

ZNANSTVENI SKUP

D O M O V I N S K I R A T
mogućnosti znanstvenog pristupa

P R O G R A M

KNJIŽICA SAŽETAKA

ZAGREB — 10. i 11. LISTOPADA 2016.

ZNANSTVENI SKUP
D O M O V I N S K I R A T
mogućnosti znanstvenog pristupa

ZAGREB, 10. – 11. LISTOPADA 2016.

ORGANIZATOR

Sveučilište u Zagrebu
H r v a t s k i s t u d i j i

SUORGANIZATORI

Hrvatska akademija znanosti i umjetnosti
Hrvatski memorijalno-dokumentacijski centar Domovinskog rata

POKROVITELJ SKUPA

Hrvatski sabor
Odbor za obrazovanje, znanost i kulturu

Organizacijski odbor:

akademik Ivica Kostović, predsjednik
izv. prof. dr. sc. Mario Grčević, prof. dr. sc. Josip Talanga,
izv. prof. dr. sc. Ante Nazor

Programski odbor:

prof. dr. sc. Jasminka Despot Lučanin, doc. dr. sc. Eva Anđela Delale, dr. sc.
Ana Holjevac Tuković, doc. dr. sc. Ivana Jukić, izv. prof. dr. sc. Tamara
Tvrković, izv. prof. dr. sc. Darko Vitek, izv. prof. dr. sc. Nada Zgrabljić Rotar

Izvršni odbor:

Tomislav Vodička, prof., tajnik
Branko Ivanda, mag. phil. et croat., Nina Lekić, mag. educ. croat.,
Tomislav Šulj, prof.

ISBN 978-953-7823-56-6

ZNANSTVENI SKUP

D O M O V I N S K I R A T

mogućnosti znanstvenog pristupa
__

P R O G R A M

__

ZAGREB – 10. i 11. LISTOPADA 2016.

3

 Program

PONEDJELJAK, 10. listopada 2016.
Sveučilište u Zagrebu – Hrvatski studiji, Dvorana Zagreb,
Znanstveno-učilišni kampus Borongaj, Borongajska cesta 83d

 9.00 Registracija sudionika

10.00 Službeno otvorenje znanstvenoga skupa i pozdravne riječi
uzvanika

10.30 Uvodno izlaganje

akademik Ivica Kostović (predsjednik Organizacijskog odbora
skupa)

Znanstvenici - dragovoljci u rješavanju humanitarne krize i
ratnom sanitetu tijekom Domovinskog rata

11.30 Stanka

PRVA SJEDNICA ZNANSTVENOG SKUPA

11.45 Historiografija i Domovinski rat: interpretativni
izazovi

0. prof. dr. sc. Mladen Ančić (Sveučilište u Zadru)

„Domovinski“, „Građanski“ ili „Rat za naslijeđe
Jugoslavije“?

1. izv. prof. dr. sc. Ante Nazor (Hrvatski memorijalno-
dokumentacijski centar Domovinskog rata)

Izvorima protiv nametnutih percepcija

4

2. doc. dr. sc. Nikica Barić (Hrvatski institut za povijest)

Srpska pobuna u Hrvatskoj 1990. - 1991. i nastanak
Republike Srpske Krajine

3. doc. dr. sc. Davor Marijan (Hrvatski institut za povijest)

Pregled stanja na ratištu 1991.

4. izv. prof. dr. sc. Ivica Lučić (Hrvatski institut za povijest)

Domovinski rat vodio se i u Bosni i Hercegovini – razlozi
zbog kojih se Republika Hrvatska morala politički i vojno
angažirati u BiH

5. doc. dr. sc. Ivica Miškulin (Hrvatski institut za povijest)

Čuvanje, a ne nametanje mira: mirovne snage UN-a u
Hrvatskoj 1992. - 1995.

Sjednicom predsjeda: prof. dr. sc. Miroslav Akmadža

13.30 Stanka za ručak

5

DRUGA SJEDNICA ZNANSTVENOG SKUPA

14.30 Perspektiva javne komunikacije u ratnim okolnostima

6. izv. prof. dr. sc. Danijel Labaš (Hrvatski studiji)

Domovinski rat i agresija medijskim lažima: Slučaj Vukovar
očima stranaca

7. izv. prof. dr. sc. Blanka Jergović (Hrvatska radiotelevizija)

Utjecaj političkih promjena i Domovinskog rata na hrvatske
medije

8. doc. dr. sc. Jelena Jurišić (Hrvatski studiji)

Ruski tisak o početku Domovinskog rata

9. doc. dr. sc. Viktorija Car (Fakultet političkih znanosti)

Televizijski konstruirani mitovi o hrvatskim braniteljima

10. dr. sc. Suzana Peran (Informativna katolička agencija)

Izvještavanje o Domovinskome ratu u hrvatskim katoličkim
glasilima

Sjednicom predsjeda: izv. prof. dr. sc. Nada Zgrabljić Rotar

16.00 Rasprava

16.30 Projekcija dokumentarnog filma „Hrvatska ratna

mornarica 25“ (HRT, 2016.)

7

UTORAK, 11. listopada 2016.

Sveučilište u Zagrebu – Hrvatski studiji, Dvorana Zagreb, Znanstveno-
učilišni kampus Borongaj, Borongajska cesta 83d

 9.00 Registracija sudionika

TREĆA SJEDNICA ZNANSTVENOG SKUPA

9.30 Psihijatrijska skrb za hrvatske branitelje u proteklih 25
godina: organizacija, procjena i liječenje

11. prof. dr. sc. Vlado Jukić (Psihijatrijska klinika, Vrapče)

 Psihijatrija u ratu – gdje smo bili i što smo radili

12. izv. prof. dr. sc. Lana Mužinić (Klinička bolnica Dubrava)

Liječenje branitelja kroz iskustva Klinike za psihijatriju KB
Dubrava

13. doc. dr. sc. Nadica Buzina (Psihijatrijska klinika, Vrapče)

Forenzičko-psihijatrijski aspekti PTSP-a

14. dr. sc. Igor Marinić (Klinička bolnica Dubrava)

Tjelesne bolesti kod osoba oboljelih od posttraumatskog
stresnog poremećaja

15. doc. dr. sc. Ljiljana Pačić Turk (Hrvatsko katoličko sveučilište)

Važnost (neuro)psihologijske procjene kognitivnih funkcija i
promjena ličnosti nakon ratnih kraniocerebralnih ozljeda

Sjednicom predsjeda: prof. dr. sc. Jasminka Despot Lučanin

11.00 Stanka

8

NASTAVAK TREĆE SJEDNICE ZNANSTVENOG SKUPA

11:15 Psihološki pristupi povećanju kvalitete života hrvatskih
branitelja i članova zajednice u proteklih 25 godina

16. Vesna Trut / Amalija Petrić / Dalibor Mesić (Hrvatsko vojno

učilište „Dr. Franjo Tuđman“)

Hrvatska vojna psihologija 1991. – 2016.

17. mr. sc. Zoran Komar (Core Integra)

Nepoznato o poznatom: hrvatski branitelji danas

18. dr. sc. Igor Mikloušić / dr. sc. Martina Knežević / Sandra
Šućurović (Institut društvenih znanosti „Ivo Pilar“ / Hrvatski
studiji)

Psihosocijalni čimbenici koji utječu na osnaživanje i
podizanje kvalitete života hrvatskih branitelja

19. prof. dr. sc. Dinka Čorkalo Biruški (Filozofski fakultet u
Zagrebu)

Izazovi obnove zajednica nakon rata: socijalnopsihološki
pristup

20. dr. sc. Marina Štambuk / prof. dr. sc. Dinka Čorkalo Biruški
(Hrvatski studiji / Filozofski fakultet u Zagrebu)

Etnički odgoj u podijeljenoj zajednici nakon sukoba

21. doc. dr. sc. Eva Anđela Delale / doc. dr. sc. Adrijana Bjelajac
(Hrvatski studiji)

Izazovi profesionalnog sazrijevanja u Domovinskom ratu

Sjednicom predsjeda: prof. dr. sc. Jasminka Despot Lučanin

13.00 Stanka za ručak

9

UTORAK, 11. listopada 2016.
Sveučilište u Zagrebu – Hrvatski studiji, Dvorana Zagreb, Znanstveno-
učilišni kampus Borongaj, Borongajska cesta 83d

ČETVRTA SJEDNICA ZNANSTVENOG SKUPA

14.00 Domovinski rat i društveni procesi

22. izv. prof. dr. sc. Renato Matić (Hrvatski studiji)
Sloboda nasuprot nasilju u kontekstu univerzalnih vrijednosti

23. doc. dr. sc. Anita Dremel (Hrvatski studiji)
Rod i rat

24. prof. dr. sc. Ivan Markešić (Institut društvenih znanosti „Ivo
Pilar“)

Zašto je propao projekt odvojenih nacionalnih škola

25. dr. sc. Dražen Živić (Institut društvenih znanosti „Ivo Pilar“)
Demografski gubitci u Hrvatskom domovinskom ratu –
terminologija, metodologija i rezultati demografskih
istraživanja

Sjednicom predsjeda: prof. dr. sc. Nenad Pokos

15.00 Stanka

NASTAVAK ČETVRTE SJEDNICE ZNANSTVENOG SKUPA

15:15 Odjeci Domovinskoga rata u književnosti, filmu i
arhivistici

26. prof. dr. sc. Tihomil Maštrović (Hrvatska akademija znanosti i
umjetnosti)

Zbirka knjiga o Domovinskom ratu – važna pretpostavka
interdisciplinarnog istraživanja Domovinskog rata

10

27. izv. prof. dr. sc. Sanja Vulić (Hrvatski studiji)

Domovinski rat kao tema u djelima hrvatskih književnika u
autohtonim hrvatskim zajednicama u dijaspori

28. izv. prof. dr. sc. Julijana Matanović (Filozofski fakultet u
Zagrebu)

Vukovar – kako o ratu učiti iz književnosti?

