

Sanja Holjevac

ZNANSTVENOISTRAŽIVAČKI RAD SADAŠNJIH DJELATNIKA AKADEMIJINA ZAVODA ZA POVIJESNE I DRUŠTVENE ZNANOSTI U RIJECI S PODRUČNOM JEDINICOM U PULI

Dr. sc. Sanja Holjevac
Hrvatska akademija znanosti i umjetnosti
Zavod za povijesne i društvene znanosti u Rijeci
Gjure Ružića 5, HR-51000 Rijeka
holjevac@hazu.hr

UDK 061.12(497.5Rijeka)
061.12(497.5Pula)
Izlaganje sa znanstvenoga skupa
Primljeno: 10. 10. 2012.
Prihvaćeno: 15. 10. 2013.

Znanstveni skup kojim je 2010. godine obilježena 65. obljetnica osnivanja Jadranskoga instituta u Sušaku (1945.), danas Akademijina Zavoda za povijesne i društvene znanosti u Rijeci s Područnom jedinicom u Puli te Jadranskoga zavoda u Zagrebu, nakon izlaganja posvećenih povijesti Instituta i znanstvenome djelu njegovih preminulih znanstvenika, zaključen je ovim izvješćem upraviteljice o Zavodu i njegovim djelatnicima tada, u 65. godini njegova djelovanja. Budući da zbornik radova s toga skupa slijedi istu koncepciju, na njegovu kraju slijede prilozima posvećeni djelatnosti Zavoda i njegovih djelatnika u razdoblju od 2001. do 2010. godine. Jedan je od njih i ovaj prilog koji u kratkim crtama opisuje ključne točke znanstvenoistraživačkoga rada tadašnjih djelatnika Akademijina Zavoda u Rijeci i njegove Područne jedinice u Puli te čini cjelinu s radom Hane Lencović i Nine Spicijarić Paškvan koji sadrži konkretne rezultate toga rada u obliku popisa njihovih objavljenih radova i sudjelovanja na znanstvenim skupovima te podataka o ostaloj znanstvenoj, stručnoj i nastavnoj djelatnosti.

Ključne riječi: Zavod za povijesne i društvene znanosti HAZU u Rijeci; Područna jedinica u Puli; znanstvenoistraživački rad.

U ovome prilogu iznosimo tek opću sliku i ključne točke znanstvenoistraživačke djelatnosti Zavoda i njegovih zaposlenika u 2010. godini s ciljem isticanja onoga što možda izmiče pozornosti ubrzane svakodnevice. Na početku valja i ovdje naglasiti ono što prethodi – dugogodišnju tradiciju znanstvenoistraživačkoga

rada prethodnih naraštaja ovoga instituta i plodne rezultate njihova rada, o čemu je bila riječ u izlaganjima na znanstvenome skupu te sada u objavljenim radovima u ovome zborniku. Također, podsjetiti valja, uz one koji su već duže dijelom povijesti hrvatske znanosti, i na one djelatnike Zavoda s kojima je u zadnjih desetak godina dio nas dijelio barem nekoliko godina rada u ovoj instituciji, a danas, nažalost, više nisu s nama: na pok. dr. sc. Josipa Milićevića, pok. dr. sc. Antuna Girona i pok. mr. sc. Darka Dekovića. Tu su i oni koji su svoj dugogodišnji radni staž u Zavodu zaključili zasluženom mirovinom u Zavodu ili nekoj drugoj instituciji, kao što su upravitelji prof. emeritus dr. sc. Miroslav Bertoša¹ i mr. sc. Darinko Munić, ili su pak kao mladi znanstvenici svoj radni vijek nastavili u drugim institucijama, često na ravnateljskim mjestima, kao prof. Goran Crnković,² dr. sc. Marino Manin,³ mr. sc. Elvis Orbančić,⁴ pa i na državnim funkcijama, kao dr. sc. Nevio Šetić.⁵

