	Rimska kurija i crkvena nadarbina u Dalmaciji 15. stoljeća	18.2.2004
109.	<b>MANEA-GRGIN CASTILIA</b>	Društveni razvoj rumunjskih Hrvata – Karaševaca u 17. i 18. stoljeću	20.2.2004.
110.	<b>ŠVOGER VLASTA</b>	Hrvatsko liberalno novinstvo revolucije – <i>Saborske novine</i> , <i>Slavenski jug</i> , <i>Südslawische Zeitung</i> i <i>Jugoslavenske novine</i>	19.7.2004.
111.	<b>VITEK DARKO</b>	Osijek u XVIII. stoljeću – od zasebnih gradskih jedinica do jedinstvenog grada	19.11.2004.
112.	<b>BARIĆ NIKICA</b>	Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (Secesija, glavne značajke i slom)	22.11.2004.
113.	<b>MLINARIĆ DUBRAVKA</b>	<i>Mala aria</i> i socio-migracijska kretanja u sjevernoj Dalmaciji u 18. stoljeću	22.11.2004.
114.	<b>SLIŠKOVIĆ SLAVKO</b>	Strossmayerova vanjska politika. Djelovanje i recepcija	24.1.2005.
115.	<b>BLAŽEVIĆ ZRINKA</b>	Ilirski ideologem tijekom 17. stoljeća: upotrebe, funkcije i značenja	8.2.2005.
116.	<b>KARBIĆ MARIJA</b>	Rod Borića bana. Primjer plemićkog roda u srednjovjekovnoj Požeškoj županiji	19.4.2005.

117.	<b>ZVONAR IVICA</b>	Svećenik, teolog i političar dr. Fran Barac (1872.-1940.)	4.7.2005.
118.	<b>MATIĆ ZDRAVKO</b>	Ivan Merz i katolička akcija u Hrvatskoj	14.7.2005.
119.	<b>PAIĆ-VUKIĆ TATJANA</b>	Svijet sarajevskog kadije Mustafe Muhibbija (1786.-1854.)	18.7.2005.
120.	<b>SKENDEROVIĆ ROBERT</b>	Utjecaj terezijanskih reformi na demografski razvoj slavonskog Provincijala	20.9.2005.
121.	<b>BING ALBERT</b>	Hrvatsko-američki odnosi 1991.-1995.	28.10.2005.
122.	<b>LUČIĆ IVICA</b>	Sigurnosna politika SR Bosne i Hercegovine 1945.-1990.	23.12.2005.
123.	<b>KOVAČIĆ DAVOR</b>	Razvoj i djelovanje policijsko-sigurnosnog sustava Nezavisne Države Hrvatske	29.12.2005.
124.	<b>VRBANUS MILAN</b>	Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća	20.1.2006.
125.	<b>RAVANČIĆ GORDAN</b>	Crna smrt 1348.-1349. u Dubrovniku – srednjovjekovni grad i doživljaj epidemije	12.4.2006.
126.	<b>MARIJAN DAVOR</b>	Jugoslavenska narodna armija i raspad Socijalističke Federativne Republike Jugoslavije 1987.-1992.	11.5.2006.
127.	<b>PEŠORDA VARDIĆ ZRINKA</b>	Dubrovački antunini u kasnom srednjem vijeku	5.6.2006.
128.	<b>BIRIN ANTE</b>	Knez Nelipac i hrvatski velikaški rod Nelipčića	26.6.2006.
129.	<b>HOLJEVAC ŽELJKO</b>	Hrvatsko-mađarski odnosi 1860.-1873.	4.7.2006.
130.	<b>ŽUPAN DINKO</b>	Obrazovanje žena u Banskoj Hrvatskoj	20.7.2006.
131.	<b>REGAN KREŠIMIR</b>	Srpska politika u Banovini Hrvatskoj	20.7.2006.
132.	<b>LAZANIN SANJA</b>	Vinkovci i Vukovar na prijelazu 18. u 19. stoljeće. Komparativna urbana historija	2.10.2006.
133.	<b>HRASTOVIĆ IVICA</b>	Vojna izobrazba časnika i dočasnika u oružanim snagama NDH i Narodnooslobodilačkoj vojsci Hrvatske	3.10.2006.