29. Danijel Rafaelić (Filozofski fakultet u Zagrebu)

Filmski Vukovar: između propagande i mitologije

30. Vladimir Brnardić (Hrvatska radiotelevizija)

Medijska interpretacija Domovinskoga rata na Hrvatskoj
radio televiziji

31. Hrvoje Gržina (Hrvatski državni arhiv)

„Ovo je bilo“ u Domovinskom ratu – mogućnosti istraživanja
fotografskih snimaka

Sjednicom predsjeda: doc. dr. sc. Davor Piskač

17.00 Završna panel rasprava

Sudjeluju: doc. dr. sc. Ivana Jukić, izv. prof. dr. sc.
Ante Nazor, izv. prof. dr. sc. Darko Vitek

17:30 Otvorenje izložbe „Ratna fotografija“ autora Zlatka
Kallea (Knjižnica Hrvatskih studija)

11

* * *

Napomena:

Izlaganje sudionika traje 15 minuta, a nakon svake sjednice
predviđena je rasprava.

Posjet znanstvenom skupu „Domovinski rat – mogućnosti
znanstvenog pristupa“ otvoren je javnosti. Radujemo se Vašem
dolasku.

* * *

Obavijesti o znanstvenom skupu:

Tomislav Vodička, prof., glavni tajnik Hrvatskih studija,
Borongajska 83d, 10000 Zagreb, tel.: 01/2457-648; fax.: 01/2457-636;
mob.: 091/5185-104; e-pošta: tvodicka@hrstud.hr

* * *

Zahvala:

Održavanju skupa pomoglo je Ministarstvo znanosti, obrazovanja i
sporta Republike Hrvatske na čemu srdačno zahvaljujemo.

 Knjižica

ZNANSTVENI SKUP

D O M O V I N S K I R A T
mogućnosti znanstvenog pristupa

__

KNJIŽICA
SAŽETAKA

__

ZAGREB – 10. i 11. LISTOPADA 2016.

15

Ponedjeljak, 10. listopada 2016., 10.30 sati

UVODNO IZLAGANJE

0. akademik Ivica Kostović

Predsjednik Organizacijskog odbora skupa / Zagreb

ZNANSTVENICI – DRAGOVOLJCI U RJEŠAVANJU
HUMANITARNE KRIZE I RATNOM SANITETU

TIJEKOM DOMOVINSKOG RATA

Medicinski fakultet Sveučilišta u Zagrebu temeljem poziva i
odredbi ministra zdravstva i Kriznog stožera zdravstva organizirao
je i mobilizirao dragovoljce (studente, asistente, nastavnike) te
koristeći originalne ideje i znanstveni pristup imao je ključnu ulogu u
vođenju podataka i okolnosti stradanja civila, identifikaciji
postmortalnih ostataka, traženju nestalih osoba, izgradnji
informacijskog sustava za potrebe ratnog zdravstva kao i publikaciji
svih rezultata u međunarodno indeksiranim časopisima. Posebno
bitna uloga bila je rješavanje humanitarne krize izazvane velikim
zbjegovima prognanika i izbjeglica. Iskustvo u svojstvu liječnika
dragovoljca, dozapovjednika Glavnog sanitetskog stožera, voditelja
Odjela za informiranje Ministarstva zdravstva, člana Komisije za
razmjenu zatočenika, organizatora humanitarnih konvoja,
predsjednika Stožera za brigu o stradalnicima Domovinskog rata,
predstavnika Vlade RH tijekom mirne integracije i potpredsjednika
Vlade za humanitarne djelatnosti, kao i dekana medicinskog
fakulteta, omogućuje objektivnu procjenu učinka znanstvenog
pristupa već tijekom samog Domovinskog rata.

16

Cilj je ovog izlaganja prikazati učinkovitost dragovoljačkih i
obrambenih djelovanja koja su provodili članovi Medicinskog
fakulteta tijekom Domovinskog rata.

Rješavanje humanitarne krize s prognanicima i izbjeglicama ima
najšire značenje jer je organizacija i pomoć koju je pružala Hrvatska
svladavanju te krize bila ključna za stabilnost Hrvatske, ali i
susjedne Bosne i Hercegovine. U djelovanju Ureda za prognanike,
kao i pružanja zdravstvene skrbi i psihosocijalne pomoći djelovali su
znanstvenici i liječnici dragovoljci, poštujući najviše stručne
znanstvene i humanitarne standarde. Opći učinak uspješnog
rješavanja prognaničke i izbjegličke krize nije do danas
odgovarajuće znanstveno istražen. U identifikaciji postmortalnih
ostataka koristili su se rezultati znanstvenog projekta sufinanciranog
od SAD-a (osteoantropološke analize, spoznaje dentalne medicine,
kao i suvremene DNA tehnike). Upitnik za identifikaciju osobno je
dopunio dr. Snow, a nemjerljiv je doprinos stručnjaka Zavoda za
sudsku medicinu Medicinskog fakulteta u procesu identifikacije.

U dokumentaciji stradanja civilnih žrtava poštivala se strogo
izvorna pouzdanost temeljena na medicinskoj dokumentaciji,
izvještajima MUP-a i župnika. Počelo se s prvom žrtvom, a u
kasnijim fazama Odjel za informiranje Medicinskog fakulteta
surađivao je s državnim institucijama. Projekt skrbi za invalide
provodio se u suradnji s međunarodnim stručnjacima. Posebno je
značajan bežični prijenos podataka koji je omogućio novi način
komunikacije i informiranja za potrebe ratnog zdravstva i
humanitarne krize bez obzira na uništenu standardnu komunikacijsku
infrastrukturu. Zahvaljujući mobilizaciji stručnjaka iz SRCE-a, Odjel
za informiranje je primao podatke e-poštom iz Vukovara i drugih
gradova u čiji trag nije mogla ući ni jugoslavenska armija.

Zaključak: Znanstvenici koji su se u početku dragovoljno, a
kasnije i putem državnih institucija, organizirani za potrebe
rješavanja humanitarne krize i za potrebe ratnog zdravstva pri

17

Medicinskom fakultetu u Zagrebu i njegovim podružnicama u
Osijeku i Splitu, uz suradnju s nevladinim udrugama uspjeli su već za
vrijeme Domovinskog rata postići bitne rezultate zahvaljujući
znanstvenom pristupu u humanitarno-zdravstvenom segmentu
Domovinskog rata. Stvarni doprinos tog djelovanja znanstvenika i
liječnika nije u cijelosti znanstveno istražen.

19

Ponedjeljak, 10. listopada 2016., 11.45 sati

PRVA SJEDNICA
Historiografija i Domovinski rat: interpretativni izazovi

1. prof. dr. sc. Mladen Ančić
Odjel za povijest, Sveučilište u Zadru / Zadar

„DOMOVINSKI“, „GRAĐANSKI“ ILI „RAT ZA
NASLIJEĐE JUGOSLAVIJE“?

Autor u tekstu razmatra načine na koje se rat vođen od 1991. do
1995. predstavlja, a u tome sklopu i naziva, u prostoru javnoga
govora u Hrvatskoj nakon završetka rata. Pri tomu upozorava na
razlike koje se pojavljuju u tumačenju pojedinih pojmova, a
poglavito razlike glede naziva koji se koristi za taj rat. Raščlamba je
usmjerena na dokazivanje postavke kako se u javnom govoru ti
nazivi najčešće koriste za definiranje određenih političkih stajališta i
to kroz konstrukciju i distribuciju određenih meta-narativa koji nose
precizne vrijednosne sudove glede Jugoslavije (naravi, povijesti i
značenja) ali i okolnosti raspada te složene državne zajednice. Autor
upozorava na činjenicu da znanstveni diskurs (kojemu je jedna od
temeljnih značajki autorefleksija) ne trpi takav način definiranja
pojmova te se zalaže za diferencirani pristup – politički (javni istupi,
tekstovi namijenjeni sredstvima masovnoga priopćavanja) i
znanstveni (tekstovi namijenjeni zatvorenome krugu znanstvenih
publikacija) diskurs ne mogu se temeljiti na istim premisama, pa
stoga valja uvijek definirati diskurzivni registar (politički ili
znanstveni) te koristiti pojmovlje sukladno odabranom registru.

20

2. izv. prof. dr. sc. Ante Nazor
Hrvatski memorijalno-dokumentacijski centar Domovinskog
rata / Zagreb

IZVORIMA PROTIV NAMETNUTIH PERCEPCIJA

U izlaganju će se naglasiti važnost cjelovite prezentacije izvora i
razumijevanja „konteksta vremena“ o kojem je riječ jer se
selektivnim objavljivanjem izvora u medijima hrvatskoj javnosti
nameću različite percepcije: „za rat je kriv konglomerat loših
politika, a ne kontinuitet velikosrpske politike“, „rat je bio
dogovoren“, „operacija 'Oluja' je udruženi zločinački pothvat, a
generali Ante Gotovina i Mladen Markač su zločinci“, „Hrvatska je
izvršila agresiju na BiH“, itd. Među nizom primjera selektivnog
prikazivanja izvora u tekstovima autora koji su tako nalazili
opravdanje za svoje unaprijed formirane „zaključke“, spomenut će
se govor Franje Tuđmana na 1. općem saboru HDZ-a, dokumente o
21. diverzantskom odredu i pokušaju širenja „Republike Srpske
Krajine“ na Gorski kotar, neke transkripte iz Ureda predsjednika
koji su nastali u razdoblju okupacije Vukovara i tijekom rata u BiH,
kao i druge primjere.

3. doc. dr. sc. Nikica Barić
Hrvatski institut za povijest / Zagreb

SRPSKA POBUNA U HRVATSKOJ 1990. - 1991. I
NASTANAK REPUBLIKE SRPSKE KRAJINE

U izlaganju će biti prikazane glavne značajke stanja u Jugoslaviji
krajem 1980-ih godina, koja je u bitnome označena politikom Srbije

21

na čelu sa Slobodanom Miloševićem. Težnja Srbije bila je nametnuti
svoju dominaciju nad ostalim jugoslavenskim republikama. Najveći
otpor ovome pružala je Slovenija, a zatim i Hrvatska, nakon što je u
njoj, temeljem prvih demokratskih izbora 1990., na vlast došla
Hrvatska demokratska zajednica na čelu s dr. Franjom Tuđmanom.
U tom razdoblju Beograd, s osloncem na Jugoslavensku narodnu
armiju, razvija politiku „svi Srbi u jednoj državi“, odnosno da će u
slučaju osamostaljenja zapadnih republika područja većinski ili
znatnim dijelom naseljena srpskim stanovništvom ostati u
Jugoslaviji, odnosno u proširenoj srpskoj državi. Ovo je u Hrvatskoj
vodilo do pobune dijela srpskog stanovništva protiv njezinih vlasti,
jednostranog osnivanja srpskih autonomnih oblasti, a tijekom 1991. i
do otvorene agresije Beograda, s ciljem osvajanja što većih dijelova
hrvatskog teritorija, koje je krajem te godine objedinjeno u sastav
nove Republike Srpske Krajine sa sjedištem u Kninu.