U godini 2010. u Akademijinu riječko-pulskome Zavodu bilo je zaposleno dvanaest djelatnika. To su u Zavodu u Rijeci asistenti: Mirjana Crnić, prof.,⁶ mr. sc. Sanja Holjevac – upraviteljica,⁷ mr. sc. Branko Kukurin, Maja Polić, prof.,⁸ Nina Spicijarić, prof., te stručna suradnica Tihomira Stepinac-Fabijanić, prof., a u Područnoj jedinici u Puli viši asistent dr. sc. Sandi Blagonić, asistent Milan Radošević, prof., te viši stručni suradnik dr. sc. Alojz Štoković. Na radnome mjestu knjižničarke zaposlena je Hana Lencović, prof., dugogodišnja je vrijedna administrativna tajnica Zavoda Ljudmila Valčić, a spremačica Miroslava Furlanis. I dalje je s nama dobar duh danas umirovljene službenice Marije Pavlinić.

¹ Prof. emeritus M. Bertoša, znanstveni savjetnik u trajnom zvanju Zavodove Područne jedinice u Puli, 2003. prešao je na Filozofski fakultet u Puli.

² Goran Crnković, prof., 1996. godine prelazi u Državni arhiv u Rijeci, gdje od tada obnaša funkciju ravnatelja.

³ U Zavodu je bio zaposlen od lipnja 2002. do lipnja 2004., kada prelazi u Hrvatski institut za povijest u Zagrebu. Od 2008. do 2011. bio je ravnatelj Instituta za migracije i narodnosti u Zagrebu. Za vrijeme rada u Zavodu, 2003. godine, doktorirao je.

⁴ U Zavodovoj Područnoj jedinici u Puli bio je zaposlen od listopada 2004. do kolovoza 2007., kada je imenovan ravnateljem Državnoga arhiva u Pazinu, na kojoj je funkciji i danas. Doktorirao je 2012. godine.

⁵ Dr. sc. Nevio Šetić od 1987. do 1993. bio je istraživač suradnik Zavodove Područne, tada Radne jedinice u Puli, a od tada započinje aktivnu političku karijeru, pa je npr. bio pomoćnik savjetnika predsjednika Republike Hrvatske za unutarnju politiku, višegodišnji saborski zastupnik, državni tajnik u Ministarstvu znanosti, obrazovanja i športa itd. Doktorirao je 2003. godine. Sporazumnim raskidom Ugovora o radu 2011. iz Zavoda odlazi na Sveučilište Jurja Dobrile u Puli, gdje je danas izv. prof. na Odsjeku za povijest Odjela za humanističke znanosti.

⁶ Iz Zavoda je 2011. prešla u riječku podružnicu Instituta za hrvatski jezik i jezikoslovlje.

⁷ Doktorirala je u ožujku 2011. te prešla u zvanje višega asistenta.

⁸ Doktorirala je u srpnju 2011. te prešla u zvanje višega asistenta.

Voditelj je Zavoda od 2001. godine akademik Petar Strčić.⁹ Od 2008., odnosno od umirovljenja dugogodišnjega upravitelja mr. sc. Darinka Munića, upraviteljica je dr. sc. Sanja Holjevac.

