

MEDITERRANEAN UNIVERSITY
MONTENEGRO

Univerzitet „Mediteran” Podgorica

Biltén

br. 52

Podgorica, maj 2015

BILTEN

Univerzitet „Mediteran” Podgorica

Univerzitet „Mediteran” Podgorica Vaka Đurovića bb	Broj: 52 Godina: 2015 Podgorica 15.05.2015.	Broj primjeraka: 50 maj 2015.
--	---	----------------------------------

www.unimediteran.net

UNIVERZITET

1. IZVJEŠTAJI RECENZENATA ZA IZBOR U AKADEMSKO ZVANJE ZA PREDMETE UVOD U PRAVIO I PARLAMENTANO PRAVO – PROF. DR MIODRAGA VUKOVIĆA

1.1. Izvještaj recenzenta prof. dr Milorada Ivovića

PRAVNOM FAKULTETU UNIVERZITETA „MEDITERAN” PODGORICA

Odlukom Senata Univerziteta „Mediteran“ br. R-367/2-15 od 26. 02. 2015. godine, imenovan sam za člana recenzentske komisije za razmatranje konkursnog materijala i pisanje izvještaja za izbor nastavnika u akademsko zvanje na Pravnom fakultetu Univerziteta „Mediteran“, za predmete *Uvod u pravo i Parlamentarno pravo*. Na raspisani konkurs prijavio se jedan kandidat, prof. dr Miodrag Vuković, koji obavlja poslove dekana i nastavnika na fakultetu, na predmetu *Uvod u pravo*.

Analizom dostavljenog konkursnog materijala kandidata, podnosim sledeći

IZVJEŠTAJ:

I Opšti biografski podaci Biografija i stepen obrazovanja

Prof. dr. Miodrag Vuković rođen je 14. 01. 1955. godine u Kotoru. Osnovnu i srednju školu završio je u Kolašinu. Pravni fakultet Univerziteta Crne Gore završio je 1977. godine, sa prosječnom ocjenom 9,5. Postdiplomske studije završio je na Pravnom fakultetu u Podgorici i odbranio magistarsku tezu na temu „Pravo na političko udruživanje u postkomunističkoj Crnoj Gori“, čime je stekao zvanje magistra pravnih nauka. Na Pravnom fakultetu Univerziteta Crne Gore doktorirao je 17.05.2008. godine, na temi „Pravna priroda i koncepcija Ustavne povelje državne zajednice Srbija i Crna Gora i pravni karakter državne zajednice Srbija i Crna Gora“ i stekao zvanje doktora pravnih nauka.

Radno iskustvo i akademska karijera

Kandidat Vuković ima bogato radno iskustvo, kako u društveno-političkim djelatnostima tako i u akademskoj sredini.

Prvi radni odnos zasnovao je 1977. godine na Pravnom fakultetu Univerziteta Crne Gore u Titogradu, u zvanju asistent-pravnik na predmetu Upravno pravo i tu ostaje do 1981. godine. Za to radno mjesto preporučili su ga uspjesi koje je ostvario tokom studija: četiri godišnje nagrade kao najbolji student generacije na Pravnom fakultetu; nagrada „19. decembar“ SO Titograd za 1974. godinu kao najbolji student te godine na Fakultetu; 1976. godine proglašen je za najboljeg studenta Univerziteta Crne Gore. Bio je i student prorektora Univerziteta „Veljko Vlahović“ od 1975. do 1976. godine.

Potom slijede izbori na najviše političke funkcije:

- Predsjednik delegacije Skupštine Crne Gore u Skupštini SRJ u Vijeću republika od

MEDITERAN

1993. do 1996.;

- Potpredsjednik Vlade Republike Crne Gore od 1996. do 1998.;
- Savjetnik predsjednika Crne Gore za ustavni sistem od 1998. do 2002.;
- Poslanik u Skupštini Crne Gore u periodu od 1992. do danas;
- Poslanik u Skupštini SRJ od 1993. do 1996.;
- Predsjednik Odbora za politički sistem, pravosuđe i upravu Skupštine Crne Gore od 1993. do 1996.;
- Predsjednik Odbora za međunarodne odnose i evropske integracije Skupštine Crne Gore od 2002. – 2012.;
- Član Zakonodavnog Odbora Skupštine Crne Gore od 1993. do danas;
- Član Zakonodavnog Odbora Savezne Skupštine SRJ od 1993. do 1996.;
- Član Parlamentarnog odbora za stabilizaciju i pridruživanje;
- Predsjednik Odbora za međunarodne odnose i iseljenike, Skupštine Crne Gore od 2012. do danas.

Kandidat Vuković bio je član Ustavne komisije Skupštine Crne Gore koja je radila na Ustavu SRJ 1992., Ustavne komisije skupština Crne Gore, Srbije i SRJ, koja je radila na Ustavnoj povelji Državne zajednice Srbija i Crna Gora od 2002. do 2003. i Ustavne komisije koja je radila na Ustavu Crne Gore od 2006. do 2007. godine. Bio je predsjedavajući Parlamentarne dimenzije Centralnoevropske inicijative i „COSAP“ konferencije u vrijeme predsjedavanja Crne Gore ovim inicijativama; član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini NATO; član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini Interparlamentarne unije; predsjednik stalne delegacije Skupštine Crne Gore za Parlamentarnu dimenziju Centralnoevropske inicijative i zamjenik predsjedavajućeg u opštem odboru za politička i unutrašnja pitanja CEI-PD.

U akademskoj zajednici, nakon izbora u zvanje asistenta-pripravnika na Pravnom fakultetu, na Fakultetu za poslovni menadžment u Baru biran je, 2009. godine, u zvanje docenta za užu naučnu oblast: pravne i društveno-ekonomski nauke. Akademsko zvanje vanrednog profesora Evropskog centra za mir i razvoj Univerziteta za mir Ujedinjenih nacija u Beogradu, za oblast politički sistem, stekao je 2013. godine. Sada drži nastavu iz predmeta *Uvod u pravo* na Pravnom fakultetu Univerziteta „Mediteran“. Kandidat Vuković je predavač na predmetu *Ustavno pravo i parlamentarizam* na specijalističkim studijama Fakulteta za državne i evropske studije u Podgorici; na predmetu *Osnove učenja o pravu*, na Fakultetu za poslovni menadžment u Baru, a na Fakultetu za menadžment Herceg Novi na predmetu *Poslovno pravo*. Predavač je na Diplomatskoj Akademiji „Gavro Vuković“, Ministarstva vanjskih poslova i evropskih integracija Crne Gore.

Trenutno obavlja dužnost dekana Pravnog fakulteta Univerziteta „Mediteran“.

II PREGLED RADOVA I VERIFIKACIJA BODOVA

Prema priloženoj klasifikovanoj bibliografiji, sačinjenoj u skladu sa aktima Univerziteta „Mediteran“, može se konstatovati da je kandidat Vuković, u periodu od poslednjeg izbora u zvanje, napisao i objavio sedam naučnih i stručnih radova, između ostalog: jedan univerzitetski udžbenik; jednu monografiju; tri rada u međunarodnim časopisima i jedan rad u domaćim časopisima, o čemu je dostavio uredne dokaze. Učestvovao je na brojnim,

UNIVERZITET

domaćim i inostranim naučnim konferencijama, kongresima i seminarima, gdje mu je, u odgovarajućim zbornicima radova objavljen jedan naučni rad, o čemu takođe prilaže uređne dokaze. Objavljivao je na crnogorskem i engleskom jeziku. Takođe je objavio i jedan stručni rad, kao i pet knjiga-zbirki stručno-političkih eseja (od ukupno 12), pod naslovom *Svedok kao svjedok*.