4. doc. dr. sc. Davor Marijan
Hrvatski institut za povijest / Zagreb

PREGLED STANJA NA RATIŠTU 1991.

U prvom je dijelu izlaganja riječ o općem stanju u Hrvatskoj,
odnosno o zbivanjima koja su bitna za shvaćanje vojno-sigurnosnog
stanja koje je nastalo proglašenjem hrvatske neovisnosti. Riječ je o
odnosu između Hrvatske i JNA koja je na sebe preuzela zadaću
pacificiranja Hrvatske. U drugom dijelu izlaganja riječ je o nešto
detaljnijim zbivanjima na ratištu od početka napadajne operacije
JNA u rujnu 1991. do Sarajevskog primirja. Cilj je prikazati pregled
stanja na ratištu po svakom bojištu, posebice pregled stanja
zaraćenih snaga tijekom operacija.

22

5. izv. prof. dr. sc. Ivica Lučić

Hrvatski institut za povijest / Zagreb

DOMOVINSKI RAT VODIO SE I U BOSNI I
HERCEGOVINI – RAZLOZI ZBOG KOJIH SE

REPUBLIKA HRVATSKA MORALA POLITIČKI I
VOJNO ANGAŽIRATI U BIH

Napadi na Republiku Hrvatsku najvećim dijelom vršeni su s
prostora Bosne i Hercegovine, a u njima je sudjelovao i znatan dio
državljana BiH najviše srpske nacionalnosti. Mnogi dužnosnici BiH
srpske nacionalnosti ili jugoslavenskog političkog opredjeljenja, od
članova Predsjedništva, preko članova Vlade pa do općinskih i
drugih predstavnika vlasti, bili su izravno angažirani ili su davali
otvorenu podršku jugoslavenskom i srbijanskom državnom i
političkom vrhu kao i JNA u napadima na Hrvatsku. Isto tako znatan
dio muslimanskog (bošnjačkog) političkog korpusa podržavao je
opstanak Jugoslavije i manje ili više otvoreno podržavao akcije
protiv Hrvatske. U takvim okolnostima Hrvatska se mogla osloniti
jedino na Hrvate i tek manji dio Muslimana (Bošnjaka), koji su bili
spremni suprotstaviti se pritisku saveznih institucija da sudjeluju u
agresiji, odnosno da se angažiraju kao saveznici Republike Hrvatske
u borbu za osamostaljenje. Oni su postali važan sudionik u obrani,
osamostaljenju i kasnije u oslobađanju Republike Hrvatske, što bi
bez njih bilo gotovo neizvedivo.

23

6. doc. dr. sc. Ivica Miškulin

Hrvatski institut za povijest / Zagreb

ČUVANJE, A NE NAMETANJE MIRA: MIROVNE
SNAGE UN-A U HRVATSKOJ 1992 . - 1995.

Cilj izlaganja je objašnjenje koncepta mirovnih operacija
(UNPROFOR i UNCRO) koja su primijenjena u Hrvatskoj te
osobitosti i ocjenu njihove provedbe. Ukazat će se na temeljne
kontradikcije u djelovanju samog UN-a koji je klasične snage za
čuvanje mira (peacekeeping) poslao u situaciju u kojoj je sukob tek
privremeno završen (nestabilno primirje) te očekivanjima
sukobljenih strana od same operacije: Hrvatske koja je, za što je
imala nekog utemeljenja u Vanceovu planu, smatrala da će je
mirovne snage približiti povratku ustavnog poretka na okupirana
područja i krajinskih Srba (a time i Beograda) koji su priželjkivali
uspostavu dugotrajnog razdvajanja po uzoru na situaciju na Cipru.
U konačnici, pokazalo se da je djelovanje mirovnih snaga UN-a, s
konzervativnim ovlastima uporabe sile i prisiljene na ovisnost o
suradnji dviju strana (posebice Knina), išlo u korist Beograda što je
uvjetovalo da Zagreb oružanim putem uspostavi stanje trajnog mira
1995.

24

Ponedjeljak, 10. listopada 2016., 14.30 sati

DRUGA SJEDNICA
Perspektiva javne komunikacije u ratnim okolnostima

7. izv. prof. dr. sc. Danijel Labaš
Sveučilište u Zagrebu - Hrvatski studiji / Zagreb

DOMOVINSKI RAT I AGRESIJA MEDIJSKIM
LAŽIMA: SLUČAJ VUKOVAR OČIMA STRANACA

U prikazivanju ratova prouzročenih srpskom agresijom protiv

nekadašnjih republika Socijalističke Federativne Republike
Jugoslavije – Slovenije, Hrvatske i Bosne i Hercegovine – mediji su
imali ključnu ulogu. Mnogi „promatrači“ – neutralni i oni koji su se
takvima prikazivali – optužili su slovenske, hrvatske, srpske i kasnije
muslimanske medije – da su jačali nacionalizam, pozivali i poticali
na mržnju te dezinformirali svoju publiku. Međutim, jednako se tako
postavlja i pitanje o načinima izvještavanja stranih medija koji nisu
pripadali nijednoj strani u tim ratovima te o njihovoj odgovornosti
za istinitu, točnu, objektivnu, poštenu i nepristranu informaciju o
ratu u tim trima republikama nekadašnje Jugoslavije.

A biti odgovoran u svakodnevnome novinarskome poslu znači
ozbiljno se i strpljivo zauzimati i pokušati vlastitoj publici pojasniti
ne samo tko, što, gdje, kada i kako (je nešto počinio) nego i različite
zašto (se nešto dogodilo). Posebno to vrijedi za ratno novinarstvo.
Biti ratni izvjestitelj ili novinar koji se bavi ratnom tematikom sa
sobom neizbježno donosi i veće odgovornosti, jer o njegovim
informacijama i objašnjenjima mogu ovisiti mnogi životi. No, u ratu
informacije često ne služe niti informiranju niti formiranju javnoga

25

mnijenja nego se pretvaraju u najjače oružje. Stoga novinar mora
biti oprezan kako ne bi upao u zamke propagande i dezinformacija,
kako ne bi „iskrivio“ zbilju i kako ne bi i sam postao manipulator,
kontrolirajući stalno svoje izvore i trudeći se provjeriti svaku vijest
koja mu dolazi od njih.

Jesu li strani mediji, novinari i publicisti, posebno talijanski,
svojoj publici objasnili ne samo što nego i zašto se događalo tijekom
Domovinskoga rata i napada na Vukovar, ovaj će rad pokazati
analizom sadržaja talijanskih dnevnika, posebno od 18. studenoga
do 5. prosinca 1991., kao i odabranim djelima koja su o ratu u
Hrvatskoj napisali neki od ratnih izvjestitelja. Cilj je analizom
istražiti koju su važnost dnevnici pripisivali vijestima koje su
pristizale iz Hrvatske i Vukovara, a svrha je rada otkriti jesu li ratni
izvjestitelji bili objektivni ili su zauzeli nečiju stranu, te jesu li svojoj
publici protumačili tko je agresor, a tko žrtva.

8. izv. prof. dr. sc. Blanka Jergović
Hrvatska radiotelevizija / Zagreb

UTJECAJ POLITIČKIH PROMJENA I
DOMOVINSKOG RATA NA HRVATSKE MEDIJE

Utjecaj Domovinskog rata na medije u Hrvatskoj promatra se u

kontekstu političkih i društvenih okolnosti koje su mu prethodile,
prije svega političkih promjena od 1990. do kraja Domovinskog rata
1998. U prvom se dijelu izlaganja analizira utjecaj na okvire
medijskog djelovanja: ekonomske, pravne, sociološke i formacijske te
etičke. U tom razdoblju definirani su uvjeti rada medija u novim
okolnostima samostalne države. Budući da je Hrvatska neposredno
nakon osamostaljenja doživjela agresiju i ušla u rat i on je imao
presudan utjecaj na medije što je ujedno tema drugog dijela
izlaganja i to na primjeru Hrvatskog radija.

26

Naime, radio je u Domovinskom ratu imao ogromnu ulogu,
zahvaljujući svojim temeljnim osobinama, prije svega fleksibilnosti.
Činjenica da se radio mogao slušati na bilo kojem mjestu i u bilo
kojim okolnostima, koje su u to vrijeme bile izuzetno isključive kada
je riječ o drugim medijima, učinila je radio najvažnijim medijem u
tom vremenu. Medijazacija rata događala se u to vrijeme upravo
preko radija. No u tijeku je bio i proces medijatizacije, kroz
oblikovanje institucija i zbog rastuće uloge medija. Na primjeru
programa Hrvatskog radija pokazuje se da je rat bio najjači
čimbenik slaganja radijske agende i uređivanja programa.

9. doc. dr. sc. Jelena Jurišić
Sveučilište u Zagrebu – Hrvatski studiji / Zagreb

RUSKI TISAK O POČETKU DOMOVINSKOG RATA

Tema ovog izlaganja je odnos sovjetskog, odnosno ruskog
dnevnog tiska prema izbijanju oružane pobune u Hrvatskoj te
razvoju Domovinskog rata. Za analizu su uzeti autorski članci
objavljeni u najtiražnijim i najutjecajnijim dnevnim novinama u
Sovjetskom Savezu, odnosno Rusiji, od ožujka 1991. do ožujka 1992.
Odabrane tiskovine su: Izvestija, Komsomolskaja pravda,
Nezavisimaja gazeta, Pravda i Sovjetskaja Rossija, a ukupno je
analizirano 60 članaka.