Nastavljajući tradiciju dosadašnje znanstvenoistraživačke usmjerenosti Zavoda, a u okviru programa Akademijina rada, u središtu je istraživanja djelatnika Zavoda područje zapadne Hrvatske, ponajprije njezin sjevernojadranski prostor, i to u okviru triju polja humanističkih znanosti: povijesti, etnologije i filologije. Tako 2010. godine znanstvenoistraživački rad Zavoda nosi troje povjesničara (jedan u Rijeci, dvojica u Puli), jedan istraživač zaposlen na zasebnome projektu proučavanja povijesti školstva u Primorsko-goranskoj županiji, dvoje etnologa (jedan u Rijeci, jedan u Puli) te troje filologa (svi u Rijeci). Većina djelatnika Zavoda (S. Blagonić, S. Holjevac, B. Kukurin, M. Polić, A. Štoković), uključujući i znanstvenike u miru (M. Bertoša, D. Munić), od 2007. rade i u okviru Zavodova znanstvenoga projekta *Povijest zapadne Hrvatske (Istra, Kvarnersko primorje, Gorski kotar, Lika)* voditelja akademika Petra Strčića, koji financira Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske. Kao rezultat rada na tome projektu dosad je objavljeno nekoliko knjiga te brojni znanstveni i stručni radovi u domaćim i inozemnim publikacijama, a održana su i brojna izlaganja na međunarodnim i domaćim znanstvenim skupovima.¹⁰ Rezultat su rada na tome projektu i doktorske disertacije A. Štokovića i S. Blagonića, dok je D. Deković također dovršio disertaciju, no – zbog njegove iznenadne smrti – nije održana obrana. Pri kraju su s pisanjem disertacija S. Holjevac i M. Polić.¹¹ Inače, spomenuti je projekt dio znanstvenoga programa *Povijesna, sakralna i jezična baština zapadne Hrvatske*, također voditelja akademika Petra Strčića, u okviru kojega su i dva projekta s Filozofskoga fakulteta Sveučilišta u Rijeci: *Prilozi za istraživanje čakavskih dijalekata na području zapadne Hrvatske*, voditeljice prof. dr. sc. S. Vranić, te *Istra i Rijeka: Prijelazno razdoblje sjedinjenja s Hrvatskom (1943-1954)*, voditelja prof. dr. sc. D. Dukovskoga.

U Zavodu se već nekoliko godina razvija i međunarodna suradnja, i to u okviru bilateralnoga hrvatsko-slovenskoga projekta *Zajednička prošlost za zajedničku budućnost* s Univerzom na Primorskom – Znanstvenoraziskovalnim središćem u Kopru, na kojemu, uz akademika P. Strčića, sudjeluju i S. Holjevac, M. Polić, M. Radošević i N. Spicijarić.

⁹ Na toj je funkciji naslijedio tadašnjega predsjednika Hrvatske akademije znanosti i umjetnosti akademika Milana Mogaša.

¹⁰ Usp. Hrvatsku znanstveni bibliografiju CROSBİ na adresi: <http://bib.irb.hr/>.

¹¹ S. Holjevac svoju je disertaciju dovršila i predala u daljnji postupak na Filozofskom fakultetu u Rijeci u prosincu 2010., te ju obranila u ožujku 2011. M. Polić svoju je disertaciju predala u lipnju te ju obranila u srpnju 2011.

I u proteklome desetljeću Zavod je bio organizator ili suorganizator niza znanstvenih i stručnih skupova. Osobito se ističe višegodišnja tradicija održavanja, u suradnji s Udrugom dr. Franjo Rački iz Fužina, znanstvenoga skupa *Dani dr. Franje Račkoga*, kojemu su osnivači suradnici Zavoda, a stalni voditelj akademik P. Strčić. Na tome je skupu do 2010. održano više od pedeset izlaganja uz sudjelovanje eminentnih hrvatskih znanstvenika, ali i onih koji tek ulaze u svijet znanstvenoistraživačkoga rada. Tim skupom ponajprije promičemo život i djelo prvoga predsjednika Akademije i znanstveni rad članova Hrvatske akademije te znanstvena istraživanja Gorskoga kotara, ali otvaramo i druge, često neistražene ili zapostavljene, teme. Pritom također razvijamo suradnju s drugim znanstvenim institucijama, znanstvenicima i udrugama, pa su tako na tome skupu, uz djelatnike Zavoda, izlaganjima sudjelovali i znanstvenici iz brojnih drugih znanstvenih institucija, npr. Hrvatske akademije znanosti i umjetnosti, Filozofskoga fakulteta u Rijeci, Filozofskoga fakulteta u Zagrebu itd.

