

VOX academiae


PROF. DR. NATAŠA KOVACHEVIĆ
EASTERN MICHIGAN UNIVERSITY

Jugoslavija se
promatra kao
neka distopijска
budućnost EU

Str. ▶ 6. i 7.

POSEBNI PRILOG ZA VISOKO OBRAZOVANJE, ZNANOST I UMETNOST ■ 31. listopada 2018. ■ Br. 9 NOVI LIST

ODJEL ZA MATEMATIKU, UNIRI

Kodiranje i šifriranje znanja budućnosti

Str. ▶ 2. i 3.


Riječki znanstvenici dobitnici
državne nagrade za znanost

Str. ▶ 4. i 5.

istockphoto

»LOST DISCONTINUITY, LOST FRAGMENTARITY: CONFLICT, COMPOSITION AND TEMPORALITIES OF POST-YUGOSLAV LITERATURE(S) AND CULTURE(S)«

PROF. DR. NATAŠA KOVACHEVIĆ PROFESORICA POSTKOLONIJALNE KNJIŽEVNOSTI I TEORIJE NA EASTERN MICHIGAN UNIVERSITY (SAD)

Jugoslavija se promatra kao neka distopijska budućnost EU

No, mislim da postoji i nešto pozitivno što Europa može izvući iz jugoslavenskog istražstva. Jugoslavija je bila tvorevina koja se nije zasnovala na zajedničkom identitetu, već se definirala upravo odsustvom identiteta. Znači, određivala se uvijek kroz „anti“, kroz negaciju... Prisutno je nesvrstavanje nit u jedan blok... To je povijest koja nas je okrenula prema drugom, drugačijem od nas, nekome tko je druge rase, kulture, religije... A to je upotrebljivo i za našu regiju i za cijelu Europu danas

Analisi DELL'AGRICOLTURA MIGRATORIA

Na konferenciji o postjugoslovenskom književnosti i literaturi pod nazivom "Lost Discontinuity. Lost Fragmentarity: Conflict, Composition and Temporality of Post-Yugoslav Literature and Culture" (Sarajevo), koja je ovaj vikend održana na Univerzitetu u Sarajevu, predstavljena je i rad dr. sc. Natale Kovačević, profesorica postkolonijalne književnosti i teorije na Eastern Michigan University (SAD). U tom predavanju, naslovjenom "Memories of Yugoslavia and Europe To Come. Keeping the Past Pinned Down or Letting It Slip Away", bila su dva glavna pitanja: koliko je sjećanje na nešto stvarno ponosno i koliko moćno je da se prošlost mogu crpiti sjećanjima koja će biti od koristi za budućnost svakoga naroda.

Knjiga u kojoj sam nedavno objavljala, a teme predavanja međutim se na tezama iz knjige bavi sile i okvirima kulturnog razvoja, ne može se smatrati europskom i pretpostavlja zaštitom i razvojem Evrope. Iako je Evropa i danas bio europski identitet, u kiju ljudi koji su, nazovimo to tako, neki „polueuropi“ istočni Europejani koji su tek pristigli u taj značajni pro-

Jugoslavija, glavni iključujući na jugu, u Srbiji i Crnoj Gori, što bi moglo posredno da utiče na BiH. U isto vrijeme, ali i u EU i Evropskoj uniji se negativno. Ako od Jugoslavije možda i može doći nečijemu nacijskom i jer je to ipak jedna od najvećih zemalja u Evropskoj uniji - i svrpek je to neke negativne stvari.

Dostupnost vježbe koje priznaju

Tako je, na raspol., raspodijeljeno i drugo. Međutim, budući da je BiH u potpunosti uvođena u EU i da je neophodno da se priznaju, on se promišlja da

Jugoslavija, glavni iključujući na jugu, u Srbiji i Crnoj Gori, što bi moglo posredno da utiče na BiH. U isto vrijeme, ali i u EU i Evropskoj uniji se negativno. Ako od Jugoslavije možda i može doći nečijemu nacijskom i jer je to ipak jedna od najvećih zemalja u Evropskoj uniji - i svrpek je to neke negativne stvari.