Odabrano razdoblje uvjetovano je time što su u ožujku 1991. sve
analizirane tiskovine izvještavale o oružanom sukobu u Pakracu, a
završava s njihovom reakcijom na rusko diplomatsko priznavanje
Hrvatske. Premda je riječ o kratkom razdoblju, s obzirom na trajanje
Domovinskog rata, ono je najzanimljivije iz razloga što je odnos
medija prema temi tijekom njega bio vrlo promjenjiv. Istraživanje je

27

pokazalo kako je na stav novinara i komentatora snažno utjecala i
unutarnje-politička situacija u Sovjetskom Savezu, s razvojem koje se
mijenjao njihov stav, a konačno je njihova pozicija formirana nakon
proglašenja neovisnosti Ruske Federacije. Tako su se u proljeće
1991. sve novine odnosile pozitivno prema JNA kao, primjerice,
„predstavnici komunističko-boljševičkog naslijeđa“, do ljeta, s
izbijanjem sve većeg broja međunacionalnih problema u SSSR-u
njihovi su članci postajali bezlični, bez stava, a nakon neuspjelog
puča i početkom raspada Sovjetskog Saveza neke su novine
priznavalo pravo Hrvatske na odcjepljenje i neovisnost. Ideološka
podloga u stavovima ruskih novinara u potpunosti je promijenjena
nakon 1. siječnja 1992. kada je nestao SSSR i naslijedila ga je
Rusija. Sve analizirane novine stale su na stranu Srbije, a glavni
argument bio je povijesni jer su „Srbi naša pravoslavna i slavenska
braća i saveznici od pamtivijeka“.

10. doc. dr. sc. Viktorija Car
Sveučilište u Zagrebu Fakultet političkih znanosti / Zagreb

TELEVIZIJSKI KONSTRUIRANI MITOVI O
HRVATSKIM BRANITELJIMA

Televizija, dominantni medij 20. stoljeća, i u 21. stoljeću zadržava

moć konstrukcije zbilje i uvjeravanja masovne publike u zajedničku
nam „našu“ ili pak „njihovu“ stvarnost i to čini pripovijedajući o
ljudima, događajima i pojavama, koristeći pritom različite elemente
narativa pa tako i mitove (Hall 1986; Fiske i Hartley 1992;
Hromadžić, 2014). Možda najslikovitiji primjer koliko štete upotreba
mitskih struktura u medijskim sadržajima može nanijeti jednoj
društvenoj skupini su hrvatski branitelji. Metodom kvalitativne
analize sadržaja i analize narativa analizirani su televizijski prilozi

28

koji su izvještavali o hrvatskim braniteljima, a objavljeni su na HTV-
u od 1991. do 2006. godine u središnjem Dnevniku. Istraživanje
pokazuje kako se izvještavanje o ovoj društvenoj skupini mijenjalo s
obzirom na promjenu društveno-političkog konteksta u državi. U
vrijeme Domovinskog rata (1991. - 1995.) branitelji su u pravilu
prezentirani kao heroji. Po završetku rata u razdoblju od 1996. do
1999. dijelom su zadržali herojski status, ali su ih novinari sve češće
počeli prikazivati kao žrtve društva koje se nije pobrinulo i osiguralo
im što je moguće bezbolniji i jednostavniji povratak u svakodnevni
život. Međutim, početkom 2000. mijenja se televizijska prezentacija
branitelja – novinari otvaraju teme o 'lažnim braniteljima' te
pojedinačne slučajeve konstruiraju kao obilježje cijele društvene
skupine pa tako branitelji kolektivno postaju prevaranti, odnosno čak
i negativci, prijetnja društvu, kada je riječ o suđenjima za ratne
zločine, obiteljskom nasilju, prijetnjama bacanja bombe u javnu
ustanovu, itd. Kadgod je bilo riječ o pojedincu koji ima i braniteljski
status, to je bilo naglašeno. Izjednačavanjem pojedinca s cijelom
skupinom etiketira se ova društvena skupina i time joj se čini trajna
šteta.

29

11. dr. sc. Suzana Peran
Informativna katolička agencija / Zagreb

IZVJEŠTAVANJE O DOMOVINSKOME RATU U
HRVATSKIM KATOLIČKIM GLASILIMA

U izlaganju se pokazuje kako su hrvatska katolička glasila
izvještavala o Domovinskome ratu. U žarištu su objave u
katoličkome tjedniku Glas Koncila, agenciji AKSA -Aktualnosti
Kršćanske sadašnjosti i kršćanskoj mjesečnoj obiteljskoj reviji Kana
od početka Domovinskoga rata do međunarodnog priznanja
Republike Hrvatske u siječnju 1992. Analiziraju se objave prema
temama, autorstvu i novinarskim vrstama s polaznom pretpostavkom
da je izvještavanje tih glasila, koja su imala visoku čitanost među
hrvatskim iseljeništvom i povezanost s međunarodnim katoličkim
organizacijama i udrugama, doprinijelo širenju istine o agresiji na
Hrvatsku te boljem povezivanju hrvatskoga iseljeništva s Domovinom
na karitativnom djelovanju. Također smatra se da su napisi u
katoličkim medijima važan prinos izučavanju povijesti
Domovinskoga rata.

Pozornost je u izlaganju posvećena i djelovanju Hrvatskoga
društva katoličkih novinara na informiranje inozemnih katoličkih
glasila i Katoličke Crkve u svijetu o Domovinskome ratu. U
završnom je dijelu riječ o sudbini katoličkoga tiska u Domovinskome
ratu.

31

Utorak, 11. listopada 2016., 9.30 sati

TREĆA SJEDNICA

Psihijatrijska skrb za hrvatske branitelje u proteklih 25 godina:
organizacija, procjena i liječenje

12. prof. dr. sc. Vlado Jukić
Psihijatrijska klinika, Vrapče / Zagreb

PSIHIJATRIJA U RATU – GDJE SMO BILI I ŠTO
SMO RADILI

Uloga i djelovanje hrvatskih psihijatara i hrvatske psihijatrije u
Domovinskom ratu najbolje se ogleda kroz rad Odjela za
psihijatriju, odnosno Odjela za duševno zdravlje Glavnog stožera
saniteta Republike Hrvatske. Glavni stožer saniteta RH formiran je u
prosincu 1990., a njegov Odjel za psihijatriju u kolovozu 1991.
Međutim, značajan broj psihijatara dragovoljaca Domovinskog rata,
stavio se na raspolaganje hrvatskim oružanim snagama krajem
1990., nekoliko mjeseci prije osnivanja Odjela. Odjel je sebi zacrtao
slijedeće zadaće (koje su se kasnije, “u hodu” dopunjavale): briga o
psihijatrijskoj skrbi psihijatrijskih bolesnika koji već otprije koriste
psihijatrijske usluge, psihijatrijsko-psihološka skrb pripadnika
hrvatskih oružanih snaga (pripadnika Zbora narodne garde, policije,
hrvatske vojske), psihološko-psihijatrijska zaštita prognanika,
psihološko-psihijatrijska zaštita djece, edukacija, psihološko
propagandni rad, izdavačka djelatnost, znanstveno-istraživački rad i
druge aktivnosti. Sve ove zadaće međusobno su se isprepletale.
Svima njima koordinirao je voditelj Odjela sa svojim pomoćnicima i
drugim članovima Odjela. Savjet Odjela, kojeg su sačinjavali

32

najistaknutiji hrvatski psihijatri, razmatrao je sve stručne poslove te
davao svoje sugestije i savjete.

Analizirajući sve ono što su hrvatski psihijatri u ratu radili i kako
su to radili, možemo reći da su oni dali značajan doprinos ukupnoj
medicinskoj skrbi hrvatskih branitelja i cjelokupnog pučanstva koje
je bilo pogođeno ratnim stresovima. U jednom periodu nakon rata
preko deset posto posteljnih psihijatrijskih kapaciteta i preko 15
posto kapaciteta u konzilijarnoj psihijatrijskoj službi bilo je
usmjereno prema psihotraumatiziranim braniteljima. Prihvaćanjem
psihijatrijskog liječenja, hrvatski branitelji oboljeli od PTSP-a
značajno su doprinijeli smanjenju stigmatizacije psihijatrije kao
struke, psihijatrijskih ustanova i psihijatrijskih bolesnika općenito.

13. izv. prof. dr. sc. Lana Mužinić
Klinika za psihijatriju - Klinička bolnica Dubrava /
Referentni centar Ministarstva zdravlja za poremećaje
uzrokovane stresom / Zagreb

LIJEČENJE BRANITELJA KROZ ISKUSTVA
KLINIKE ZA PSIHIJATRIJU KB DUBRAVA

Klinika za psihijatriju KB Dubrava ima višegodišnje iskustvo
liječenja hrvatskih branitelja kroz djelovanje Nacionalnog centra za
psihotraumu, Regionalnog centra za psihotraumu te Referentnog
centra Ministarstva zdravlja za poremećaje uzrokovane stresom koji
od 2003. djeluje i danas u sklopu Klinike – provođenjem dijagnostike
i terapije psihotraumatiziranih osoba iz Domovinskog rata, razvojem
programa liječenja, istraživanja, edukacije i vještačenja
psihotraumatiziranih osoba. Liječenje branitelja na Klinici za
psihijatriju odvija se kroz bolničko liječenje, ambulante, dnevnu

33

bolnicu, sociorehabilitacijske programe te Centar za psihofiziologiju
stresa. Terapija se provodi uz individualni pristup liječenju svakom
bolesniku te primjenu odgovarajućih farmakoterapijskih,
psihoterapijskih i rehabilitacijskih tehnika, a uvažavajući
biopsihosocijalni pristup te interdisciplinarnim sudjelovanjem
različitih profila stručnjaka u psihijatrijskom timu. U liječenju
stresom uzrokovanih poremećaja posebna pažnja usmjerava se i na
liječenje komorbidnih poremećaja, kao i na uključivanje obitelji u
proces liječenja.

14. doc. dr. sc. Nadica Buzina
Zavod za forenzičku psihijatriju, Klinika za psihijatriju
Vrapče / Zagreb

FORENZIČKO-PSIHIJATRIJSKI ASPEKTI PTSP-A

Boravak na ratištu i svakodnevna izloženost po život opasnim
situacijama može biti uzrok razvoja posttraumatskog stresnog
poremećaja. Pojavnost i težina poremećaja ovisi o bazičnoj strukturi
ličnosti, o njezinoj vulnerabilnosti i adaptacijskim mehanizmima.
Kriteriji za dijagnosticiranje posttraumatskog stresnog poremećaja
opisani su u 10. reviziji Međunarodne klasifikacije bolesti i srodnih
zdravstvenih problema (WHO 1992.), ali i petoj reviziji
Dijagnostičkog i statističkog priručnika Američkog psihijatrijskog
udruženja (APA 2013.). Dijagnostički kriteriji se stalno usavršavaju,
ali i nadalje postoji niz teškoća u njegovoj kliničkoj, a posebno
forenzičko-psihijatrijskoj primjeni. Dijagnosticiranje PTSP znatno je
češće u općoj psihijatriji nego u forenzičkoj procjeni. Forenzičko-
psihijatrijska dijagnostika zahtijeva prikupljanje znatno obimnijeg
materijala za potvrdu te dijagnoze nego što je to slučaj u

34

svakodnevnom kliničkom radu u kojem se liječnik pretežno oslanja
na podatke dobivene od samog pacijenta i u pravilu je koncentriran
na rješavanje pacijentovih subjektivnih tegoba.