Shodno Statutu, Mjerilima za izbor u akademska zvanja i Uputstvu za primjenu mjerila za izbor u akademska zvanja Univerziteta „Mediteran”, bibliografiju kandidata ocjenjujem na sledeći način:

1. NAUČNO ISTRAŽIVAČKA DJELATNOST		Za referencu
1	Monografije	
1.4	Knjiga studijskog karaktera izdata kod nas	do 7 bodova
1.	M. Vuković, <i>Pravna priroda i koncepcija Ustavne povelje i pravni karakter državne zajednice Srbija i Crna Gora</i> , Podgorica, 2009, ISBN: 978-86-907239-5-9.	7 bodova
1.2	Radovi objavljeni u časopisima	
1.2.2	Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku	do 4 boda
2.	M. Vuković, <i>Pravni karakter unija kroz istorijske i savremene primjere, Hrvatska javna uprava</i> , broj 1, godina 10, Zagreb, 2010., str. 133-162. ISSN 1331-6443; UDK 342.23/.24, 341.17.01;	4 boda
3.	M. Vuković, <i>Pet godina Ustava Crne Gore, Pravni zbornik</i> , br. 1 -2/2013, Podgorica, 2013., str. 395-409. ISSN 0350-6630, UDK 342.4(497.16);	3 boda
4.	M. Vuković, <i>Mediji i nova ustavna organizacija Crne Gore, Medijski dijalozi</i> , No. 15, Vol. 6, Podgorica, 2013., str. 149-171. ISSN 1800-7074; UDK: 316.774.342.4(497.16).	3 boda
1.2.3	Radovi objavljeni u domaćim časopisima	do 1,5 bod
5.	M. Vuković, <i>Ustav Crne Gore juče, danas, sutra, Matica</i> , broj 53, godina XIV, Cetinje - Podgorica, 2013., str. 31-62. ISSN 1450-9059.	1,5 bod
1.3.	Radovi na kongresima, simpozijumima i seminarima	
1.3.1	Međunarodni kongresi, simpozijumi i seminari	do 2 boda
6.	M. Vukovic, Importance of the Democratic Coalition „for European Montenegro” Victory for Further Political Processes, <i>Proceedings of the Eight ECPD International Conference on Reconciliation, Tolerance and Human Security in the Balkans</i> , Beograd, 2012, str. 211-224. ISBN: 978-86-7236-082-0	2 boda
3. PEDAGOŠKA DJELATNOST		
3.1.1	Univerzitetski udžbenik koji se koristi kod nas	do 6 bodova
7.	M. Vuković, <i>Uvod u pravo</i> , Podgorica (dva izdanja 2013. i 2014.), ISBN: 978-86-85755-54-5.	6 bodova

MEDITERAN

3.3.1	Gostujući profesor na inostranim univerzitetima	do 8 bodova
8.	Evropski centar za mir i razvoj Univerziteta za mir Ujedinjenih nacija u Beogradu, Republika Srbija	5 bodova
3.3.2	Gostujući profesor na domaćim univerzitetima	do 4 boda
9.	Fakultet za poslovni menadžment u Baru Fakultet za menadžment u Herceg Novom Fakultet za državne i evropske studije u Podgorici	2 boda 2 boda 2 boda
3.5	Kvalitet pedagoškog rada, odnosno kvalitet nastave - na predlog vijeća univerzitetske jedinice ako nije bilo značajnijih primjedbi eksternih evaluatora, uprave fakulteta i studenata	5 bodova
4.	STRUČNA DJELATNOST	
4.1	Stručna knjiga	
4.1.2	U zemlji	do 3 boda
10.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga VIII, Podgorica, 2010. ISBN: 978-86-907239-7-3;	2 boda
11.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga IX, Podgorica, 2010. ISBN: 978-86-907239-6-6;	2 boda
12.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga X, Podgorica, 2012. ISBN: 978-86-907239-8-0;	2 boda
13.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga XI, Podgorica, 2012. ISBN: 978-86-907239-9-7;	2 boda
14.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga XII, Podgorica, 2013. ISBN: 978-9940-619-01-5.	2 boda
4.3	Stručni članak	do 1 bod
13.	M. Vukovic, Support for Democratization in the Balkans, <i>Government Gazette</i> , May 2011, Enfield, UK, 2011, str. 80-81. ISSN 2042-4167.	1 bod
4.6	Ostala dokumentovana stručna djelatnost prema procjeni stručnih komisija: organizacija naučnih susreta; patenti; priznati sistemi ili metode; prenos rezultata naučnog rada u praksi; prenos znanja u proizvodnju ili u rad državnih i drugih organa i organizacija; saradnja u izradi stručnih osnova za nove propise; aktivnosti u organima međunarodnih udruženja i međunarodnim žirijima, itd.	

UNIVERZITET

- | | | |
|--|---|-----------|
| | <ul style="list-style-type: none">• Predsjednik delegacije Skupštine Crne Gore u Skupštini SRJ u Vijeću republika od 1993. do 1996.;• Potpredsjednik Vlade Republike Crne Gore od 1996. do 1998.;• Savjetnik predsjednika Crne Gore za ustavni sistem od 1998. do 2002.;• Poslanik u Skupštini Crne Gore u periodu od 1992.;• Poslanik u Skupštini SRJ od 1993. do 1996.;• Predsjednik Odbora za politički sistem, pravosuđe i upravu Skupštine Crne Gore od 1993. do 1996.;• Predsjednik Odbora za međunarodne odnose i evropske integracije Skupštine Crne Gore od 2002. – 2012.;• Član Zakonodavnog Odbora Skupštine Crne Gore od 1993.;• Član Zakonodavnog Odbora Savezne Skupštine SRJ od 1993. do 1996.;• Član Ustavne komisije Skupštine Crne Gore koja je radila na Ustavu SRJ 1992., Ustavne komisije skupština Crne Gore, Srbije i SRJ, koja je radila na Ustavnoj povelji Državne zajednice Srbija i Crna Gora od 2002. do 2003. i Ustavne komisije koja je radila na Ustavu Crne Gore od 2006. do 2007. godine;• Bio je član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini NATO;• Bio je predsedavajući Parlamentarne dimenzije Centralnoevropske inicijative i „COSAP“ konferencije u vrijeme predsjedavanja Crne Gore ovim inicijativama;• Član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini Interparlamentarne unije;• Predsjednik stalne delegacije Skupštine Crne Gore za Parlamentarnu dimenziju Centralnoevropske inicijative i zamjenik predsedavajućeg u opštem odboru za politička i unutrašnja pitanja CEI-PD;• Član je Parlamentarnog odbora za stabilizaciju i pridruživanje;• Predsjednik Odbora za međunarodne odnose i iseljenike, Skupštine Crne Gore od 2012. | 15 bodova |
|--|---|-----------|

IV. Ocjena uslova

Naučno-istraživački rad

Radovi prof. dr Miodraga Vukovića predstavljaju značajan doprinos u unapređenju znanja iz oblasti teorije prava i političkog sistema. U dosadašnjim publikovanim radovima kan-

MEDITERAN

didat se bavio pravnopolitičkim institutima, prevashodno iz oblasti konstitucionalizma, nastojeći da kroz teorijsku obradu i analizu njihovih realnih implikacija pruži svoja viđenja i zapažanja i da doprinos razvoju pravne nauke. Opus radova, od teorijskopravnih do konstitucionalnih pitanja od značaja za pravnu teoriju i moderni politički, a posebno parlamentarni sistem, najbolje govore o širini interesovanja i načinu kojem autor pristupa elaboraciji tema svojih radova. Na osnovu analize svih objavljenih radova, može se zaključiti da kandidat prof. dr Miodrag Vuković, u pogledu naučno-istraživačkog rada ispunjava uslove za izbor u akademsko zvanje vanrednog profesora za navedene predmeta.

Od radova izdvojio bih monografiju *Pravna priroda i koncepcija Ustavne povelje i pravni karakter državne zajednice Srbija i Crna Gora* i rad *Pravni karakter unija kroz istorijske i savremene primjere*, objavljen u referentnom naučnom časopisu Hrvatska javna uprava.

Kandidat Vuković u monografiji *Pravna priroda i koncepcija Ustavne povelje i pravni karakter državne zajednice Srbija i Crna Gora*, pored teorijskih opservacija, stručno analizira pravnu prirodu državne zajednice Srbija i Crna Gora i njen konstitutivni akt – Ustavnu povelju, u čijim je procesima stvaranja i sam učestvovao i kojoj temi je posvetio doktorsku disertaciju. Riječ je o problematiči koja u jurističkoj literaturi nije značajnije obrađivana sa praktičnog aspekta, niti ju je, do stvaranja atipične državne tvorevine - državne zajednice SCG, naša pravna literatura dublje proučavala. Interesovanje stručne javnosti za ovu, nedovoljno istraženu problematiku, koja je u jednom istorijskom trenutku imala značajne praktične reperkusije na pravni sistem i položaj Crne Gore, jenjavalo je istim intenzitetom kojim je nastupala njena disolucija. Osobenost Ustavne povelje i Državne zajednice u uporednom pravu, njihova privremenost i karakter svojevrsnog prelaznog ustavnopravnog aranžmana za okončanje krize u funkcionisanju SRJ, te duboki politički antagonizmi između njenih članica uzrokovala su različita poimanja i tumačenja njene prirode i karaktera normi, te su doveli do brojnih nesporazuma i nedoumica, koje su limitirale njen „imperium“, a pravne praznine kojim je konstitutivni akt obilovalo različito su tumačene i primjenjivane. U pravcu pružanja odgovora na nedoumice prisutne u stručnoj javnosti (da li je Ustavna povelja po svojoj prirodi ustav, ugovor ili nešto treće, te da li je Državna zajednica Srbija i Crna Gora po svom statusu federacija, konfederacija ili unija) je i kapitalni značaj ove monografije, koji ne samo da predstavlja pionirski poduhvat, već se pokazalo i najznačajniji rad i svjedočanstvo o poslednjoj jugoslovenskoj zajednici. Naučni značaj navedenih radova prevazilazi okvire nacionalnog prava, te se može reći da pruža i značajan doprinos širem pravno-teorijskom izučavanju navedene problematike.