134.	<b>ŠUTE IVICA</b>	Organizacija i djelovanje Gospodarske Sloge 1935.-1941.	15.11.2006.
135.	<b>JELASKA MARIJAN ZDRAVKA</b>	Društveni razvoj Splita između dva svjetska rata	21.12.2006.
136.	<b>MESIHOVIĆ SALMEDIN</b>	Dezitiviti: kulturna i narodnosno- politička zajednica u Iliriku i osvajanja Oktavijanova doba	30.1.2007.
137.	<b>NAZOR ANTE</b>	Split i Poljica u XIV. i XV. stoljeću	16.2.2007.
138.	<b>DOBROVŠAK LJILJANA</b>	Razvoj židovskih zajednica u Kraljevini Hrvatskoj i Slavoniji	4.5.2007.
139.	<b>TROGRIĆ STIPAN</b>	Katolička crkva u Istri i državna vlast (1945.-1954.)	7.5.2007.
140.	<b>DURAKOVIĆ LADA</b>	Ideologija i glazbeni život – primjer Pule od 1945. do 1966. godine	5.11.2007.
141.	<b>HERMAN-KAURIĆ VIJOLETA</b>	Za naše junake ... : rad dobrotvornih humanitarnih društava u gradu Zagrebu 1914.-1918.	19.11.2007.
142.	<b>GRAČANIN HRVOJE</b>	Povijest savsko-dravsko-dunavskog međurječja u kasnoj antici i ranome srednjem vijeku	10.1.2008.
143.	<b>ZUCKERMAN ITKOVIĆ BOŠKO</b>	Protužidovska propaganda u Srbiji pod njemačkim okupacijskim protektoratom i u Nezavisnoj Državi Hrvatskoj od 1941. do 1945. godine	22.7.2008.
144.	<b>KREŠIĆ MILENKO</b>	Odnosi katolika jugoistočne Hercegovine s muslimanima i pravoslavcima u vrijeme osmanske vladavine: od osmanskoga zauzeća do Bečkoga kongresa (1482.-1815.)	24.9.2008.
145.	<b>KOŽAR AZEM</b>	Tuzla i njena okolina na razmeđu osmanske i austrougarske uprave (1870-1890)	7.10.2008.
146.	<b>PETRIĆ HRVOJE</b>	Varaždinski generalat i Križevačka županija u 17. stoljeću: okoliš, ljudi i naselja	10.12.2008.

## Popis doktoranata i disertacija obranjenih na Filozofskom fakultetu u Zadru (1964-2008)<sup>9</sup>

Red. broj	Prezime i ime	Naslov disertacije	Godina obrane
1.	<b>FORETIĆ DINKO</b>	Borba za ponarodivanje općina u Dalmaciji	1964.
2.	<b>NAZOR ANICA</b>	Senjski Transit sv. Jeronima god.1508.	1965.
3.	<b>ANTIĆ VINKO</b>	Narodnooslobodilačka borba u Istri	1965.
4.	<b>OBAD STIJEPO</b>	Dubrovnik u revoluciji godine 1848./49.	1965.
5.	<b>TUĐMAN FRANJO</b>	Uzroci krize monarhističke Jugoslavije od ujedinjenja 1918. do sloma 1941.	1965.
6.	<b>MILOŠEVIĆ MILOŠ</b>	Boka Kotorska za vrijeme mletačke vladavine 1420 - 1797	1974.
7.	<b>PERIČIĆ ŠIME</b>	Dalmacija uoči pada Mletačke Republike	1975.
8.	<b>LUETIĆ JOSIP</b>	Dubrovačko pomorstvo od 1970. (sic) do propasti Republike	1976.
9.	<b>BOŽIĆ-BUŽANČIĆ DANICA</b>	Privatni i društveni život u Splitu od konca XVII stoljeća do pada Mletačke Republike	1977.
10.	<b>TRNAVA MUHAMED</b>	Stanovništvo Kosova od XIV do XVI stoljeća	1977.
11.	<b>GANZA-ARAS TEREZA</b>	Politika „novog kursa“ u Dalmaciji	1978.
12.	<b>STULLI BERNARD</b>	Albansko pitanje 1875-1882.	1978.
13.	<b>GRABOVAC JULIJE</b>	Kulturno-politički odnosi u Dalmaciji u II polovini XIX stoljeća i njihov utjecaj na nacionalni preporod	1978.
14.	<b>UJDUROVIĆ MIROSLAV</b>	Biokovsko-neretvansko područje u Narodnooslobodilačkoj borbi i socijalističkoj revoluciji	1979.
15.	<b>KAMPUŠ IVAN</b>	Privredni i društveni razvitak zagrebačkog Gradeca od 13. do konca 16. stoljeća	1979.