Objektivno i nepristrano dijagnosticiranje određenog psihičkog
poremećaja osnova je forenzičke procjene u civilno-pravnom
(naknada štete) ili kazneno-pravnom postupku (procjena raspravne
sposobnosti, ubrojivosti, opasnosti). Važno je navesti da sama
dijagnoza posttraumatskog stresnog poremećaja, kao uostalom
nijedna druga psihijatrijska dijagnoza, ne može biti povod i razlog za
donošenje određene forenzičke ocjene već je postavljanje dijagnoze
samo temelj opširne forenzičke evaluacije.

U radu se iznose temeljni principi u dijagnosticiranju
posttraumatskog stresnog poremećaja uz prikazivanje rezultata nekih
istraživanja značajnih u forenzičko psihijatrijskom radu.

15. dr. sc. Igor Marinić
Klinička bolnica Dubrava, Klinika za psihijatriju, Referentni
centar Ministarstva zdravlja za poremećaje uzrokovane
stresom / Zagreb

TJELESNE BOLESTI KOD OSOBA OBOLJELIH OD
POSTTRAUMATSKOG STRESNOG POREMEĆAJA

Poznata je činjenica da stres, osim na psihološku, utječe i na

somatsku komponentu zdravlja i može, uz stresom uzrokovane
psihičke poremećaje, dovesti do narušavanja tjelesnog zdravlja.
Neurobiološka istraživanja ukazuju na povezanost posttraumatskog
stresnog poremećaja i niza tjelesnih bolesti koje zahvaćaju različite
tjelesne sustave. U izlaganju će biti prikazana dosadašnja
istraživanja koja se odnose na povezanost posttraumatskog stresnog
poremećaja i tjelesnih bolesti te najčešće bolesti koje su s time

35

povezane. Također, prikazati će se i rezultati vlastitog istraživanja
osoba koje boluju od posttraumatskog stresnog poremećaja prema
kojem rezultati pokazuju najveću zastupljenost poremećaja iz kruga
kardiovaskularnih i gastrointestinalnih bolesti te bolesti koje
uključuju lokomotorni sustav.

16. doc. dr. sc. Ljiljana Pačić Turk
Hrvatsko katoličko sveučilište / Zagreb

VAŽNOST (NEURO)PSIHOLOGIJSKE PROCJENE
KOGNITIVNIH FUNKCIJA I PROMJENA LIČNOSTI
NAKON RATNIH KRANIOCEREBRALNIH OZLJEDA

Kraniocerebralne ozljede jedan su od najčešćih uzroka mozgovnih

oštećenja i u svijetu i našoj zemlji, a u razdoblju Domovinskog rata
broj se takvih ozljeda znatno povećao i zbog ratnih prilika.
Neuropsihologijske posljedice kraniocerebralnih ozljeda postaju
očitima nakon što je bolesnik zbrinut s kirurške i neurokirurške
strane, kad više nije vitalno ugrožen i kada započinje oporavak. Prvu
neuropsihologijsku procjenu trebalo bi napraviti što prije nakon
ozljeđivanja, a ona uključuje ispitivanje kognitivnih i izvršnih
funkcija i promjena ličnosti. Postignuti rezultati prve procjene
postaju bazična točka za daljnje praćenje i različite postupke
rehabilitacije, koja bi trebala uključivati i neuropsihologijsku
rehabilitaciju. Najčešći utvrđeni deficiti su opadanje intelektualnih
sposobnosti i poteškoće mišljenja, otežano učenje i pamćenje i
psihomotorička usporenost, a mogu se javiti i drugi specifični
deficiti, npr. deficiti govora, čitanja, pisanja, percepcije. Javljaju se
također i promjene ličnosti, koje mogu biti organske i/ili reaktivne, a
mogu znatno utjecati na tijek i brzinu oporavka. Najčešće reaktivne
promjene su anksioznost, depresija, povlačenje iz socijalnih

36

kontakata i socijalna izolacija te prekomjerna osjetljivost, a tome se
mogu pridružiti i promjene ličnosti u sklopu posttraumatskog
stresnog poremećaja.

Ovaj rad sadrži kratke prikaze rezultata nekoliko istraživanja
provedenih u razdoblju nakon Domovinskog rata u Klinici za
neurokirurgiju Medicinskog fakulteta Sveučilišta u Zagrebu, čiji su
sudionici, osim žrtava civilnih kraniocerebralnih ozljeda, bili i
sudionici Domovinskog rata nakon zadobivenih prostrijelnih i
ustrijelnih ozljeda glave i mozga. Pri tome je istaknuta neophodnost
multidisciplinarnog pristupa i važnost praćenja oporavka mentalnih
funkcija i promjena ličnosti te pravodobne psihoterapijske
intervencije radi bržeg i boljeg oporavka takvih bolesnika.

37

Utorak, 11. listopada 2016., 11.15 sati

NASTAVAK TREĆE SJEDNICE

Psihološki pristupi povećanju kvalitete života hrvatskih branitelja i
članova zajednice u proteklih 25 godina

17. Vesna Trut / Amalija Petrić / Dalibor Mesić
Hrvatsko vojno učilište „Dr. Franjo Tuđman“ / MORH /
Glavni stožer Oružanih snaga RH / Zagreb

HRVATSKA VOJNA PSIHOLOGIJA 1991. – 2016.

Hrvatska vojna psihologija utemeljena je kao odgovor na ratne
potrebe 1991. i ove godine obilježava 25 godina svog postojanja. O
doprinosu psihološke struke tijekom Domovinskog rata svjedoči
veliki broj angažiranih psihologa, pri čemu je u redovima Hrvatske
vojske sudjelovalo preko 200 psihologa, a u različitim drugim
aktivnostima i zadaćama obrane još oko 600 psihologa. Odjel za
vojnu psihologiju osnovan je u studenom 1991. u okviru Uprave za
informativno-psihološku djelatnost Ministarstva obrane, čime je
stvoren temelj za sustavnu vojnopsihologijsku izobrazbu, provedbu
ispitivanja psihičke bojne spremnosti, psihologijske selekcije i
klasifikacije, promidžbeno djelovanje te brojne druge
vojnopsihologijske djelatnosti. Hrvatska vojna psihologija razvijala
se zajedno s Hrvatskom vojskom i to ponajprije po modelu
postrojbene psihologije koji pretpostavlja uključenje vojnih
psihologa izravno u vojne postrojbe. Na ratnim temeljima nastavlja
se daljnji razvoj hrvatske vojne psihologije koja je po područjima
rada i težišnim zadaćama sukladna zapadnim vojskama. U
priopćenju se prikazuje početak ustrojavanja i razvoja hrvatske

38

vojne psihologije, njezin poratni razvoj i postignuća te današnje
stanje i perspektive.

18. mr. sc. Zoran Komar
Core Integra d.o.o. / Zagreb

NEPOZNATO O POZNATOM: HRVATSKI
BRANITELJI DANAS

Premda se o hrvatskim braniteljima gotovo svakodnevno govori i
piše, začuđujuće je malo objektivnih spoznaja o toj populaciji što
dakako otvara prostor raznim špekulacijama i najčešće iskrivljenim
ili posve netočnim predodžbama koje se nameću u javnosti.
Deklarativno i uglavnom prigodničarski branitelje se proglašava
najzaslužnijim za izborenu slobodu i neovisnost, ističe se njihova
hrabrost, domoljublje i spremnost na žrtvovanje, proslavljaju se
njihove pobjede u Domovinskom ratu i pridaju se kao moralni uzor
mladim naraštajima. Istovremeno, spontano ili planski, branitelje se
u domaćim medijima prikazuje (i) kao privilegiranu kastu, skromnih
obrazovnih i demokratskih potencijala, sklone incidentnom
ponašanju, čak s potencijalno rušiteljskim namjerama prema
demokratski izabranoj vlasti. U tako polariziranoj, gotovo shizoidnoj
javnoj slici ostaju u sjeni, prikriveni ili nepoznati, stvarni problemi s
kojima se hrvatski branitelji suočavaju danas, od narušenih ili
razorenih obiteljskih odnosa, učestalih obolijevanja, prijevremenih
smrti do izrazito visokih stopa samoubojstava.

Činjenice govore da je 20 godina iza Domovinskog rata više od
10% hrvatskih branitelja pokojnih, da umiru u prosječnoj dobi ispod
51 godine života i da su njihove stope suicida dvostruko više nego u
civilnoj populaciji, s tendencijom daljnjeg porasta. Prema tim

39

podacima „najzaslužniji za slobodnu i neovisnu Hrvatsku“ postali su
najranjivija društvena skupina kojoj je ugroženo elementarno ljudsko
pravo: pravo na život.

Osim iznošenja novijih podataka koji oslikavaju aktualno stanje
braniteljske populacije, u radu se raspravlja o mogućim uzrocima,
posljedicama i mogućnostima prevladavanja postojećeg neodrživog
(institucionalnog i vaninstitucionalnog) odnosa prema hrvatskim
braniteljima i njihovim obiteljima.

19. dr. sc. Igor Mikloušić / dr. sc. Martina Knežević /
Sandra Šućurović
Institut društvenih znanosti „Ivo Pilar“ / Zagreb

PSIHOSOCIJALNI ČIMBENICI KOJI UTJEČU NA
OSNAŽIVANJE I PODIZANJE KVALITETE ŽIVOTA

HRVATSKIH BRANITELJA

Cilj je ovog izlaganja prikazati kako su traumatična iskustva, kroz
koja su branitelji prolazili tijekom Domovinskog rata, utjecala na
njihovu procjenu vlastitih i tuđih emocija, na njihove načine
suočavanja sa stresom, na osjećaj zajedništva unutar populacije te u
konačnici na njihovu kvalitetu života.