Svjesni činjenice da je u znanstvenoistraživačkome radu jednoga znanstvenoga instituta nezaobilazna dionica i ključna referenca i objavljivanje znanstvene publikacije, od 2008. godine intenziviran je rad na obnovi objavljivanja još 1963. godine pokrenuta Zavodova časopisa *Problemi sjevernog Jadrana*. Djelatnici Zavoda u njemu su aktivni i kao autori znanstvenih i stručnih priloga i kao suradnici u priređivanju zbornika za tisak. Glavni je urednik toga zbornika prof. emeritus i član suradnik HAZU Miroslav Bertoša, nekadašnji upravitelj Zavoda, a – uz akademike Petra Strčića i Tomislava Raukara – dugogodišnji je član uredništva bio i nedavno preminuli akademik Lujo Margetić. Tajnica je Uredništva Sanja Holjevac, upraviteljica Zavoda.

Rad Zavoda već godinama, naravno uz Akademiju, osobito podupiru Primorsko-goranska županija i Grad Rijeka.

Istaknimo i da u odnosu na stanje prije, primjerice, deset godina znanstvenoistraživački sastav Zavoda 2010. čine većinom mlađi znanstvenici, pa ih je, od ukupno devetero, četvero na pragu tridesetih ili u ranim tridesetima, dvoje ih je na pragu četrdesete, a troje na pragu 60-ih godina života. Nastojimo dobiti još stalnih djelatnika.

Kao što je već rečeno, glavnina je današnjega znanstvenoistraživačkoga rada Zavoda usmjerena na povijesna, filološka i etnološka istraživanja Istre, Kvarnerskoga primorja, Gorskoga kotara i Like te napose grada Rijeke.

Povijesnim se istraživanjima u Zavodu bave, navodim abecednim redom – dr. sc. Maja Polić u Zavodu u Rijeci te Milan Radošević, prof., i dr. sc. Alojz Štoković u Područnoj jedinici u Puli. Dr. sc. Maja Polić u svojemu je radu ponajprije usmjerena

na istraživanje novovjeke povijesti zapadne Hrvatske (19. i prva pol. 20. st.), a osobito je u središtu njezina znanstvenoga interesa čitaonički pokret u Kvarnerskome primorju i liburnijskoj Istri od početaka do 1918., što je i tema njezine doktorske disertacije.¹² Uz to, bavi se i drugim historiografskim pitanjima te pomoćnim povijesnim znanostima (napose rodoslovlje). Bez obzira na svoju mladost, najproduktivnija je djelatnica Zavoda, a u svojoj bibliografiji, uz niz znanstvenih i stručnih članaka, već ima jednu autorsku i nekoliko koautorskih knjiga. Istovremeno je redovito i uspješno ispunjavala i sve obveze na poslijediplomskome studiju hrvatske povijesti na Filozofskome fakultetu Sveučilišta u Zagrebu. Uključena je u rad nekoliko znanstvenih projekata: u Zavodov projekt *Povijest zapadne Hrvatske (Istra, Kvarnersko primorje, Gorski kotar, Lika)*, voditelja akademika Petra Strčića, i u projekt *Istra i Rijeka: Prijelazno razdoblje sjedinjenja s Hrvatskom (1943.-1954.)*, voditelja prof. dr. sc. Darka Dukovskoga s Filozofskoga fakulteta Sveučilišta u Rijeci, koje financira Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske, te u hrvatsko-slovenski projekt *Povijest demografskih i etničnih pitanja u Istri i Kvarneru*. Milan Radošević, prof., istražuje teme iz istarske povijesti u prvoj polovici 20. stoljeća. Osobito je zainteresiran za socijalnu povijest Istre između dvaju svjetskih ratova te ekonomske, socijalne i demografske prilike. Istražuje i pitanje diskursa istarskih tiskanih medija predfašističkoga i fašističkoga razdoblja. U svojoj doktorskoj disertaciji obradit će pitanje zaraznih bolesti (tuberkuloze i malarije) u Istri između dvaju svjetskih ratova u odnosu na tadašnje ekonomske i socijalne uvjete. Redovito izvršava svoje obveze na Poslijediplomskome doktorskom studiju moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu na Filozofskom fakultetu Sveučilišta u Zagrebu. Dr. sc. Alojz Štoković već se tridesetak godina bavi istraživanjem socijalne, crkvene i ekonomske povijesti Istre od XV. do XIX. stoljeća. U svojem radu ponajprije usmjeren na povijest laičkih udruga u Istri te na povijest pravoslavaca i Albanaca u Istri, a istražuje i katoličke apostolske vizitacije, matične knjige itd. O tim je i drugim temama objavio oko sto pedeset znanstvenih, stručnih i stručno-popularnih radova, napisao i obranio magistarski rad *Društveni odnosi u Istri od 16. do konca 18. stoljeća na primjeru bratovština* (1987.) i doktorski rad *Peroj – crnogorska enklava u Istri (Kulturnopovijesni, jezični i tradicijski prikaz)* (2009.) nastao u okviru doktorskoga studija na Filozofskome fakultetu Sveučilišta u Osijeku. Suradivao je na više znanstvenih projekata, među njima i