<sup>9</sup> Zahvaljujem prof. dr. Midhatu Kozličiću na poslanim podacima o doktoratima obranjenima u Zadru. Popis doktorata od 1974. godine nalazi se na web stranici <http://www.unizd.hr/Znanost/Poslijediplomskistudiji/tabid/91/Default.aspx>


16.	<b>PERIČIĆ EDUARD</b>	Sclavorum Regnum Grgura Barskog	1979.
17.	<b>KUCULOVSKA GALENA</b>	Mjesto i uloga sredstava za propagandu u sistemu bugarske okupacije u Makedoniji (1941-1944)	1980.
18.	<b>ŽURIĆ-SCOTTI NEVA</b>	Fašistička okupacija Dalmacije 1941-1943.	1980.
19.	<b>PRIBILOVIĆ KAŽIMIR</b>	Ratna mornarica Kraljevine SHS i Kraljevine Jugoslavije (1918-1941)	1981.
20.	<b>SOBOLEVSKI MIHAEL</b>	Radnički pokret u Gorskom kotaru i Hrvatskom primorju 1919-1929.	1982.
21.	<b>OMAŠIĆ VJEKOSLAV</b>	Političke, društvene i gospodarske prilike na kaštelanskom području za vrijeme mletačke vlasti 1420.-1797.	1983.
22.	<b>ANTIĆ LJUBOMIR</b>	Naše iseljeništvo u Južnoj Americi i stvaranje stare jugoslavenske države	1983.
23.	<b>GULIN ANTE</b>	Srednjovjekovna crkvena sfragistika u Hrvatskoj	1985.
24.	<b>ŠEKULARAC BOŽIDAR</b>	Valorizacija i upotreba dukljansko-zetskih srednjovjekovnih povelja kao izvorne građe za historiju crnogorskog naroda	1985.
25.	<b>LAUŠIĆ ANTE</b>	Postanak i razvitak Poljičke kneževine (do kraja XV. stoljeća)	1985.
26.	<b>VETZMAR GOJKO</b>	Narodnooslobodilački rat i organizacija narodne vlasti u Lici 1941-1945. god.	1985.
27.	<b>ŠITIN TONČI</b>	Sindikalni pokret u Dalmaciji 1929-1941. god. s obzirom na politiku KPJ	1985.
28.	<b>ČAČE SLOBODAN</b>	Liburnija u razdoblju od 4. do 1. stoljeća prije nove ere	1986.
29.	<b>KURELAC MIROSLAV</b>	Mjesto i značenje Ivana Lučića-Luciusa u hrvatskoj i europskoj historiografiji	1987.
30.	<b>VIDAKOVIĆ JOSIP</b>	Razvoj i uloga novinstva na hrvatskom ili srpskom jeziku u Zadru u XIX. stoljeću	1988.