Hrvatski branitelji bili su izloženi životno ugrožavajućim
situacijama, različitim vremenskim i higijenski nepovoljnim uvjetima
te ostalim višemjesečnim ratnim stresovima što ih čini jedinstvenom
grupom u smjeru problema s kojima se suočavaju, kao i u smjeru
jedinstvene strukture zajedništva unutar braniteljske populacije.
Prepoznavanje uzroka vlastitog ponašanja i ponašanja drugih ima
veliku ulogu u unapređenju međusobnog razumijevanja i društvene
interakcije. Prepoznavanjem misli i postupaka koje pojedinac koristi
u izlaženju na kraj sa stresnim događajima u svakodnevnom životu,
moguće je procijeniti je li riječ o konstruktivnim strategijama
suočavanja sa stresom koje poboljšavaju kvalitetu života ili stresnim

40

situacijama koje uzrokuju osjećaj beznadnosti i izbjegavanje takvih
situacija, što je u svakodnevnom životu zapravo nemoguće.

Stjecanjem dubinskih spoznaja o prirodi zajedništva unutar
braniteljske populacije otvara se mogućnost da se javnost adekvatno
senzibilizira prema ovoj populaciji. Također razumijevanjem ovakve
grupne povezanosti moguće je dugoročnije i uspješnije stvaranje
osjećaja povezanosti, zajedništva, međusobne podrške i odgovornosti
u široj populaciji.

20. prof. dr. sc. Dinka Čorkalo Biruški
Filozofski fakultet Sveučilišta u Zagrebu / Zagreb

IZAZOVI OBNOVE ZAJEDNICA NAKON RATA:
SOCIJALNOPSIHOLOŠKI PRISTUP

Oporavak zajednica pogođenih ratom dugotrajan je, zahtjevan i

složen proces kroz koji prolaze pojedinci, zajednice, ali i čitavo
društvo, i to ne istim intenzitetom i svakako ne istom brzinom. U
izlaganju će biti prezentiran kvalitativno-kvantitativni pristup
istraživanjima socijalnopsiholoških procesa nakon rata, na primjeru
visoko traumatizirane zajednice grada Vukovara. Dat će se prikaz
osnovnoga istraživačkog modela socijalne rekonstrukcije zajednice,
te će se identificirati glavna pitanja socijalnoga oporavka. Prikazat
će se faktori koji olakšavaju i/ili otežavaju društveni oporavak, kroz
prizmu rekonstruiranih i novokonstruiranih međuetničkih odnosa.
Problematizirat će se često korišten koncept međugrupnog pomirenja
kao središnji u uspostavi pozitivnih međugrupnih odnosa. Umjesto
toga ponudit će se stupnjeviti model izgrađivanja međugrupnih
odnosa nakon sukoba, koji kreće od uspostave slučajnih odnosa,
preko suradnje i povjerenja kao nužnih preduvjeta za složenije, te
emocionalno i društveno zahtjevnije procese prihvaćanja i davanja

41

isprike, opraštanja i pomirenja. Pri tome se pomirenje tretira kao
krajnji ishod, koji je, kao ideal, vrlo teško dosegnuti. Rezultati
višegodišnjeg praćenje oporavka vukovarske, ali i drugih zajednica
nakon rata, upućuju na iznimnu složenost procesa, pri čemu je
materijalna obnova tek preduvjet i najlakši dio. Zacjeljivanje
individualnih i društvenih rana daleko je zahtjevniji i složeniji
proces, iznimno spor, bremenit izazovima i podložan prekidima pa i
zaustavljanju. Rezultati istraživanja u vukovarskoj zajednici bit će
nadopunjeni novijim istraživanjima na drugim uzorcima mladih,
studenata i branitelja te će se zajednički raspraviti pod vidom
preporuka koje mogu pridonijeti bržem i uspješnijem oporavku
zajednica nakon rata.

21. dr. sc. Marina Štambuk / prof. dr. sc. Dinka
Čorkalo Biruški
Sveučilište u Zagrebu - Hrvatski studiji / Filozofski fakultet
Sveučilišta u Zagrebu / Zagreb

ETNIČKI ODGOJ U PODIJELJENOJ ZAJEDNICI
NAKON SUKOBA

Razvoj pojedinca rezultat je zajedničkog djelovanja njegovih
jedinstvenih obilježja i različitih okolina u kojima se on/a razvija te
njihove interakcije. Važan dio ove interakcije jest pripisivanje
društvenog značenja te stavovi i vjerovanja o važnosti etničke
pripadnosti, osobito onda kada se razvoj zbiva u višeetničkom
okruženju. U razdoblju adolescencije mladi počinju više istraživati
svoj identitet, pa tako i etnički, te im postaje važno istražiti značenje i
implikacije ovog oblika grupne pripadnosti. U isto vrijeme mladi
doživljavaju i više iskustava u kojima njihov etnički identitet ima
važnu ulogu, češće percipiraju diskriminaciju na etničkoj osnovi te

42

postaju osjetljiviji i podložniji stresu koji ona izaziva. To posebno
vrijedi za zajednice koje se oporavljaju od rata i u kojima je etnička
pripadnost važan element oblikovanja dinamike društvenih odnosa,
kakav je npr. današnji Vukovar. U takvim je zajednicama etnički
odgoj poseban izazov roditeljstvu, s važnim implikacijama i za dječje
razvojne ishode i za međuetničke odnose u zajednici. Stoga je cilj
ovoga istraživanja ispitati odnos etničkog odgoja, nekih razvojnih
ishoda mladih i percepcije međuetničkih odnosa u Vukovaru. U
istraživanju je sudjelovala gotovo čitava populacija mladih koji su
pohađali 8. razrede osnovnih (N = 125) i 2. razrede srednjih škola
(N = 433) u nastavi na hrvatskom i na srpskom jeziku u Vukovaru.
Primijenjeni instrument je sadržavao upitnik sociodemografskih
podataka, etničkog odgoja te mjere različitih pokazatelja razvojnih
ishoda i međugrupnih odnosa. Rezultati upućuju na važnost
intenziteta etničkog odgoja za razvoj mladih, a osobito za njihove
međugrupne odnose. Nalazi će se raspraviti u svjetlu smjernica za
intervencije koje mogu pomoći mladima u razvijanju stabilnih i
nenasilnih odnosa s vršnjacima, što dugoročno može pridonijeti
oporavku i razvoju zajednice.

22. doc. dr. sc. Eva Anđela Delale / doc. dr. sc.
Adrijana Bjelajac

Sveučilište u Zagrebu - Hrvatski studiji / Zagreb

IZAZOVI PROFESIONALNOG SAZRIJEVANJA U
DOMOVINSKOM RATU

Društvene i političke okolnosti u kojima su mladi psiholozi i drugi

pomagači sazrijevali u Domovinskom ratu i poslijeratnom razdoblju
bitno se razlikuju od profesionalnog sazrijevanja u drugim
razdobljima. Mnogi su, svakodnevnim pružanjem psihosocijalne

43

pomoći za vrijeme rata i u poratnom razdoblju te radeći pod
supervizijom stručnjaka i uz dodatne programe osposobljavanja,
znatno upotpunili svoja akademska znanja, razvili vještine i postali
stručnjaci za pružanje različitih oblika psihosocijalne pomoći i
podrške u posttraumatskom oporavku. Profesionalni razvoj
psihologa danas određen je Zakonom o psihološkoj djelatnosti
Republike Hrvatske i smjernicama koje propisuje Europska
federacija udruženja psihologa (EFPA). Cilj je ovog rada ispitati u
kojoj su mjeri paraprofesionalci i mladi stručnjaci stjecali i razvijali
profesionalne kompetencije u ratnim i poslijeratnim okolnostima
Domovinskog rata, kako je to utjecalo na njihove profesionalne
izbore i odluke te na njihov današnji profesionalni i privatni život.
Online anketom, metodom „snježne grude“ prikupljeni su podaci
prvenstveno od psihologa, ali i drugih stručnjaka pomagača, koji su
u razdoblju od 1991. - 1998. započeli i radili na bilo kakvim
poslovima vezanim uz ratne i poslijeratne okolnosti, kao studenti
završnih godina studija ili diplomirani stručnjaci s manje od pet
godina radnog iskustva u struci. U radu se diskutiraju vrste i
intenzitet stresa kojima su bili izloženi te kompetencije, vještine i
znanja koja su usvojili u ratnim i poslijeratnim okolnostima. Rad
predstavlja doprinos vrednovanju i sintetiziranju iskustava koje je
profesionalno sazrijevanje u ratnim i poratnim okolnostima imalo za
mlade stručnjake te sagledavanju utjecaja tih iskustava na njihov
današnji profesionalni rad i djelovanje.

44

Utorak, 11. listopada 2016., 14.00 sati

ČETVRTA SJEDNICA
Domovinski rat i društveni procesi

23. izv. prof. dr. sc. Renato Matić
Sveučilište u Zagrebu - Hrvatski studiji / Zagreb

SLOBODA NASUPROT NASILJU U KONTEKSTU
UNIVERZALNIH VRIJEDNOSTI

U izlaganju se otvara pitanje u kojoj je mjeri hrvatsko društvo u
postratnom razdoblju afirmiralo iskustvo suprotstavljanja agresiji i
obranu slobode kao opredjeljenja za univerzalne ljudske vrijednosti?
Polazi se od iskustva da javni govor o razdoblju 1991 – 1995., često
ne uključuje objektivne okolnosti i činjenice, koje su zbog
neposrednog iskustva još uvijek većini građana, pa i unatoč
mogućim neslaganjima oko daljnjih interpretacija, nedvojbena
realnost. Nasuprot tome, u javnom prostoru prevladavaju uglavnom
partikularne i subjektivne interpretacije, u kojima nije moguće
ostvariti suglasnost niti oko onih vrijednosti o kojima neovisno o
konkretnom društvenom kontekstu, barem deklarativno, postoji opća
suglasnost. Prije svega je riječ o izboru vrijednosti kao što su
sloboda i život u miru, a nasuprot izboru nasilja i ugrožavanja
slobode drugoga.Za primjer će navesti neke opće poznate činjenice
vezane uz globalno poznate primjere obrana mjesta kao što su
Termopile, Masada, Alamo i Staljingrad, koje će se usporediti sa
podacima vezanim uz obranu Vukovara. Dok su Termopile, Masada,
Alamo i Staljingrad postali opće prihvaćeni uzori otpora nepravdi i
borbe za slobodu, Vukovar je unatoč sličnim, pa i izrazitijim
objektivnim pokazateljima i dalje predmet suprotstavljenih
subjektivnih i partikularnih interpretacija.