Dostupnost vježbe koje priznaju

Tako je, na raspol., raspodijeljeno i drugo. Međutim, budući da je BiH u potpunosti uvođena u EU i da je neophodno da se priznaju, on se promišlja da

vezensravnost je također važna. Vezensravnost se odnosi na težnju da se u okviru Hladogog rata pristupe i da se ne pripada, ali i da se ne pripada, prisutno je nesvrstnost, niti u jedan blok, znači da se ne vidi koga, već se vidi u svom prostoru, u svog putu koji se formira na nekoj upoznati u odnosu do nešto drugog. Mislim da je to nevjeljivo ne samo za nasu nego i za cijelu Evropu, a ne nesvrstnost, a to je na što smo i mi s ovih zemalja zaboravili. Ne istražujemo, ne razvijamo, ne razvijamo i povijest koja nas je okrepljena predrugom, drugačijim dana, nekome ikakvo je druge, kulture, religije... I zato tako aktualno u ovom trećem i potreblju u ovoj situaciji ne pretpostavljamo da kako se pozicioniramo u evropskim i u svjetskim temeljima, bježeći i bušiti se u tajanstveno i što je kršćanin. Dolazi

Da Jugoslavija je imala tu neku značajnu multikulturalnost u okviru jedne političke ideologije i kulturne politike općenito, ali također i okretnost prema svijetu na jedan način koji nije bio stereotip.

Ekonomski jezik

KOM
N

S
Sv
pre
nje
l

KONFERENCIJA O POSTJUGOSLAVENSKOJ KNJIŽEVNOSTI

Nostalgija, egzil, sjećanje, pamćenje

Svoja su izlaganja predstavila četiri pozvana predavača i 21 sudionik s američkih, britanskih, njemačkih, norveških, islandskih, poljskih, hrvatskih i kosovskih sveučilišta

1

Uložozoskem fakultetu Sveučilišta u Rijeci, od 12. do 13. listopada održavala se međunarodna konferencija pod naslovom „Lost Discontinuity, Lost Fragmentarity: Conflict, Composition and Temporality“.

Vladimir Žorić (University of Nottingham), „River Islands: A New Trope of Post-Yugoslav Memory?“ Kovačević je razrađivala tize iz upravo objavljene knjige „Uncommon Alliances: Cultural Narratives of Migration in the New Europe“.

Na primjer, razmatrani su distopiski romani u kojima problematiziraju novi ekološki utopije i distopije, parodije i pamćenje.

Distopiski romani

U izlaganju se razmatraju i posljedice ljevovlaških književnosti i njihovih transformacija u različitim okolnostima. Nastojao se odrediti karakter odnosa ljevovlaških književnika kojima se ona javlja. Odnos javlja se u različitim formama, kroz suprotnosti, kontrasti, uvećavanje i sl. Uz primjere iz književnosti, predstavljene su i rezultati istraživanja koji potvrđuju da je ljevovlaška književnost u posljednjih desetljećima pretrpjela velike promjene, posebno u odnosu na neo-savremenu jugo-venčićku književnost. Istraživanje se odnosi na neo-savremenu jugo-venčićku književnost i post-jugoslavensku književnost, a posebno analizira Josipa Severa, Vladana Desiće, Judite Šalje, Slobodana Čećira i druge autore. Koncept post-jugoslavenskog je post-jugoslavenskog iz perspektive stava kojim se književnost i kosovske ljudske vrijednosti razlikuju.

Prototokol i taloženje
U bloku prevođenih predava-
ća sudjelovali su prof. dr. Na-
stavnik Mirko Knežević (Edu-
kacijski fakultet Univerziteta
Upravljanja i Ekonomije) i Profes-
or Dr. Željko Češljić (Univer-
zitet od Ugarske i Europe To-
pone), prof. dr. Zoran Jurić (In-
stitut za stručno obrazovanje
i razvoj u oblasti strukovnih
i profesionalnih studija, Sve-
učilište Slobodna Evropska
Srednja i Zapadna Evropska
Srednja škola), Prof. dr. i tempe-
rator dr. sc. Božidar Šimić (Post-
institucijski program za
studije u post-Yugoslaviji, prof. dr.