U naučnom radu *Pravni karakter unija kroz istorijske i savremene primjere* autor nastoji naučno objasniti objektivne kriterijume za razlikovanje pojmove državnog saveza i saveza država, sintagme statusa države i državnog statusa i da ukaže na nužnost razlikovanja ustavnog kontinuiteta i ustavnog diskontinuiteta. Prikazom istorijskih i savremenih oblika unija, dr Vuković je ukazao na jedno od osnovnih svojstava unije, koje se u različitim okolnostima uvijek održalo, a to je da unija nikada nije mogla, niti može pretendovati da apsorbuje osnovne atribute država članica.

Pedagoška i stručna aktivnost

Prof. dr Miodrag Vuković, pored naučno-istraživačke, ima i zapaženu pedagošku aktivnost, gdje je prošao sve dosadašnje stepenike u naučnim zvanjima, od asistenta, preko

UNIVERZITET

docenta do vanrednog profesora.

Poslije dužeg staža u političkoj, stručnoj i javnoj djelatnosti, od 2009. godine vraća se nastavničkom pozivu. Predaje na više fakulteta, kako na osnovnim, tako i na poslijediplomskim studijama. Kao iskusan nastavnik, sa značajnim praktičnim iskustvom, pokazuje istančan osjećaj za korišćenje savremenih metoda edukacije i usmjeravanja studenata na sticanje znanja i angažovanje u naučno-istraživačkom radu.

Uporedo sa naučno-istraživačkim i pedagoškim radom, kandidat Vuković je bio angažovan i u stručnom radu. Radio je u rukovodećim organima i tijelima u kojima su se raspravljalici čisto stručni problemi, vezani za funkcionisanje različitih političkih sistema, od SFRJ, preko SRJ, Državne zajednice do Crne Gore. Od koristi je bilo učešće na seminarima, okruglim stolovima, simpozijumima i stručnim konferencijama, predsjedavanje i češće u radu brojnih međunarodnih tijela. Sve je to koristilo kao vid akumulacije znanja i iskustva, neophodnog za kvalitetno obavljenje nastavničkog poziva na navedenim predmetima

V Verifikacija bodova

DJELATNOST	BROJ RADOVA		BROJ BODOVA	
	Ukupno	U poslednjem izbornom periodu	Ukupno	U poslednjem izbornom periodu
1. Naučno-istraživačka	37	6	35,5	20,5
3. Pedagoška	4	1	26	22
4. Stručna	17	6	30	26
UKUPNO	58	13	91,5	68,5

VI Mišljenje za izbor u zvanje

Na osnovu Upustva za primjenu Mjerila za izbor u akademsko zvanje Univerziteta „Mediteran“ i uvida u priloženu dokumentaciju (konkursni materijal), konstatujem da je biografija kandidata i bibliografija objavljenih radova klasifikovana u skladu sa važećim propisima.

Analitičkim sagledavanjem svih činjenica smatram da kandidat prof. dr Miodrag Vuković ispunjava sve uslove propisane zakonom i Mjerilima za izbor u akademsko zvanje Univerziteta „Mediteran“. Mišljenja sam da ga dosadašnji naučno-istaživački, stručni i pedagoški rad kvalificira za izbor u akademsko zvanje vanrednog profesora za predmete Uvod u pravo i Parlamentarno pravo.

Stoga, predlažem nastavno-naučnom vijeću Pravnog fakulteta i Senatu Univerziteta „Mediteran“ da prof. dr Miodraga Vukovića izaberu u zvanje vanrednog profesora za predmete *Uvod u pravo i Parlamentarno pravo* na Pravnom fakultetu Univerziteta „Mediteran“.

U Podgorici, 24. april 2015.

ČLAN RECENZENTSKE KOMISIJE

Prof. dr Milorad Ivović,
vanredni profesor
Pravnog fakulteta
Univerziteta Crne Gore

MEDITERAN

1.2. Izvještaj recenzenta prof. dr Mladena Vukčevića

Odlukom Senata Univerziteta „Mediteran“ br. R-367/2-15 od 26. 02. 2015. godine, imenovan sam za člana recenzentske komisije za razmatranje konkursnog materijala i pisanje izvještaja za izbor nastavnika u akademsko zvanje na Pravnom fakultetu Univerziteta „Mediteran“, za predmete *Uvod u pravo i Parlamentarno pravo*. Na raspisani konkurs, objavljen u dnevnom listu *Dan* prijavio se jedan kandidat, prof. dr Miodrag Vuković.

Nakon razmatranja dostavljenog konkursnog materijala kandidata, smatram da je konkursna dokumentacija uredna i potpuna, te podnosim sljedeći

IZVJEŠTAJ:

I Opšti podaci

Prof. dr Miodrag Vuković rođen je 14. 01. 1955. godine u Kotoru. Osnovno i srednje obrazovanje stekao je u Kolašinu. Zvanje diplomiranog pravnika stekao je na Pravnom fakultetu Univerziteta Crne Gore 1977. godine, sa prosječnom ocjenom 9,5. Postdiplomske-magistarske studije završio je na Pravnom fakultetu Univerziteta Crne Gore, odbranom magistarske teze na temu *Pravo na političko udruživanje u postkomunističkoj Crnoj Gori*. Akademsku titulu doktora pravnih nauka stekao je odbranom doktorske disertacije *Pravna priroda i koncepcija Ustavne povelje državne zajednice Srbija i Crna Gora i pravni karakter državne zajednice Srbija i Crna Gora* na Pravnom fakultetu Univerziteta Crne Gore.

II Radno iskustvo

Radni angažman kandidata Vukovića može se sagledati u dvije ravni: stručnoj i akademskoj.

Akademsku karijeru kandidat je započeo na Pravnom fakultetu Univerziteta u Titogradu, izborom u zvanje asistent-pravnik na predmetu Upravno pravo. Za izbor ga je kvalifikovalo uspješno studiranje, prepoznato od strane Univerziteta, Fakulteta ali i šire društvene zajednice. Tako je Vuković nosilac značajnih studentskih priznanja: četiri godišnje nagrade kao najbolji student generacije na Pravnom fakultetu; nagrade „19. decembar“ SO Titograd za 1974. godinu, koja se dodjeljuje najboljem studentu na fakultetu, dok 1976. godine biva proglašen je za najboljeg studenta Univerziteta Crne Gore. Biran je za studenta prorektora Univerziteta „Veljko Vlahović“, i tu dužnost je vršio u periodu od 1975. do 1976. godine.

Nakon rada u zvanju asistenta-pripravnika na Pravnom fakultetu (1977-1981), posvećuje se obavljanju najodgovornijih dužnosti u političkom životu Crne Gore i organima zajedničkih država čija je Crne Gora bila članica (SFRJ, SRJ, DZSCG). Neke od značajnijih javnih funkcija koje je kandidat obavljao su: potpredsjednik Vlade Republike Crne Gore od 1996. do 1998.; savjetnik predsjednika Crne Gore za ustavni sistem od 1998. do 2002.; poslanik u Skupštini Crne Gore i SRJ; predsjednik Odbora za međunarodne odnose i evropske integracije Skupštine Crne Gore od 2002-2012; predsjednik Odbora za međunarodne odnose i iseljenike Skupštine Crne Gore od 2012. do danas.

Prof. dr Miodrag Vuković je obavljao i značajne dužnosti u međunarodnim organizacijama i asocijacijama: predsjedavajući Parlamentarne dimenzije Centralnoevropske inici-

UNIVERZITET

jative i „COSAP“ konferencije u vrijeme predsjedavanja Crne Gore ovim inicijativama; član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini NATO; član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini Interparlamentarne unije; predsjednik stalne delegacije Skupštine Crne Gore za Parlamentarnu dimenziju Centralno-evropske inicijative i zamjenik predsjedavajućeg u opštem odboru za politička i unutrašnja pitanja CEI-PD.