45

24. doc. dr. sc. Anita Dremel
Sveučilište u Zagrebu - Hrvatski studiji / Zagreb

ROD I RAT

Unatoč raznolikosti roda i rata u kroskulturnom i povijesnom
smislu, rod posvuda organizira naše sustave vjerovanja i identiteta, a
rodne su uloge u ratu konzistentne u svim poznatim društvima. Ta je
paradoksalna činjenica zaslužila adresiranje iz različitih
istraživačkih vizura i na primjeru Domovinskoga rata, a posebno
Vukovara kao u ovih četvrt stoljeća dokazano neupitnog simbola
pretrpljene agresije.

Doprinos je autoetnografsko svjedočenje progona 1991. i analiza
diskursa odabranih materijala koji svjedoče o stanju na bojišnici,
poput televizijski slavnog i u kolektivnu memoriju ugrađenog apela
desetara JNA Bahrudina Kaletovića.

Analize odnosa roda i rata uvriježeno počinju isticanjem
maskulinosti kao militarizirane u nacionalnim diskursima i kulturnoj
sferi, dok femininost predstavlja prostor izvan rata (dom, normalu,
mir), kojem se muškarac vojnik vraća ili zbog štićenja kojeg je
spreman ginuti. Oba su rodna identiteta međutim sudionici u
reprodukciji militarizma. U tome se smislu i studije ne samo vojske i
rata, nego i migracija, etniciteta, rase, biopolitike, dominacije,
eksploatacije ženskog rada, međunarodnih odnosa itd. danas
značajno informiraju analizama roda kao socijalnog konstrukta i
političke kategorije.

Ostavljajući po strani debate o petrificiranju rodnih svojstava
koje muškarce povezuju s ratom, a žene s mirom, valja raščistiti put
za razmatranje uzajamne konstitucije roda i rata, posebno iz aspekta
društvene moći. Možda je najvažniji doprinos kojemu se možemo
nadati pokazivanje ontološke upletenosti roda u rat: teško je činiti

46

rat bez da činimo rod i obrnuto. Taj argument nije nov (Betty
Reardon, Jean Bethke Elshtain i Cynthia Enloe), no tek nam je
zadatak iscrpno istražiti ovu temu na različitim materijalima iz
različitih disciplina.

25. prof. dr. sc. Ivan Markešić
Institut društvenih znanosti „Ivo Pilar“ / Zagreb

ZAŠTO JE PROPAO PROJEKT ODVOJENIH
NACIONALNIH ŠKOLA

Najave da će se od školske godine 2015./2016. početi s projektom

„Osnivanje integriranih škola u Vukovaru i Kninu“ pod
pokroviteljstvom MZOS-a i projektnih partnera: Agencije za odgoj i
obrazovanje (AZOO) i Nansen dijalog centra Osijek (NDC),
najjasnija je potvrda potpunog kraha projekta do sada prakticiranih
odvojenih nacionalnih škola u Hrvatskoj, odnosno projekta „dviju
škole pod jednim krovom“ (te moderne kovačnice međunacionalnih
nesporazuma u jednome društvu). Autor smatra da se tim projektom
integriranih škola željelo nakon četvrt stoljeća štete prouzročene
nacionalnom segregacijom u školstvu poručiti političkim, ali i
crkvenim elitama da je u cijelosti propao još jedan mudri izum
europskih administratora da na ratom zahvaćenim područjima - u
Vukovaru i Kninu - mehaničkim sredstvima nije bilo moguće riješiti
neriješena pitanja nastala u (duhovnome) području nacionalnih
odnosa. Zapravo, željelo im se time poručiti da projekt odvojenih
škola nije doprinio smanjenju nacionalnih napetosti nego je nažalost
doprinio još većem nepovjerenju, nesnošljivosti i izolaciji dviju
etničkih zajednica na tim područjima. U svrhu dobivanja što
cjelovitije slike o ovome problemu, autor traži odgovor na pitanje u

47

kojoj su mjeri, i jesu li uopće, za uvođenje projekta odvojenih škola i
njegovo toliko dugo održavanje odgovorne osim političkih elita i
predstavnici dviju vjerskih zajednica – Katoličke crkve i Srpske
pravoslavne crkve - odnosno jesu li i one svojim djelovanjem
doprinosile ukidanju modela razdvojenih škola - ili su išle i još uvijek
idu za njegovim što snažnijim i dubljim ukorjenjivanjem te jesu li
nakon propasti programa odvojenih škola spremne podržati MZOS-
ov projekt integriranih škola?

26. dr. sc. Dražen Živić
Institut društvenih znanosti „Ivo Pilar“ – Područni centar
Vukovar

DEMOGRAFSKI GUBITCI U HRVATSKOM
DOMOVINSKOM RATU – TERMINOLOGIJA,

METODOLOGIJA I REZULTATI DEMOGRAFSKIH
ISTRAŽIVANJA

Problematika ljudskih gubitaka u ratovima važno je područje

istraživanja u demografiji. Ljudski gubitci, neovisno o njihovoj
strukturi imaju brojne, velike i dugoročne negativne demografske,
društvene i ekonomske posljedice. Ratovi su jedan od najznačajnijih
destabilizacijskih odrednica kretanja i razvoja stanovništva. Ujedno,
utvrđivanje broja i strukture demografskih gubitaka važno je ne
samo s akademskog nego i s civilizacijskog motrišta. Temeljno
polazište svakog znanstvenog pristupa istraživanju demografskih
ratnih gubitaka je primjena objektivnih znanstvenih kriterija, jasne
terminologije i istraživačke metodologije. Uz navedeno demografske
analize ljudskih ratnih gubitaka moraju počivati na vjerodostojnim
statističko-demografskim i drugim izvorima, poznavanju općeg
(„mirnodopskog“) demografskog konteksta u kojemu se odvijao ratni

48

sukob, kao i na vrednovanju kompleksnog utjecaja demografskih
ratnih gubitaka na buduće kretanje i razvoj stanovništva. Svrha je
ovoga rada prikazati osnovna terminološka i metodološka uporišta
demografskih istraživanja ljudskih ratnih gubitaka u Hrvatskom
domovinskom ratu te ukratko sintetizirati / bilancirati veličinu,
strukturu te vremensku i prostornu selektivnost demografskih ratnih
gubitaka.

49

Utorak, 11. listopada 2016., 15.00 sati

NASTAVAK ČETVRTE SJEDNICE
Odjeci Domovinskoga rata u književnosti, filmu i arhivistici

27. prof. dr. sc. Tihomil Maštrović
Hrvatska akademija znanosti i umjetnosti / Zavod za povijest
hrvatske književnosti, kazališta i glazbe / Odsjek za povijest
hrvatske književnosti / Zagreb

ZBIRKA KNJIGA O DOMOVINSKOM RATU – VAŽNA
PRETPOSTAVKA INTERDISCIPLINARNOG

ISTRAŽIVANJA DOMOVINSKOG RATA

Zbirka knjiga o Domovinskom ratu osnovana je 2008. u
Nacionalnoj i sveučilišnoj knjižnici u Zagrebu kao dio nacionalnoga
fonda zbirke „Croatica“. Nastala je izdvajanjem građe s temom
Domovinskoga rata u zasebnu zbirku da bi se svekolikoj, znanstvenoj
i inoj javnosti, približila građa koja s različitih - povijesnih, vojnih,
pravnih, političkih, gospodarstvenih i drugih aspekata obrađuje
Domovinski rat. Zbirka sadrži više tisuća knjižnih naslova kao i
drugo knjižnično gradivo a njezin se fond neprekidno uvećava. S
ciljem da se Zbirka korisnicima učini što pristupačnijom, izravni
kontakt s knjižnom građom i neposredni uvid u sva izdanja
omogućen je time što je Zbirka smještena u čitaonici s otvorenim
pristupom knjigama. Isto tako, u Katalogu Zbirke (u tiskanom i u
elektroničkom obliku), u svrhu lakšeg korištenja građe Zbirke,
sustavno se izvještava o novonabavljenim izdanjima vezanim uz
Domovinski rat pristiglim u Zbirku. Također, Zbirka je od svog
osnivanja nastavila razvijati projekt digitaliziranja svih objavljenih
članaka u hrvatskoj i inozemnoj periodici na temu Domovinskog
rata.

50

Želja osnivača Zbirke knjige o Domovinskom ratu Nacionalne i
sveučilišne knjižnice jest da Zbirka postane nezaobilazno mjesto
istraživanja Domovinskoga rata, ali i mjesto predstavljanja novih
naslova, predavanja i projekcija, izložbi – riječju. Zbirka je
osnovana s vizijom daljnjeg oblikovanja u živu cjelinu koja raste i
razvija se u skladu s mogućnostima, ali i u skladu sa značenjem koje
joj pridaje šire okruženje u kojemu djeluje. U tu svrhu Zbirka je
dobro započela surađivati s drugim knjižnicama, arhivima,
znanstvenim i muzejskim ustanovama muzejima, promičući
međuinstitucijsko istraživanje Domovinskog rata, napose ono
određeno svojom interdisciplinarnom stručnom i znanstvenom
orijentacijom. U kojoj će mjeri Zbirka knjiga o Domovinskom ratu
Nacionalne i sveučilišne knjižnice u Zagrebu nadalje ispuniti
očekivanja i zadaće ovisi o stručnom okviru izvršavanju obveza
vođenja Zbirke u skladu s načelima knjižničarske struke, a u širem
smislu o tome u kojoj će mjeri šire društveno okruženje prepoznati
njezino trajno značenje.