¹² Doktorsku disertaciju *Hrvatski čitaonički pokret u Kvarnerskome primorju i Liburnijskoj Istri u XIX. i početku XX. stoljeća* izrađenu pod mentorstvom akademika Petra Strčića obranila je 19. srpnja 2011. na Filozofskome fakultetu Sveučilišta u Zagrebu pred povjerenstvom u sastavu: prof. dr. sc. Božena Vranješ Šoljan, predsjednica te članovi akademici Nikša Stančić i Petar Strčić.

na projektu *Stoljetni hrvatski i crnogorski književni i jezični identiteti*, voditelja red. prof. dr. sc. Milorada Nikčevića, te *Povijest zapadne Hrvatske*, voditelja akademika Petra Strčića. Povijest školstva u Primorsko-goranskoj županiji već nekoliko godina istražuje mr. sc. Branko Kukurin, i to u okviru projekta *Prilozi za povijest Primorsko-goranske županije – Povijest školstva, dio I*, koji financira Primorsko-goranska županija. Izvan te teme njegovu znanstvenu pozornost zaokupljaju i pitanja pokladnih tradicija sjevernojadranskoga i istarskoga prostora, što je i tema njegove doktorske disertacije.

Filološkim se istraživanjima u Zavodu bave dvije djelatnice: dr. sc. Sanja Holjevac i Nina Spicijarić, a za vrijeme kratkotrajnoga rada u Zavodu i Mirjana Crnić, prof. U središtu je znanstvenoistraživačkoga rada Mirjane Crnić, prof., bilo istraživanje glagoljaške baštine te dijalektološka istraživanja, posebice gorskokotarskih štokavskih ikavskih govora, što će biti i tema njezine doktorske disertacije koju će napisati u okviru doktorskoga studija *Povijest i dijalektologija hrvatskoga jezika* Filozofskoga fakulteta u Rijeci i Instituta za hrvatski jezik i jezikoslovlje u Zagrebu. Dr. sc. Sanja Holjevac bavi se istraživanjima iz povijesti hrvatskoga književnog jezika. Posebno je usmjerena na filološka istraživanja rukopisne i tiskane građe pisane hrvatskim jezikom, nastale na užemu i širem riječkome području, uključujući i glagoljaško razdoblje. Iz toga je područja napisala više znanstvenih i stručnih radova te magistarski rad *Jezični „Missala hervaskoga“ Jurja Manzina s osobitim obzirom na atribuciju* (2003.), kojim je završila Poslijediplomski znanstveni studij *Lingvistika s osobitim obzirom na dijalektologiju hrvatskoga jezika, sinkronijski i dijakronijski aspekt* na Filozofskome fakultet Sveučilišta u Rijeci. Nakon magisterija u središtu je pozornosti njezina rada istraživanje djelatnosti riječke tiskare Karletzky (kraj 18. – kraj 19. st.) s posebnim naglaskom na izdanjima pisanima hrvatskim jezikom i njihovoj jezičnoj analizi, čemu je posvećena i njezina doktorska disertacija.¹³ Sudjelovala je u radu nekoliko znanstvenoistraživačkih projekata: Zavodovih projekata *Prilozi za povijest zapadne Hrvatske (Istra, Kvarnersko primorje, Gorski kotar)* i *Povijest zapadne Hrvatske (Istra, Kvarnersko primorje, Gorski kotar, Lika)*, oba pod voditeljstvom akademika Petra Strčića, te projekta *Povijest hrvatske sintakse* na Filozofskome fakultetu Sveučilišta u Rijeci, voditeljice prof. dr. sc. Diane Stolac. Bila je i suradnicom na bilateralnome hrvatsko-slovenskome projektu Akademijina Zavoda u Rijeci i Znanstveno-raziskovalnoga središća Univerze na Primorskom iz Kopa, kojemu je u hrvatskome dijelu voditelj akademik Petar Strčić. S obzirom