Nastavničkom pozivu vraća se 2009. godine, izborom u zvanje docenta za užu naučnu oblast: pravne i društveno-ekonomske nauke na Fakultetu za poslovni menadžment u Baru. Akademsko zvanje vanrednog profesora Evropskog centra za mir i razvoj Univerziteta za mir Ujedinjenih nacija u Beogradu, za oblast politički sistem, stekao je 2013. godine. Angažovan je u izvođenju nastave iz predmeta Uvod u pravo na Pravnom fakultetu Univerziteta „Mediteran“. Predavač je na predmetu Ustavno pravo i parlamentarizam na specijalističkim studijama Fakulteta za državne i evropske studije. Predavač na predmetu Osnove učenja o pravu, na Fakultetu za poslovni menadžment u Baru, kao i na Fakultetu za menadžment Herceg Novi, gdje drži nastavu na predmetu Poslovno pravo. Predavač je i na Diplomatskoj Akademiji „Gavro Vuković“, Ministarstva vanjskih poslova i evropskih integracija Crne Gore.

Sada obavlja dužnost dekana Pravnog fakulteta Univerziteta „Mediteran“ i člana Senata Univerziteta „Mediteran“.

II Pregled radova i verifikacija bodova

Kandidat prof. dr Miodrag Vuković objavio je radeve kako iz oblasti teorije prava tako i iz oblasti političkog sistema i parlamentarnog prava. Korpus naučno-istraživačke i pedagoške djelatnosti kandidata sačinjavaju udžbenici, monografije i naučni i stručni članci iz pomenutih oblasti. Odgovarajući bibliografski segmenti biće predmet posebne analize u okviru ovog izvještaja.

U tabeli koja slijedi dat je spisak radova i njihova evaluacija.

1.	NAUČNO ISTRAŽIVAČKA DJELATNOST	Za referencu
1	Monografije	
1.4	Knjiga studijskog karaktera izdata kod nas	do 7 bodova
1.	M. Vuković, <i>Pravna priroda i koncepcija Ustavne povelje i pravni karakter državne zajednice Srbija i Crna Gora</i> , Podgorica, 2009, ISBN: 978-86-907239-5-9.	7 bodova
1.2	Radevi objavljeni u časopisima	
1.2.2	Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku	do 4 boda
2.	M. Vuković, <i>Pravni karakter unija kroz istorijske i savremene primjere, Hrvatska javna uprava</i> , broj 1, godina 10, Zagreb, 2010., str. 133-162. ISSN 1331-6443; UDK 342.23/.24, 341.17.01;	4 boda

MEDITERAN

3.	M. Vuković, <i>Pet godina Ustava Crne Gore, Pravni zbornik</i> , br. 1 -2/2013, Podgorica, 2013., str. 395-409. ISSN 0350-6630, UDK 342.4(497.16);	3 boda
4.	M. Vuković, <i>Mediji i nova ustavna organizacija Crne Gore, Medijski dijalozi</i> , No. 15, Vol. 6, Podgorica, 2013., str. 149-171. ISSN 1800-7074; UDK: 316.774:342.4(497.16).	3 boda
1.2.3	Radovi objavljeni u domaćim časopisima	do 1,5 bod
5.	M. Vuković, <i>Ustav Crne Gore juče, danas, sutra, Matica</i> , broj 53, godina XIV, Cetinje - Podgorica, 2013., str. 31-62. ISSN 1450-9059.	1,5 bod
1.3.	Radovi na kongresima, simpozijumima i seminarima	
1.3.1	Međunarodni kongresi, simpozijumi i seminari	do 2 boda
6.	M. Vukovic, Importance of the Democratic Coalition „for European Montenegro” Victory for Further Political Processes, <i>Proceedings of the Eight ECPD International Conference on Reconciliation, Tolerance and Human Security in the Balkans</i> , Beograd, 2012, str. 211-224. ISBN: 978-86-7236-082-0	2 boda
3.	PEDAGOŠKA DJELATNOST	
3.1.1	Univerzitetski udžbenik koji se koristi kod nas	do 6 bodova
7.	M. Vuković, <i>Uvod u pravo</i> , Podgorica (dva izdanja 2013. i 2014.), ISBN: 978-86-85755-54-5.	6 bodova
3.3.1	Gostujući profesor na inostranim univerzitetima	do 8 bodova
8.	Evropski centar za mir i razvoj Univerziteta za mir Ujedinjenih nacija u Beogradu, Republika Srbija	5 bodova
3.3.2	Gostujući profesor na domaćim univerzitetima	do 4 boda
9.	Fakultet za poslovni menadžment u Baru Fakultet za menadžment u Herceg Novom Fakultet za državne i evropske studije u Podgorici	2 boda 2 boda 2 boda
3.5	Kvalitet pedagoškog rada, odnosno kvalitet nastave - na predlog vijeća univerzitetske jedinice ako nije bilo značajnijih primjedbi eksternih evaluatora, uprave fakulteta i studenata	5 bodova
4.	STRUČNA DJELATNOST	
4.1	Stručna knjiga	
4.1.2	U zemlji	do 3 boda
10.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga VIII, Podgorica, 2010. ISBN: 978-86-907239-7-3;	2 boda
11.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga IX, Podgorica, 2010. ISBN: 978-86-907239-6-6;	2 boda

UNIVERZITET

12.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga X, Podgorica, 2012. ISBN: 978-86-907239-8-0;	2 boda
13.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga XI, Podgorica, 2012. ISBN: 978-86-907239-9-7;	2 boda
14.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga XII, Podgorica, 2013. ISBN: 978-9940-619-01-5.	2 boda
4.3	Stručni članak	do 1 bod
13.	M. Vukovic, Support for Democratization in the Balkans, <i>Government Gazette</i> , May 2011, Enfield, UK, 2011, str. 80-81. ISSN 2042-4167.	1 bod
4.6	Ostala dokumentovana stručna djelatnost prema procjeni stručnih komisija: organizacija naučnih susreta; patenti; priznati sistemi ili metode; prenos rezultata naučnog rada u praksu; prenos znanja u proizvodnju ili u rad državnih i drugih organa i organizacija; saradnja u izradi stručnih osnova za nove propise; aktivnosti u organima međunarodnih udruženja i međunarodnim žirijima, itd.	

MEDITERAN

	<ul style="list-style-type: none">• Predsjednik delegacije Skupštine Crne Gore u Skupštini SRJ u Vijeću republika od 1993. do 1996.;• Potpredsjednik Vlade Republike Crne Gore od 1996. do 1998.;• Savjetnik predsjednika Crne Gore za ustavni sistem od 1998. do 2002.;• Poslanik u Skupštini Crne Gore u periodu od 1992.;• Poslanik u Skupštini SRJ od 1993. do 1996.;• Predsjednik Odbora za politički sistem, pravosuđe i upravu Skupštine Crne Gore od 1993. do 1996.;• Predsjednik Odbora za međunarodne odnose i evropske integracije Skupštine Crne Gore od 2002. – 2012.;• Član Zakonodavnog Odbora Skupštine Crne Gore od 1993.;• Član Zakonodavnog Odbora Savezne Skupštine SRJ od 1993. do 1996.;• Član Ustavne komisije Skupštine Crne Gore koja je radila na Ustavu SRJ 1992., Ustavne komisije skupština Crne Gore, Srbije i SRJ, koja je radila na Ustavnoj povelji Državne zajednice Srbija i Crna Gora od 2002. do 2003. i Ustavne komisije koja je radila na Ustavu Crne Gore od 2006. do 2007. godine;• Bio je član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini NATO;• Bio je predsjedavajući Parlamentarne dimenzije Centralnoevropske inicijative i „COSAP“ konferencije u vrijeme predsjedavanja Crne Gore ovim inicijativama;• Član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini Interparlamentarne unije;• Predsjednik stalne delegacije Skupštine Crne Gore za Parlamentarnu dimenziju Centralnoevropske inicijative i zamjenik predsjedavajućeg u opštem odboru za politička i unutrašnja pitanja CEI-PD;• Član je Parlamentarnog odbora za stabilizaciju i pridruživanje;• Predsjednik Odbora za međunarodne odnose i iseljenike, Skupštine Crne Gore od 2012.	15 bodova
--	---	-----------

IV. Ocjena uslov

Kandidat prof. dr Miodrag Vuković je, u skladu sa važećim propisima, pripremio predlog bodovanja priloženih radova, koji su sistematizovani na način predviđen u Mjerilima za izbor u akademska zvanja Univerziteta „Mediteran“.