28. izv. prof. dr. sc. Sanja Vulić
Sveučilište u Zagrebu - Hrvatski studiji / Zagreb

DOMOVINSKI RAT KAO TEMA U DJELIMA
HRVATSKIH KNJIŽEVNIKA U AUTOHTONIM
HRVATSKIM ZAJEDNICAMA U DIJASPORI

U izlaganju će biti analizirana djela hrvatskih književnika u

autohtonim hrvatskim zajednicama u dijaspori, u kojima se
aktualizira tema Domovinskoga rata. Analizom će biti obuhvaćena
poetska i prozna djela koja su napisana, odnosno objavljena od
početka Domovinskoga rata do 2006. Pokazat će se u kojih je autora
i u kojim susjednim zemljama te u kojim hrvatskim subetničkim

51

zajednicama ta tema zastupljena i u kojoj mjeri te na koji joj se način
pristupa. Razmatrat će se uzroci zastupljenosti ili nezastupljenosti
analizirane teme u pojedinih autora i subetničkih skupina, stupanj,
odnosno intenzitet zastupljenosti, emocionalna angažiranost autora
tih djela, a također i njihova književna vrijednost. Analiza će
obuhvatiti sve hrvatske autohtone zajednice i sve autore koji su pisali
o Domovinskom ratu. Njihova će se djela uspoređivati s pojedinim
djelima sukladne tematike koja su u doba Domovinskoga rata
napisana u Republici Hrvatskoj.

Analizom ne će biti obuhvaćena djela hrvatskih autora iz Bosne i
Hercegovine jer bi njihovo uključivanje znatno proširilo razmatranu
temu.

29. izv. prof. dr. sc. Julijana Matanović
Filozofski fakultet Sveučilišta u Zagrebu / Zagreb

VUKOVAR – KAKO O RATU UČITI IZ
KNJIŽEVNOSTI?

Hrvatska znanost o književnosti dobro je istražila korpus

povijesnoga romana. Riječ je o žanru koji, od 1866. pa sve do danas,
ima svoj kontinuitet. U tekstovima koji su polazili od dokumenta
oživljavao se onaj glas kojeg je službena zajednica osudila na šutnju.
Upravo su od te teze polazili i autori prvih knjiga o Domovinskom
ratu. Gledajući veliku povijest pred vlastitim očima, znali su da
moraju sačuvati glas svjedoka događaja i da ga baš oni – kroz
zapisan tekst – trebaju ponuditi na pamćenje. Čitatelji, među kojima
su bili i sami sudionici ratnih zbivanja, ali i oni koji su priče s terena
čuli iz prve ruke, prihvatili su književni tekst kao vjerodostojnu
činjenicu. Glas književnosti nadjačao je službeni glas povijesti i
politike. Tako književnost - koja u svom temelju upućuje na

52

fikcionalnost - preuzima odgovornu zadaću čuvarice prave ratne
zbilje i njezinih heroja.

Vjernu sliku ratne zbilje (rad je usmjeren prema slici Vukovara),
sa svim informantima vezanima uz datume, aktere i njihove poteze,
oblikuju tekstovi svjedoka iz samog središta događaja napisani
tijekom ili neposredno nakon rata (Saša Federovsky, Siniša
Glavašević, Alenka Mirković), potom tekstovi obavljeni s vremenskim
odmakom ali temeljeni na vlastitom iskustvu (Ivana Simić Bodrožić,
Tatjana Bjelobrajdić), kao i memoarski tekstovi rođenih Vukovaraca
koji su Grad sačuvali u prostoru jezika (Pavao Pavličić).

30. Danijel Rafaelić
Filozofski fakultet Sveučilišta u Zagrebu / Zagreb

FILMSKI VUKOVAR: IZMEĐU PROPAGANDE I
MITOLOGIJE

Vukovarska tragedija očekivano se često filmski oživljavala.
Inicijalni korpus filmova nastaje neposredno tijekom rata dok oni
kasniji filmovi pokušavaju razaranje Grada čak i holivudizirati.
Kako svaka kolektivna priča treba junaka, oni filmski često i sami
balansiraju na tankoj liniji domoljublja, nacionalizma, propagande i
mitologizacije. No, nije samo hrvatska strana stvarala filmove koji
tematiziraju kako se to često, iako posve neprikladno, medijski
navodilo – „hrvatski Staljingrad“. Srpska kinematografija u nekoliko
navrata portretira Vukovar i upravo će ti filmovi često biti i danas
podloga za dnevnopolitičke obračune. Dodajmo i ovom da je
nekoliko zanimljivih filmskih pokušaja stvoreno i unutar tzv.
holivudske filmske industrije. Izlaganje će pokazati kako ovi filmovi
prikazuju Vukovar, koje su narativne smjernice preuzete iz kojih

53

kinematografskih obrazaca i zbog čega je uopće iznimno teško
(uspješno) transponirati vukovarsku ratnu priču na filmsko platno.

31. Vladimir Brnardić
Hrvatska radiotelevizija / Zagreb

MEDIJSKA INTERPRETACIJA DOMOVINSKOGA
RATA NA HRVATSKOJ RADIO TELEVIZIJI

Iako su prošla dva desetljeća od prestanka ratnih zbivanja u

Republici Hrvatskoj, medijsko zanimanje za njega na prestaje. Ipak,
možemo reći kako produkcija medijskih sadržaja ove tematike
nimalo ne prati ovaj interes. Iako je u produkciji te koprodukcijama
Hrvatske televizije tijekom proteklih 25 godina snimljeno mnogo
dokumentarnih te igranih filmova o događajima iz Domovinskoga
rata još ni približno nisu filmski dokumentirane i interpretirane sve
teme vezane uz Domovinski rat, pa čak ni neke od presudnih,
odnosno bitnih. Ovo posebice dolazi do izražaja prilikom
obilježavanja obljetnica tih događanja kada HTV nema adekvatnog
sadržaja, koji bi ih popratio, odnosno ispričao na filmski način priču
o njima i dao pozadinu i sadržaj onoga što se obilježava. U ovom
izlaganju pokušat ćemo napraviti svojevrsnu inventuru tema iz
Domovinskoga rata koje su obrađene i prikazati način na koji su
prezentirane, ali još više identificirati teme koje su ostale
zanemarene, utvrditi uzroke tome.

54

32. Hrvoje Gržina
Hrvatski državni arhiv / Zagreb

„OVO JE BILO“ U DOMOVINSKOM RATU –
MOGUĆNOSTI ISTRAŽIVANJA FOTOGRAFSKIH

SNIMAKA

Kao i većina ratnih sukoba vođenih tijekom prošloga stoljeća,
Domovinski je rat fotografski dokumentiran na različite načine.
Snimljene se fotografije razlikuju prema funkciji i kontekstu
nastanka, a najvećim dijelom pripadaju dokumentarnom /
reportažnom ili novinskom žanru, iako su neke od njih izlagane i kao
umjetnička očitovanja. Nastale u osvit digitalnog doba – u kojem je,
tijekom narednih desetljeća, nova tehnologija dobivanja fotografskih
slika u određenoj mjeri poljuljala i njihovu ulogu vjerodostojnih
svjedoka vremena – fotografije Domovinskog rata kao analogni
objekti i danas u različitim zbirkama i arhivima postoje kao
barthesovsko „ovo je bilo“, odnosno potvrda prošlih događaja.

Fotografije općenito, pa tako i one nastale tijekom promatranog
razdoblja, izrađene su različitim tehnikama i fotografskim
postupcima. Polazeći od pretpostavke da je riječ o izvornim
dokumentima, svakako im valja prilaziti kao genuinim produktima
autorove vizije i načina gledanja, no nipošto ih se ne smije nekritički
prihvaćati kao objektivne prikaze zbilje. U pravilu pouzdane, ne
moraju nužno biti istinite pa stoga valja imati na umu da
barthesovsko „ovo je bilo“, o čemu nedvojbeno svjedoče,
istovremeno ne znači i „tako je bilo“.

Indeksična povezanost s objektom ili prizorom iz zbilje koji je
zabilježen na svjetloosjetljivom materijalu, kao jedna od najvažnijih
odlika dokumentarne / reportažne fotografije, najizraženija je u prvoj
generaciji fotografske slike, onoj dobivenoj izravno u fotografskoj

55

kameri. Navedeno osobito vrijedi za fotomehaničke reprodukcije
fotografskih snimaka kod novinske fotografije, koje se, dodatno
opremljene tekstualnim sadržajima, u javnost plasira putem tiskanih
medija te tako velikim dijelom utječe na proizvodnju njihova
značenja.

Ovo će izlaganje – temeljeno na osnovnim konceptima
vrednovanja i obrade dokumentarnih / reportažnih fotografija u
arhivima, a kao prilog širem intelektualnom diskursu – predložiti
analitički pristup fotografskim snimkama kao autentičnim
dokumentima i izvorima za daljnje proučavanje Domovinskog rata.

DOMOVINSKI RAT
mogućnosti znanstvenog pristupa

__

SUDIONICI ZNANSTVENOG SKUPA

Mladen Ančić

Nikica Barić

Adrijana Bjelajac

Vladimir Brnardić

Nadica Buzina

Viktorija Car

Dinka Čorkalo Biruški

Eva Anđela Delale

Anita Dremel

Hrvoje Gržina

Blanka Jergović

Vlado Jukić

Jelena Jurišić

Martina Knežević

Zoran Komar

Ivica Kostović

Danijel Labaš

Ivica Lučić

Davor Marijan

Igor Marinić

Ivan Markešić

Tihomil Maštrović

Julijana Matanović

Renato Matić

Dalibor Mesić

Igor Mikloušić

Ivica Miškulin

Lana Mužinić

Ante Nazor

Ljiljana Pačić Turk

Suzana Peran

Amalija Petrić

Danijel Rafaelić

Marina Štambuk

Sandra Šućurović

Vesna Trut

Sanja Vulić

Dražen Živić

Bilješke:

Bilješke:

Fotografija:

Knjižnica u Vinkovcima, studeni 1991.

Autor:

Zvonimir Tanocki

D O M O V I N S K I R A T

mogućnosti znanstvenog pristupa

KNJIŽICA SAŽETAKA SA ZNANSTVENOG SKUPA

NAKLADNIK

Sveučilište u Zagrebu – Hrvatski studiji

ZA NAKLADNIKA

izv. prof. dr. sc. Mario Grčević

UREDNIK

Tomislav Vodička, prof.

LEKTURA I KOREKTURA

Nina Lekić, mag. educ. croat.

PRIPREMA ZA TISAK

Branko Ivanda

TISAK

Tiskara Parvus d.o.o.

NAKLADA

200 primjeraka

ISBN 978-953-7823-56-6

	-1 korice 1 from Znanstveni skup Domovinski rat - Program & Knjižica sažetaka q
	-2 DOMOVINSKI-KB bolja rezolucija 2
	-3 korice 2 from Znanstveni skup Domovinski rat - Program & Knjižica sažetaka q