¹³ Doktorsku disertaciju *Hrvatski jezik u izdanjima riječke tiskare Karletzky*, izrađenu pod mentorstvom prof. dr. sc. Diane Stolac, obranila je 24. ožujka 2011. na Filozofskome fakultetu Sveučilišta u Rijeci pred povjerenstvom u sastavu: akademik Milan Moguš – predsjednik, dr. sc. Diana Stolac, red. prof., dr. sc. Sanja Zubčić, doc.

na povijest prostora na kojemu živimo i djelujemo posebno je važno uključivanje u rad Zavoda Nine Spicijarić Paškvan, profesorice mađarskoga i talijanskoga jezika i književnosti; ta se asistentica Zavoda bavi istraživanjem romanizama u hrvatskim govorima, posebno otoka Krka, a uz to istražuje život i djelo mađarskih ličnosti u riječkoj povijesti. Tema je njezine disertacije na doktorskome studiju Filozofskoga fakulteta Sveučilišta u Ljubljani etimološka i leksikološka obrada leksika romanškoga podrijetla u govorima otoka Krka u semantičkoj sferi domaćinstva.

U Zavodu djeluje i dvoje etnologa: dr. sc. Sandi Blagonić u Područnoj jedinici u Puli i Tihana Stepinac Fabijanić, prof., u Zavodu u Rijeci. Dr. sc. Sandi Blagonić bavi se temama identiteta, etničnosti i nacionalizma s posebnim naglaskom na Istru te na istarsku dijasporu, i to u kontekstu kulturne i političke antropologije. Posebno je usmjeren na istraživanja problematike subetničkih identiteta na području Istre od 16. stoljeća do danas te regionalnih identiteta i simboličkih natjecanja, o čemu svjedoče njegovi znanstveni i stručni radovi te magistarski i doktorski rad. Naime, na Filozofskom fakultetu u Zagrebu magistrirao je 2002. godine temom *Geneza i razvoj subetničkih skupina u Istri od 16. stoljeća do danas*, a u svojem doktoratu, obranjenju 2010. na Filozofskome fakultetu u Zagrebu, obradio temu *Objektiviranje identiteta u procesu socijalne i političke mobilizacije periferije*. Tihomira Stepinac Fabijanić, prof., već tridesetak godina provodi etnološka istraživanja na prostoru Primorsko-goranske županije i šire, a posebno na Kvarnerskom području te u Istri. Etnološkim je istraživanjima usmjerena na pitanja tradicijske arhitekture, interpretacije i zaštite baštine, turizma i održivoga razvoja. Posebno se bavi pitanjem revitalizacije malih gradova i ruralnih sredina te očuvanjem baštine (tradicijskih običaja, graditeljstva i narodne nošnje). Aktivno provodi terenska istraživanja, i to s ciljem prikupljanja dokumentacije za potrebe izrade stručnih elaborata revitalizacije baštine lokalnih zajednica, pripreme znanstveno-stručnih radova, ali i razvijanja svijesti lokalnih ljudi o vrijednosti vlastite baštine i prostora u kojem žive. Zbog toga sustavno razvija i njeguje suradnju s lokalnim zajednicama u Hrvatskoj na projektima obnove, očuvanja i prezentacije tradicijskoga nasljeđa, te na popularizaciji struke.