U okviru naučno-istraživačke djelatnosti u prethodnom izbornom periodu, dominiraju

UNIVERZITET

radovi iz teorije prava, konstitucionalizma i političkog sistema. Posebno treba istaći radeve profesora Vukovića pod rednim brojevima 3, 4 i 5 klasifikovane bibliografije, posvećene aktualnim pravno-političkim temama i državnom sistemu Crne Gore. Kandidat je posebnu pažnju obratio na pitanja analize političkih okolnosti i faktora koji su doveli do kreiranja primarnog (ustavnog) prava u datom obliku. Iz rada dr Vukovića vidljiv je stav da su ustavna rješenja plod političke nagodbe i potrebe za postizanjem neophodnog minimalnog političkog saglasja za usvajanje temeljnog pravnog akta. Ta činjenica je uzrokovala brojne negativne posljedice u poimanju i realnoj primjeni ustavnih rješenja. Negativno iskustvo se posebno reflektovalo na oblast pravosuđa, čija se normativna podloga pokazala nesvrishodnom u društveno-političkim okolnostima koje su karakterisale prvi period života važećeg crnogorskog Ustava. U navedenim radovima daju se ne samo cjeloviti analitički prikazi problema u primjeni „stabilnog izraza narodne volje”, već se istraživanje odnosi i na ukazivanje daljih pravaca razvoja i unapređenja ustavnog teksta.

Pored navedenih rada dr Vuković se bavi i pitanjima vezanim za pravnu teoriju, posebno u oblasti analize pravne prirode složenih država, uzimajući kao osnovu detaljnije obrade crnogorska iskustva u brojnim državnim zajednicama. Riječ je o problematici koja u našoj pravnoj teoriji nije u većoj mjeri obrađivana ni sa naučnog ni sa praktičnog aspekta, te je naučni doprinos autora u ovoj oblasti značajan.

Prof. dr Miodrag Vuković, pored naučno-istraživačke, ima i zapaženu pedagošku aktivnost, koja se ogleda u dugogodišnjem akademskom radu u različitim zvanjima, od asistenta, preko docenta do vanrednog profesora, na više fakulteta. Kao iskusni nastavnik, sa značajnim praktičnim iskustvom, pokazuje teorijsku i praktičnu sposobljenost u prenošenju znanja, objektivnost u vrednovanju, te sklonost ka korišćenju savremenih metoda edukacije i usmjeravanja studenata u cilju sticanja novih i obogaćenja postojećih znanja. Osim toga, posjeduje i iskustvo u rukovođenju i radu naučnih i stručnih organa na visokoškolskim institucijama.

Uporedno sa naučno-istraživačkim i pedagoškim radom, kandidat Vuković je bio angažovan i na polju pravne prakse. Radio je u rukovodećim organima i tijelima u kojima su se raspravljali stručni problemi, vezani za funkcionisanje različitih političkih sistema, od SFRJ, preko SRJ, Državne zajednice do nezavisne države Crne Gore. Kao član brojnih parlamentarnih tijela i delegacija, kandidat je teorijska znanja iz oblasti političkog sistema prenosio u zakonska rješenja, aktivno učestvujući u kreiranju nacionalnog i šireg, normativnog okvira. Posebno je vrijedan rad kandidata Vukovića u Ustavnoj komisiji Skupštine Crne Gore koja je radila na Ustavu SRJ 1992., Ustavnoj komisiji skupština Crne Gore, Srbije i SRJ, koja je radila na Ustavnoj povelji Državne zajednice Srbija i Crna Gora od 2002. do 2003. godine i Ustavnoj komisiji koja je radila na Ustavu Crne Gore od 2006. do 2007. godine, kao i rad na izradi ustavnih amandmana iz 2013. godine. Pored navedenog, kandidat je učestvovao na brojnim seminarima, okruglim stolovima, simpozijumima i stručnim konferencijama, u zemlji i inostranstvu.

Sve navedeno dovelo je do posjedovanja visokog nivoa teorijskih znanja i praktičnih iskustava, koji su neophodni za kvalitetno obavljanje nastavničkog poziva na navedenim predmetima.

MEDITERAN

V Verifikacija bodova

DJELATNOST	BROJ RADOVA		BROJ BODOVA	
	Ukupno	U poslednjem izbornom periodu	Ukupno	U poslednjem izbornom periodu
1. Naučno-istraživačka	37	6	35,5	20,5
3. Pedagoška	4	1	26	22
4. Stručna	17	6	30	26
UKUPNO	58	13	91,5	68,5

VI Mišljenje za izbor u zvanje

Na bazi prijave koju je kandidat podnio i uvida u priloženu dokumentaciju, smatram da prof. dr Miodrag Vuković ispunjava formalne uslove za izbor u akademsko zvanje, sadržane u Zakonu i aktima Univerziteta „Mediteran“.

Razmatranjem svih činjenica, mišljenja sam da dosadašnji naučno-istaživački, stručni i pedagoški rad kvalificuje prof. dr Miodraga Vukovića za izbor u akademsko zvanje vanredni profesor za predmete: Uvod u pravo i Parlamentarno pravo.

Shodno navedenom, predlažem Nastavno-naučnom vijeću Pravnog fakulteta i Senatu Univerziteta „Mediteran“ da prof. dr Miodraga Vukovića izaberu u zvanje vanrednog profesora za predmete *Uvod u pravo i Parlamentarno pravo* na Pravnom fakultetu Univerziteta „Mediteran“.

U Podgorici, 24. aprila 2015.

ČLAN RECENZENTSKE KOMISIJE

Prof. dr Mladen Vukčević

vanredni profesor

Pravnog fakulteta

Univerziteta „Mediteran“ Podgorica

UNIVERZITET

1.3. Izvještaj recenzenta prof. dr Slavka Lukića

Odlukom Senata Univerziteta „Mediteran“ br. R-367/2-15 od 26. 02. 2015. godine, imenovana je Komisija za razmatranje konkursnog materijala i pisanje izvještaja za izbor u akademsko zvanje nastavnika na Pravnom fakultetu, za predmete: *Uvod u pravo i Parlamentarno pravo*, u sastavu: prof. dr Milorad Ivović, vanredni profesor Pravnog fakulteta Univerziteta Crne Gore, prof. dr Slavko Lukić, redovni profesor Pravnog fakulteta Univerziteta Crne Gore i prof. dr Mladen Vukčević, vanredni profesor Pravnog fakulteta Univerziteta „Mediteran“.

Na Konkurs, objavljen u dnevnom listu *Dan* 31. 01. 2015. godine, javio se samo jedan kandidat, prof. dr Miodrag Vuković, koji ispunjava propisane uslove. Na osnovu analize priloženih biografskih i bibliografskih podataka kandidata, kao član Komisije, podnosim sljedeći:

IZVJEŠTAJ:

I Biografski podaci

Prof. dr Miodrag Vuković rođen je 14. 01. 1955. godine u Kotoru. Diplomirao je na Pravnom fakultetu u Podgorici 1977. godine, sa prosječnom ocjenom 9.50. Tokom studija dobio je više nagrada, među kojima: četiri godišnje nagrade kao najbolji student generacije na Pravnom fakultetu; nagradu „19. decembar“ SO Titograd za 1974. godinu, kao najbolji student te studijske godine na Fakultetu; 1976. godine proglašen je za najboljeg studenta Univerziteta Crne Gore. Bio je i student prorektor Univerziteta „Veljko Vlahović“ od 1975. do 1976. godine.

Magistarsku tezu pod naslovom *Pravo na političko udruživanje u postkomunističkoj Crnoj Gori* odbranio je na Pravnom fakultetu Univerziteta u Podgorici. Doktorsku disertaciju pod naslovom *Pravna priroda i koncepcija Ustavne povelje državne zajednice Srbija i Crna Gora i pravni karakter državne zajednice Srbija i Crna Gora* odbranio je 17. 05. 2008. godine na Pravnom fakultetu Univerziteta Crne Gore.

II Radno iskustvo i raniji izbori u naučna zvanja

U toku dosadašnje radne karijere prof. dr Miodrag Vuković obavlja sljedeće dužnosti:

- Predsjednik delegacije Skupštine Crne Gore u Skupštini SRJ u Vijeću republika od 1993. do 1996.;
- Potpredsjednik Vlade Republike Crne Gore od 1996. do 1998.;
- Savjetnik predsjednika Crne Gore za ustavni sistem od 1998. do 2002.;
- Poslanik u Skupštini Crne Gore u periodu od 1992. do danas;
- Poslanik u Skupštini SRJ od 1993. do 1996.;
- Predsjednik Odbora za politički sistem, pravosuđe i upravu Skupštine Crne Gore od 1993. do 1996.;
- Predsjednik Odbora za međunarodne odnose i evropske integracije Skupštine Crne Gore od 2002. – 2012.;

MEDITERAN

- Član Zakonodavnog Odbora Skupštine Crne Gore od 1993. do danas;
- Član Zakonodavnog Odbora Savezne Skupštine SRJ od 1993. do 1996.
- Član Ustavne komisije Skupštine Crne Gore koja je radila na Ustavu SRJ 1992., Ustavne komisije skupština Crne Gore, Srbije i SRJ, koja je radila na Ustavnoj povelji Državne zajednice Srbija i Crna Gora od 2002. do 2003. i Ustavne komisije koja je radila na Ustavu Crne Gore od 2006. do 2007. godine;
- Bio je član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini NATO;
- Bio je predsjedavajući Parlamentarne dimenzije Centralnoevropske inicijative i „COSAP“ konferencije u vrijeme predsjedavanja Crne Gore ovim inicijativama;
- Član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini Interparlamentarne unije;
- Predsjednik stalne delegacije Skupštine Crne Gore za Parlamentarnu dimenziju Centralnoevropske inicijative i zamjenik predsjedavajućeg u opštem odboru za politička i unutrašnja pitanja CEI-PD;
- Član je Parlamentarnog odbora za stabilizaciju i pridruživanje;
- Predsjednik Odbora za međunarodne odnose i iseljenike, Skupštine Crne Gore od 2012. do danas.