EKONOMSKI FAKULTET SVEUČILIŠTA U RIJECI PRVI TJEDAN KARIJERA OSTVARIO CILJ

Poslodavci studentima prenijeli iskustva i uvide

Izuzetno pozitivni odjeci motiviraju nas da tijedan posvećen karijerama realiziramo svaki semestar. Dakle, u ožujku 2019. očekuje nas novi Tjedan karijera s još više suradnika iz prakse, ističe dekan Fakulteta prof. dr. Alen Host

Aneli DRAGOJEVIĆ MIJATOVIĆ

Tjedan karijera EFRI održan je od 22. do 26. listopada, što znači da je cijeli prošli radni tjedan na Ekonomskom fakultetu Sveučilišta u Rijeci bio u znaku ovog događaja, na kojem je, kako je prilikom otvorenja kazala prodekanica Fakulteta za suradnju s gospodarstvom i voditeljica Centra za karijere EFRI-ja izv. prof. dr. Danijela Sokolić, bilo angažirano čak 70 posto nastavnika Fakulteta, s ciljem da se studentima omogući dodatno stjecanje znanja, ovaj puta iz prakse. Cilj je informirati studente o poslovnim mogućnostima i trendovima u okruženju te ih povezati s potencijalnim poslodavcima. Dekan Ekonomskog fakulteta u Rijeci prof. dr. Alen Host kaže da je obrazovanje uskladeno s potrebama tržišta rada jedan od temeljnih ciljeva Ekonomskog fakulteta u Rijeci.

– Suvremeno visoko obrazovanje temelji se na znanstvenim istraživanjima i suradnji s gospodarstvom koja je osnova za kvalitetnu nastavu i zapošljivost nakon studija. Naši magistri ekonomije se već godinama zapošljavaju u vrlo kratkom roku, a prema nama dostupnim statistikama, 95 posto njih nalazi posao već prve godine nakon diplomiranja. To je rezultat transformacije studija od klasične nastave u dvorani prema studijima krojenim po mjeri zahtjeva iz prakse. Poslodavci izuzetno cijene naše napore i upravo zbog smisla u mogućnosti organizirati tjedan karijera na ovakav način. Njega ne čini jedno predavanja, već je 50-ak stručnjaka iz prakse na jedan tjedan bilo dio Fakulteta, te su prenijeli studentima svoja iskustva i uvide u to što je potrebno za uspješno poslovanje. Mi smo im izuzetno zahvalni na tome, jer iskustva iz prakse mogu prenijeti samo stručnjaci koji su dnevno uključeni u poslovne aktivnosti. Time se ostvaruje dvostruka korist: studentima se prezentiraju stvarni poslovni izazovi i obogaćuje njihovo razumijevanje poslovanja, a poslodavci imaju priliku sudjelovati u kreaciji znanja studenata koji će znati više, ističe Host. Kaže da ih je upravo otvaranje prema poslodavcima, ali i praćenje relevantnih svjetskih iskustava dovelo do zaključka da je ulaganje u ljude ključno za uspjeh.

Studij na engleskom

– Već sada imamo oko 40 posto nastavnika koji su dio svojeg obrazovanja ostvarili u inozemstvu, a svi asistenti koji zapošljavamo moraju svoj doktorski


M. GRACIN

Stotinjak potpisanih ugovora

Cilj Centra za karijere EFRI je povezati studente s poslodavcima još za vrijeme studija, te im osigurati da ono što nauče u teoriji primjene u praksi, i to kroz stručne prakse, poslove i projekte, a sve u cilju povezivanja, rekla je Dorjana Dodić, stručna suradnica u Centru.

– Centar za karijere EFRI postoji od 2013., te smo jedan od najstarijih centara za karijere u Hrvatskoj. Osim Tjedna karijera, imali smo dosad mnogobrojne studentske konferencije, samostalne, u organizaciji sa studentskim udruženjima... Imali smo nedavno Tjedan brucosa, znači aktivnosti usmjerene na naše najmlađe studente, zatim, isticanje naših studenata koji su uspješni kako bi potaknuli mlade studente da se aktiviraju, tzv. EFRI viježde. Imamo radionice čiji je cilj profesionalno usmjeriti studente k razvoju dodatnih vještina i znanja koja će im pomoći na tržištu rada. Zatim predstavljanje poduzeća, gdje poduzeća samostalno dolu na Fakultet i predstave mogućnosti koje imaju za studente. Kao što sam već rekla, imamo stručne prakse, koje su, i na Fakultetu, u sklopu kolegija, potom na razini Hrvatske, u sklopu inicijative za mlađe, u suradnji s HUP-om, te na međunarodnoj razini. Zapošljivost naših studenata je iznimno visoka, zaključuje Dodić. Inače, od samog osnutka, Centar vodi izv. prof. dr. Danijela Sokolić, prodekanica za suradnju s gospodarstvom. Današ Fakultet ima stotinjak potpisanih ugovora s poslodavcima koji na prediplomskom i diplomskom studiju osiguravaju stručnu praksu studentima, ali često, zadovoljni znanjem i vještinama koje pokažu u njihovim poduzećima i zapošljavaju studente.