Uza sve navedeno, djelatnici su Zavoda, uz neumornoga voditelja akademika Petra Strčića, aktivni, jasno, različitim intenzitetom, kao autori brojnih znanstvenih i stručnih radova objavljenih u domaćim i inozemnim znanstvenim publikacijama, pa i više knjiga. Suradnici su i na drugim znanstvenim projektima, sudionici brojnih domaćih i međunarodnih znanstvenih skupova, vanjski suradnici na više fakulteta. Aktivni su i u radu niza znanstvenih i stručnih udruga te u popularizaciji znanosti i struke. Najmlađi su, kako je već spomenuto, i uspješni

polaznici poslijediplomskih doktorskih studija iz povijesti i jezikoslovlja u Hrvatskoj i Sloveniji. Okupirani smo i brojnim drugim znanstvenim i stručnim temama i društvenim aktivnostima čime potvrđujemo širinu svojih znanstvenih obzora i preokupacija.¹⁴

Pritom smo svjesni sretne okolnosti da živimo i radimo na prostoru koji je upravo i svojom poviješću, jezičnom i etnološkom baštinom, nepresušan izvor znanstvenih tema, nezaobilaznih u kontekstu nacionalne znanosti te uključivanja u suvremene međunarodne znanstvene procese. Posebno, na koncu, valja istaknuti da važnost toga prostora prepoznaje i naraštaj mladih znanstvenika u Akademijinu Zavodu za povijesne i društvene znanosti u Rijeci i njegovoj Područnoj jedinici u Puli. Oni su budućnost ovoga Akademijina instituta i institut-skoga znanstvenoistraživačkoga rada na prostoru Primorsko-goranske i Istarske županije, dakle i jamstvo kontinuiteta znanstvenih istraživanja prostora zapadne Hrvatske i u 21. stoljeću započelih naraštajem osnivača i djelatnika Zavoda u 20. stoljeću, sa završetkom II. svjetskoga rata 1945. godine.

Sanja Holjevac

The Scientific Research of the Today's Employees of the Academy Institute for Historical and Social Sciences in Rijeka with the Local Unit in Pula

Summary

In 2010, a scientific symposium was held to mark the 65th anniversary since the establishment of the Adriatic Institute in Sušak (1945), today the Academy Institute for Historical and Social Sciences in Rijeka with the Local Unit in Pula, and the Adriatic Institute in Zagreb. At the symposium, after the presentations dedicated to the history of the Institute and the scientific research of its deceased members, the Institute Director held this report on the Institute and its employees in the year of its 65th anniversary of existence. Since the Proceedings follow the same concept, they end by tributes dedicated to the activity of the Institute and its employees in the period 2001–2010. Among them, there is also this paper, describing in brief the crucial points of the scientific research of the then employees of the Academy Institute in Rijeka and its Local Unit in Pula. It constitutes a unity with the paper authored by Hana Lencović and Nina Spicijarić Paškvan, which includes concrete results thereof, listing all the published papers and participations in scientific symposia, and the data regarding further scientific, professional and educational activity of the Institute members.

Keywords: *Institute for Historical and Social Sciences of the Croatian Academy of Sciences and Arts in Rijeka; Local Unit in Pula; scientific research.*

¹⁴ O svemu tome detaljnije podatke donosi prilog Hane Lencović i Nine Spicijarić Paškvan na stranicama koje slijede.