Akademsku karijeru prof. dr Miodrag Vuković započeo je 1977. godine, u zvanju asistent-pripravnik na Pravnom Fakultetu u Titogradu na predmetu Upravno pravo (1977. do 1981.). Biran je, 2009. godine, u akademsko zvanje docent na Fakultetu za poslovni menadžment u Baru, za užu naučnu oblast: pravne i društveno-ekonomski nauke. Akademsko zvanje vanrednog profesora Evropskog centra za mir i razvoj Univerziteta za mir Ujedinjenih nacija u Beogradu, za oblast politički sistem, stekao je 2013. godine.

Dekan je i nastavnik na Pravnom fakultetu Univerziteta „Mediteran“ u Podgorici, na predmetu Uvod u pravo. Nastavnik je na Fakultetu za državne i evropske studije u Podgorici na predmetu Ustavno pravo i parlamentarizam, na specijalističkim studijama. Nastavnik je na Fakultetu za poslovni menadžment u Baru na predmetu Osnovne učenja o pravu. Nastavnik je na Fakultetu za menadžment u Herceg Novom na predmetu Poslovno pravo i predavač na Diplomatskoj Akademiji „Gavro Vuković“, Ministarstva vanjskih poslova i evropskih integracija Crne Gore.

III Kvantitativno ocjenjivanje bibliografije

U toku dosadašnje akademske karijere, dr Vuković je napisao i objavio značajan broj naučnih i stručnih radova, u zemlji i inostranstvu, o čemu je dostavio uredne dokaze. Vrednovanje naučnog rada, zajedno sa vrednovanjem ostalih relevantnih aktivnosti u skladu sa Mjerilima za izbor u akademska zvanja i Uputstvom za primjenu mjerila za izbor u akademska zvanja Univerziteta „Mediteran“, dato je u sledećoj tabeli.

1.	NAUČNO ISTRAŽIVAČKA DJELATNOST	Za referencu
1	Monografije	
1.4	Knjiga studijskog karaktera izdata kod nas	do 7 bodova

UNIVERZITET

1.	M. Vuković, <i>Pravna priroda i koncepcija Ustavne povelje i pravni karakter državne zajednice Srbija i Crna Gora</i> , Podgorica, 2009, ISBN: 978-86-907239-5-9.	7 bodova
1.2	Radovi objavljeni u časopisima	
1.2.2	Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku	do 4 boda
2.	M. Vuković, <i>Pravni karakter unija kroz istorijske i savremene primjere, Hrvatska javna uprava</i> , broj 1, godina 10, Zagreb, 2010., str. 133-162. ISSN 1331-6443; UDK 342.23/.24, 341.17.01;	4 boda
3.	M. Vuković, <i>Pet godina Ustava Crne Gore, Pravni zbornik</i> , br. 1 -2/2013, Podgorica, 2013., str. 395-409. ISSN 0350-6630, UDK 342.4(497.16);	3 boda
4.	M. Vuković, <i>Mediji i nova ustavna organizacija Crne Gore, Medijski dijalazi</i> , No. 15, Vol. 6, Podgorica, 2013., str. 149-171. ISSN 1800-7074; UDK: 316,774:342.4(497.16).	3 boda
1.2.3	Radovi objavljeni u domaćim časopisima	do 1,5 bod
5.	M. Vuković, <i>Ustav Crne Gore juče, danas, sutra, Matica</i> , broj 53, godina XIV, Cetinje - Podgorica, 2013., str. 31-62. ISSN 1450-9059.	1,5 bod
1.3.	Radovi na kongresima, simpozijumima i seminarima	
1.3.1	Međunarodni kongresi, simpozijumi i seminari	do 2 boda
6.	M. Vukovic, Importance of the Democratic Coalition „for European Montenegro” Victory for Further Political Processes, <i>Proceedings of the Eight ECPD International Conference on Reconciliation, Tolerance and Human Security in the Balkans</i> , Beograd, 2012, str. 211-224. ISBN: 978-86-7236-082-0	2 boda
3.	PEDAGOŠKA DJELATNOST	
3.1.1	Univerzitetski udžbenik koji se koristi kod nas	do 6 bodova
7.	M. Vuković, <i>Uvod u pravo</i> , Podgorica (dva izdanja 2013. i 2014.), ISBN: 978-86-85755-54-5.	6 bodova
3.3.1	Gostujući profesor na inostranim univerzitetima	do 8 bodova
8.	Evropski centar za mir i razvoj Univerziteta za mir Ujedinjenih nacija u Beogradu, Republika Srbija	5 bodova
3.3.2	Gostujući profesor na domaćim univerzitetima	do 4 boda
9.	Fakultet za poslovni menadžment u Baru Fakultet za menadžment u Herceg Novom Fakultet za državne i evropske studije u Podgorici	4 boda 4 boda 4 boda
3.5	Kvalitet pedagoškog rada, odnosno kvalitet nastave - na predlog vijeća univerzitetske jedinice ako nije bilo značajnijih primjedbi eksternih evaluatora, uprave fakulteta i studenata	5 bodova
4.	STRUČNA DJELATNOST	

MEDITERAN

4.1	Stručna knjiga	
4.1.2	U zemlji	do 3 boda
10.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga VIII, Podgorica, 2010. ISBN: 978-86-907239-7-3;	3 boda
11.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga IX, Podgorica, 2010. ISBN: 978-86-907239-6-6;	3 boda
12.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga X, Podgorica, 2012. ISBN: 978-86-907239-8-0;	3 boda
13.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga XI, Podgorica, 2012. ISBN: 978-86-907239-9-7;	3 boda
14.	M. Vuković, <i>Svedok kao svjedok</i> (zbirka stručno-političkih eseja), knjiga XII, Podgorica, 2013. ISBN: 978-9940-619-01-5.	3 boda
4.3	Stručni članak	do 1 bod
13.	M. Vukovic, Support for Democratization in the Balkans, <i>Government Gazette</i> , May 2011, Enfield, UK, 2011, str. 80-81. ISSN 2042-4167.	1 bod
4.6	Ostala dokumentovana stručna djelatnost prema procjeni stručnih komisija: organizacija naučnih susreta; patenti; priznati sistemi ili metode; prenos rezultata naučnog rada u praksi; prenos znanja u proizvodnju ili u rad državnih i drugih organa i organizacija; saradnja u izradi stručnih osnova za nove propise; aktivnosti u organima međunarodnih udruženja i međunarodnim žirijima, itd.	

UNIVERZITET

- | | | |
|--|---|-----------|
| | <ul style="list-style-type: none">• Predsjednik delegacije Skupštine Crne Gore u Skupštini SRJ u Vijeću republika od 1993. do 1996.;• Potpredsjednik Vlade Republike Crne Gore od 1996. do 1998.;• Savjetnik predsjednika Crne Gore za ustavni sistem od 1998. do 2002.;• Poslanik u Skupštini Crne Gore u periodu od 1992.;• Poslanik u Skupštini SRJ od 1993. do 1996.;• Predsjednik Odbora za politički sistem, pravosuđe i upravu Skupštine Crne Gore od 1993. do 1996.;• Predsjednik Odbora za međunarodne odnose i evropske integracije Skupštine Crne Gore od 2002. – 2012.;• Član Zakonodavnog Odbora Skupštine Crne Gore od 1993.;• Član Zakonodavnog Odbora Savezne Skupštine SRJ od 1993. do 1996.;• Član Ustavne komisije Skupštine Crne Gore koja je radila na Ustavu SRJ 1992., Ustavne komisije skupština Crne Gore, Srbije i SRJ, koja je radila na Ustavnoj povelji Državne zajednice Srbija i Crna Gora od 2002. do 2003. i Ustavne komisije koja je radila na Ustavu Crne Gore od 2006. do 2007. godine;• Bio je član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini NATO;• Bio je predsjedavajući Parlamentarne dimenzije Centralnoevropske inicijative i „COSAP“ konferencije u vrijeme predsjedavanja Crne Gore ovim inicijativama;• Član stalne delegacije Skupštine Crne Gore u Parlamentarnoj skupštini Interparlamentarne unije;• Predsjednik stalne delegacije Skupštine Crne Gore za Parlamentarnu dimenziju Centralnoevropske inicijative i zamjenik predsjedavajućeg u opštem odboru za politička i unutrašnja pitanja CEI-PD;• Član je Parlamentarnog odbora za stabilizaciju i pridruživanje;• Predsjednik Odbora za međunarodne odnose i iseljenike, Skupštine Crne Gore od 2012. | 15 bodova |
|--|---|-----------|