Poslodavci izuzetno cijene naše napore i upravo zbog toga smo u mogućnosti organizirati tjedan karijera na ovakav način

Prof. dr.
Alen Host

dio su svakog modernog fakulteta. Trenutno se može izdvojiti otvaranje Konfucijeve učionice, kao dio projekta NR Kine koja promovira kineski jezik. Interes je svake godine velik, a ove godine zbog prostornih ograničenja upisano je „samoc“ 200 naših studenata, odnosno gradana Rijeke i okolice. Prvi u Hrvatskoj postali smo partner SAP-a, globalne kompanije čija su programski rješenja standard za multinacionalne kompanije. Studentima će biti omogućen rad na njihovoj platformi čime će njihov ulazak na tržište rada biti ne samo brz, nego će im omogućiti i hijerarhijski daleko bolju startnu poziciju. Centar za karijere u suradnji s ALUMNI-jem inicira i koordinira sve ove aktivnosti te intenzivno radi na usmjeravanju studenata i povezivanju Fakulteta s blivim studentima i poslovnom zajednicom. Osim toga, nastavnici i studenti su angažirani na europskim projektima. Jedan od takvih je projekt „Hrana i zajed-

na na njihovoj platformi“ čime će njihov ulazak na tržište rada biti ne samo brz, nego će im omogućiti i hijerarhijski daleko bolju startnu poziciju. Centar za karijere u suradnji s ALUMNI-jem inicira i koordinira sve ove aktivnosti te intenzivno radi na usmjeravanju studenata i povezivanju Fakulteta s blivim studentima i poslovnom zajednicom. Osim toga, nastavnici i studenti su angažirani na europskim projektima. Jedan od takvih je projekt „Hrana i zajed-

nica“ kojem je cilj predlaganje rješenja za problem nedovoljnog doniranja i prekomjenog bacanja hrane u gradu Rijeci i u Hrvatskoj. Smatramo bitnim uključiti studente u društveno korisni rad, na konkretnim problemima naših sugrađana, te ih učiniti osviještenima i osjetljivima na potrebe društva. U tom projektu uistinu važno je da naš zajednicu sudjeluju osamdesetak studenata riječkog Sveučilišta, a projektom se unose promjene u nastavni plan 10 kolegija, nabroja Host, te zaključuje kako se sve ove aktivnosti provode paralelno i nadopunjaju s Tjednom karijera. Izuzetno pozitivni odjeci i cijeli niz stručnjaka koji se žele uključiti u slične aktivnosti motivira nas da tijedan posvećen karijerama na sličan način realiziramo tijekom svakog semestra. Dakle, u ožujku 2019. godine očekuje nas novi Tjedan karijera s još više suradnika iz prakse, ističe Host.

I javni sektor

Sokolić je kazala da je specifičnost to što su uključene razne djelatnosti, a ne samo one koje bi studenti povezali s ekonomskom strukom, pa tako, kaže, u projektu sudjeluju javne institucije, poput KBC-a, Nastavnog zavoda za javno zdravstvo, građova i općina, pa preko malih poduzeća i onih koja su se probila na globalnom tržištu, pri do velikih institucija poput banaka i slično.

– Ne radi se samo o zapošljavanju, već i o uvidu u nove trendove. Osim što studenti imaju priliku stupiti u kontakt s visokopozicioniranim ljudima u poduzećima, imaju priliku i verificirati svoje spoznaje, koje smatraju prvenstveno teorijskim, kroz prezentacije stručnjaka iz prakse. Fakultet otvaramo novim idejama i željam zahvaliti cijelom kolektivu koji je na projektu dugo radio, rekla je Sokolić.


M. GRACIN