31.	<b>BRKOVIĆ MILKO</b>	Latinske povelje i pisma bosansko-humskih vladara i velmoža od XII. do XV. stoljeća	1989.
32.	<b>KOLANOVIĆ JOSIP</b>	Šibenik u XV. stoljeću	1990.
33.	<b>SMILJANIĆ FRANJO</b>	Teritorijalno-administrativno uređenje Dalmatinske Hrvatske od X. do XV. stoljeća (s posebnim osvrtom na nastanak i razvoj županijskog ustroja)	1990.
34.	<b>ČEKIĆ SMAIL</b>	Revolucionarni rad KPJ u jugoslavenskoj vojsci između dva rata	1990.
35.	<b>VEKARIĆ NENAD</b>	Migracije na poluotok Pelješac (1333-1918)	1991.
36.	<b>MARKOVIĆ LUKA</b>	Arapsko-islamski svijet u očima bizantskih i zapadnoeuropskih pisaca do sredine XIII. stoljeća	1992.
37.	<b>GRANIĆ MIROSLAV</b>	„Dominium maris Adriatici“ – Borba za gospodstvo nad Jadranom u srednjem vijeku do početka XV. stoljeća	1994.
38.	<b>BALTA IVAN</b>	Virovitička županija u zbivanjima 1848.-1849. godine	1996.
39.	<b>VEGO VLADIMIR</b>	Povijest Hercegovine između I. i II. svjetskog rata	1997.
40.	<b>DIKLIĆ MARIJAN</b>	Pravaštvo u Dalmaciji do kraja Prvog svjetskog rata	1998.
41.	<b>OREB FRANKO</b>	Otok Korčula u doba druge austrijske uprave	1998.
42.	<b>ŠKEGRO ANTE</b>	Gospodarstvo rimske provincije Dalmacije u vrijeme principata	1998.
43.	<b>GIRON ANTUN</b>	Zapadna Hrvatska (Istra, Kvarnersko primorje i Gorski kotar) u II. svjetskom ratu	1998.
44.	<b>ČORALIĆ LOVORKA</b>	Hrvati u Mlecima	1998.
45.	<b>SIVRIĆ MARIJAN</b>	Proces iseljavanja iz Hercegovine na dubrovačko područje od potresa godine 1667. do pada Republike 1808.	1999.
46.	<b>BUBALO PAŠKO</b>	Seljačka buna u Dalmaciji i Dubrovačkoj Republici u XVIII. stoljeću	1999.

47.	<b>KURILIĆ ANAMARIJA</b>	Pučanstvo Liburnije od 1. do 3. st. po Kristu: antroponimija, društvena struktura, etničke promjene, gospodarske uloge	2000.
48.	<b>MICULIAN ANTONIO</b>	Protestantski pokret u Istri u XVI. st. u svjetlu novih arhivističkih istraživanja	2001.
49.	<b>ŠETIĆ NEVIO</b>	„Naša sloga“ (1870.-1915.) kao izvor za proučavanje povezanosti Istre s ostalim hrvatskim etničkim prostorom u tijeku nacionalne integracije	2003.
50.	<b>DOKOZA SERĐO</b>	Korčula u XIV. stoljeću (društveni i gospodarski razvoj)	2003.
51.	<b>JURIĆ IVAN</b>	Donje Poneretavlje između dva svjetska rata (1918.-1941.)	2004.
52.	<b>BILIĆ-DUJMUŠIĆ SINIŠA</b>	Oktavijanova kampanja protiv Delmata 34.-33. god. prije Krista	2005.
53.	<b>ORŠOLIĆ TADO</b>	Teritorijalne snage u Dalmaciji od 1814. do 1868. godine	2005.
54.	<b>BRALIĆ ANTE</b>	Zadar u doba Prvoga svjetskog rata	2006.
55.	<b>PAVIĆ MILORAD</b>	Istočni Jadran u talijanskim tiskanim geografskim priručnicima 16.-18. st.	2006.
56.	<b>KUŽIĆ KREŠIMIR</b>	Porijeklo srednjovjekovnih nadgrobnih spomenika u Dalmatinskoj zagori i značenje njihovih ornamenata	2006.
57.	<b>BEGONJA ZLATKO</b>	Političke prilike i sudski procesi u Zadru od 1944. do 1948.	2007.
58.	<b>ZANINOVIĆ-RUMORA MARIJA</b>	Mjere za dužinu i površinu u dalmatinskim komunama od 15. do 19. stoljeća	2007.