MEDITERAN

IV Ocjena naučno-istraživačkih uslova za izbor u zvanje

Kandidat prof. dr Miodrag Vuković je objavio radeve iz oblasti teorije prava, ustavnog prava i parlamentarizma, kao i drugih pravnih disciplina. Njegov stvaralački opus čine monografije, udžbenici, stručni i naučni članci i druge publikacije. U radovima kandidat Vuković iznosi pouzdane i naučno potkrijepljene stavove oko brojnih pitanja pravne nauke i normativno-teorijskih modela.

U prethodnom izbornom periodu posebno treba istaći radeve profesora Vukovića koji obrađuju problematiku donošenja važećeg Ustava Crne Gore, nivoa recepcije ideja primarnog prava u crnogorskoj društvenoj realnosti i potrebe njegove dalje nadgradnje (*Pet godina Ustava Crne Gore, Mediji i nova ustavna organizacija Crne Gore, Ustav Crne Gore juče, danas, sjutra*).

U radu *Pet godina Ustava Crne Gore*, kandidat stučno iznosi i objašnjava ustavne principe, institucije i režim ljudskih prava u ustavnom sistemu Crne Gore, sa uporednom analizom i osvrtom na njegovu kohabitaciju sa međunarodnim pravom. Imenovani pokazuje i dokazuje, teorijski i pravno-normativno, opravdanost postojećih ustavnih rješenja, ali i potrebu da se norme Ustava posmatraju i primjenjuju u skladu sa standardima međunarodnog prava i prakse Evropskog suda za ljudska prava u Strazburu, gdje se konačno i završava sudska funkcija. Rad sadrži i kritički osvrt na pojedina rješenja Ustava Crne Gore, koja, prema autorovim riječima, očigledno predstavljaju normativne kočnice za podizanje nivoa kompetentnosti, profesionalnosti i odgovornosti svih uključenih u procese demokratskog razvoja Crne Gore, a posebno državnih institucija.

U tekstu *Mediji i nova ustavna organizacija Crne Gore*, autor navodi potrebu ozbiljne medijske reforme u Crnoj Gori, koja treba da bude u skladu sa ustavnim uređenjem Crne Gore, pravom na slobodne medije po Ustavu, ali i međunarodnim standardima koji Ustav kompletiraju, dopunjaju i osavremenjuju.

Konačno, u radu *Ustav Crne Gore: juče, danas, sjutra*, autor navodi značenje ustava danas i ovdje, njegove nove dimenzije i funkcije, prije svega zaštitne, kao i njegovo težište na kontrolisanoj vlasti, više nego na zaštitu ljudskih prava, koja je internacionalizovana i predmet međunarodnih ugovora i kao takva manje u normativnoj ingerenciji država. dr Vuković se u ovom radu posebno fokusira na izuzetno aktuelnu temu ustavne revizije u oblasti pravosuđa, ukazujući na istorijat donošenja važećeg ustava, koji je bio plod političkog kompromisa i samim tim u znatnoj mjeri ograničen u nekim rješenjima, dajući sugestije u kojim pravcima postojeće dileme treba riješiti.

Na osnovu analize svih objavljenih radeva, može se zaključiti da kandidat prof. dr Miodrag Vuković, u pogledu naučno-istraživačkog rada, ispunjava uslove za izbor u zvanje vanrednog profesora za predmete Uvod u pravo i Parlamentarno pravo.

V Ocjena stručnih i pedagoških uslova za izbor u zvanje

Prof. dr Miodrag Vuković pedagošku karijeru je započeo odmah nakon završetka Pravnog fakulteta, kao asistent na tom fakultetu. Nakon dužeg odsustva zbog obavljenja istaknutih javnih funkcija, vraća se pedagoškom radu kao univerzitetski nastavnik, prvo u zvanju docenta a kasnije u naučnom zvanju vanrednog profesora. Predaje na dva univerziteta i više fakulteta u Crnoj Gori i okruženju predmete Osnove prava, Ustavno pravo i parlamen-

UNIVERZITET

tarizam, kao i srodne predmete. U svom dosadašnjem radu, prof. dr Miodrag Vuković, je stekao značajno pedagoško iskustvo u nastavi i ispoljio izrazitu sposobnost da svoje bogato teorijsko i praktično znanje prenese na studente i pomogne im u savlađivanju nastavne materije.

Kandidat Vuković ima veoma značajne rezultate i na polju stručne djelatnosti. Stručne reference i praktična iskustva u oblasti političkog sistema sticao je tokom cijelog radnog angažovanja, što obavljanjem rukovodećih stručnih funkcija, što učešćem na seminarima, simpozijumima, okruglim stolovima. Za ovaj izbor u zvanje ističe se njegova stručna aktivnost u crnogorskom parlamentu, koja se odnosi na učešće u donošenju propisa i kreiraju politike u različitim oblastima prava, što potvrđuje stručni kredibilitet kandidata.

Stoga sam mišljenja da kandidat pored naučnog rada, posjeduje i potreban nivo pedagoške osposobljenosti i stručnog rada za izbor u akademsko zvanje vanrednog profesora.

VI Verifikacija bodova

DJELATNOST	BROJ RADOVA		BROJ BODOVA	
	Ukupno	U poslednjem izbornom periodu	Ukupno	U poslednjem izbornom periodu
1. Naučno-istraživačka	37	6	35,5	20,5
3. Pedagoška	4	1	32	28
4. Stručna	17	6	35	31
UKUPNO	58	13	102,5	79,5

VII Prijedlog i mišljenje za izbor u zvanje

Nakon sagledavanja prijave i analize priložene dokumentacije, mišljenja sam da kandidat prof. dr Miodrag Vuković ispunjava sve uslove predviđene važećim propisima za izbor u akademska i naučna zvanja na Univerzitetu „Mediteran“.

Budući da kandidat posjeduje naučno zvanje docenta za užu naučnu oblast: pravne i društveno-ekonomski nauke, te naučno zvanje vanredni profesor za oblast politički sistema, smatram da ga dosadašnji naučni, stručni i pedagoški rad, kvalificuje za izbor u akademsko zvanje **vanrednog profesora** za oba predmeta navedena u konkursu.

Stoga imam izuzetno zadovoljstvo i čast da predložim Senatu Univerziteta „Mediteran“ da prof. dr Miodraga Vukovića izabere u akademsko zvanje vanrednog profesora za predmete: *Uvod u pravo i Parlamentarno pravo*.

U Podgorici, 17. aprila 2015.

ČLAN RECENZENTSKE KOMISIJE

Prof. dr Slavko Lukić

Redovni profesor

Pravnog fakulteta

Univerziteta Crne Gore

MEDITERAN

2. IZVJEŠTAJ RECENZENTA ZA IZBOR U AKADEMSKO ZVANJE ZA PREDMETE MATERNJI JEZIK I, MATERNJI JEZIK II i UVOD U OPŠTU LINGVISTIKU

2.1. Izvještaj recenzenta prof. dr Nenada Vukovića

FAKULTETU ZA STRANE JEZIKE
UNIVERZITETA „MEDITERAN“
PODGORICA

Odlukom Senata Univerziteta „Mediteran“ broj R-361/2-15 od 26. 02. 2015. imenovan sam za jednog od reczenata za pisanje referata za izbor jednog nastavnika (sva zvanja) za predmete: *Maternji jezik I, Maternji jezik II i Uvod u opštu lingvistiku*.

Na konkurs, objavljen u dnevnom listu *Dan* od 17.01. 2015. godine, javio se jedan kandidat, dr Jelena Bašanović-Čečović. Na osnovu priloženih bio-bibliografskih podataka, podnosim sljedeći

IZVJEŠTAJ:

OCJENA USLOVA

Bibliografija i stepen obrazovanja

Obrazovanje:

Iz priloženih dokumenata vidi se da je dr Jelena Bašanović-Čečović rođena u Podgorici 14. 09. 1983. godine. U Podgorici je završila osnovnu školu i društveno-jezički smjer gimnazije. Za odličan opšti uspjeh u osnovnoj i srednjoj školi dobitnik je diplome „Luča“. Diplomirala je 2007. godine na Filozofskom fakultetu u Nikšiću, Odsjek za srpski jezik i književnost sa prosječnom ocjenom u toku studija 9,45 i ocjenom 10 na diplomskom ispitnu.

Magistarski rad na temu *Govor sela Gornje Zete (fonetski i akcenatski sistem)*, koji pripada oblasti dijalektologije sa akcentologijom, odbranila je na istom fakultetu 2009. godine i stekla zvanje magistra lingvističkih nauka, s prosječnom ocjenom u toku studija 9,81.

Doktorsku disertaciju *Jezik i stil Janka Đonovića* odbranila je 2014. godine na istoj univerzitetskoj jedinici (Studijski program za crnogorski jezik i južnoslovenske književnosti) i stekla akademski stepen doktora lingvističkih nauka.

Radno iskustvo:

Dr Jelena Bašanović-Čečović u stalnom radnom odnosu je u Crnogorskoj akademiji nauka i umjetnosti od juna 2007. godine; saradnik je u Institutu za jezik i književnost „Petar II Petrović Njegoš“. Radi na projektima raznih rječnika, a sama je autor *Rječnika govora Zete*. Sada radi na *Rječniku govora okoline Bijelog Polja (Vraneška dolina)*. Jedan je od vodećih učesnika u izradi *Rječnika crnogorskog narodnog i književnog jezika*, jednog od značajnijih projekata Akademije. Autor je je preko 20 radova objavljenih u domaćim i međunarodnim časopisima; učestvovala je na domaćim i međunarodnim simpozijumima i konferenci-

UNIVERZITET

jama. Školske 2010/2011. godine bila je angažovana kao saradnik u nastavi na Filozofskom fakultetu u Nikšiću na predmetima *Opšta lingvistika, Akcentologija i uvod u dijalektologiju i Dijalektologija*.

Aktivni je član Društva za primijenjenu lingvistiku Crne Gore, Centra mladih naučnika Crnogorske akademije nauka i umjetnosti i predstavnik CANU u Tehničkom komitetu za kodifikaciju jezika pri Institutu za standardizaciju Crne Gore.

U pogledu stepena obrazovanja, iz priložene dokumentacije kandidatkinje dr Jelene Bašanović-Čečović, kojoj treba dodati i u analizi njenih radova utvrđenu visoku kompetentnost i njenih istraživačkih metoda, i sposobnosti teorijskog uopštavanja, vidi se da ona u potpunosti ispunjava sve Zakonom i Statutom Univerziteta „Mediteran“ (te *Mjerilima za izbor u zvanja*) predviđene uslove – naučnoistraživačke, stručne i pedagoške – za izbor u akademsko zvanje – docenta.

KVANTITATIVNO OCJENJIVANJE BIBLIOGRAFIJE

Kandidatkinja **dr Jelena Bašanović-Čečović** veći broj naučnih radova objavila je u domaćim časopisima i publikacijama a dva u inostranim. Preko analize radova dolazi se do uvjerenja da se radi o inventivnom i marljivom naučnom radniku.

U narednoj tabeli dat je spisak radova i njihova evaluacija kao i evaluacija ostalih aktivnosti za izbor u zvanje **docenta**.

1.	NAUČNO ISTRAŽIVAČKA DJELATNOST	Za referencu
1.2	Radovi objavljeni u časopisima	
1.2.2	Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku	do 4 boda
1.	Bašanović Jelena, <i>Pregled glavnijih osobina akcenatskog sistema govornog područja Gornje Zete</i> , Glasnik Odjeljenja umjetnosti, knj. 28, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., ISSN 0350-5480, COBISS.CG-ID 762637, str. 87-105.	3 boda
2.	Bašanović-Čečović Jelena, <i>Vokalizam govornog područja Gornje Zete (inventar i distribucija fonoloških jedinica)</i> , Glasnik Odjeljenja umjetnosti, knj. 30, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012, ISSN 0350-5480, COBISS.CG-ID 762637, str. 53-77.	4 boda
3.	Bašanović-Čečović Jelena, <i>Morfološke i lek-sičko-semantičke karakteristike imenica u jeziku Janka Đonovića</i> , Galsnik Od-jeljenja humanističkih nauka, Crnogorska akademija nauka i umjetnosti, Podgorica. Rad je u štampi.	

MEDITERAN

4.	Bašanović-Čečović Jelena, <i>Neki slučajevi stilski markiranog reda riječi u jeziku Janka Đonovića</i> , Riječ, časopis za nauku o jeziku i književnosti, Nova serija, br. 7, urednik: prof. dr Rajka Glušica, Filozofski fakultet, Nikšić, 2012, ISSN 0354-6039, str. 115-129.	2 boda
5.	Bašanović-Čečović Jelena, <i>Slojevitost leksike u jeziku Janka Đonovića</i> , Pismo, časopis za jezik i književnost, br. XI/1, urednik: prof. dr Ismail Palić, Bosansko filološko društvo Sarajevo, Sarajevo, 2013., ISSN 1512-9357, str. 58-70.	2 boda
6.	Bašanović-Čečović Jelena, <i>Fonetsko-fonološke osobnosti jezika Janka Đonovića s posebnim osvrtom na dijalekatski markirane jedinice</i> , Zadarska smotra, časopis za kulturu, znanost i umjetnost, godište LXIII, br. 3, urednik: prof. dr Josip Lisac, Matica hrvatska, Zadar, 2014, ISSN 1330-4577, str. 140-151.	2 boda
7.	Bašanović-Čečović Jelena, <i>Stilistički aspekt morfološke kategorije glagola u jeziku Petra II Petrovića Njegoša</i> , Riječ, časopis za nauku o jeziku i književnosti, Nova serija, br. 9, Filozofski fakultet, Nikšić, 2014. Rad je u štampi.	
1.3.	Radovi na kongresima, simpozijumima i seminarima	
1.3.1	Međunarodni kongresi, simpozijumi i seminari	do 2 boda
8.	Bašanović-Čečović Jelena, <i>Derivacioni morfostilemi u jeziku Janka Đonovića (tvorbeni modeli i ekspresivna funkcija)</i> , Peta međunarodna konferencija Riječ na granici kultura u organizaciji Instituta za strane jezike i Društva za primjenjenu lingvistiku Crne Gore, 12. i 13. jun 2014., Podgorica. Rad je u štampi.	2 boda
9.	Bašanović-Čečović Jelena, <i>O Registru za Rječnik crnogorskog narodnog i književnog jezika (principi izdvajanja građe, leksička slojevitost Registra i formalna struktura odrednice)</i> , Druga internacionalna multidisciplinarna konferencija Centra mladih naučnika CANU: Glavni trendovi u istraživanju mladih naučnika u savremenoj nauci – promjena paradigme od atoma ka bitima, CANU, Podgorica, 23. i 24. septembar 2014.	
10.	Bašanović-Čečović Jelena, <i>Upotreba slobodnog instrumentalala i instrumentala sa predlogom s(a) u romanu Hajka Mihaila Lalića (gramatički i stilistički aspekt)</i> , Međunarodni naučni skup Mihailo Lalić – sto godina od rođenja (1914-2014), CANU, Podgorica, 7. i 8. oktobar 2014. Rad je u štampi.	1 bod
1.3.3	Domaći kongresi, simpozijumi i seminari	

UNIVERZITET

11.	Bašanović Jelena, <i>O semantičko-tvorbenoj strukturi nekih pridjevskih složenica u jeziku Mirka Banjevića</i> , Sedmi lingvistički naučni skup Boškovićevi dani, Naučni skupovi, knj. 90, Odjeljenje umjetnosti, knj. 31, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2008., ISBN 978-86-7215-214-2, COBISS.CG-ID 13413904, str. 393-405.	1 bod
12.	Bašanović Jelena, <i>O prilozima i izrazima sa priloškim značenjem u govorima durmitorskog područja</i> , Zbornik radova sa VI naučnog skupa Na izvoru Vukova jezika, urednik: prof. dr Nenad Vuković, Žabljak, 2010., ISBN 978-9940-9108-2-2, COBISS.CG-ID 17766416, str. 101-117.	0,5 bodova
13.	Bašanović-Čečović Jelena, Ristić Danijela, <i>O upotrebi crnogorske leksike u medijima</i> , Zbornik saopštenja sa skupa „Crnogorski jezik u javnoj upotrebi“, knj. 2, urednik: Sanja Orlandić, Institut za crnogorski jezik i književnost, Podgorica, 2011, ISBN 978-9940-579-10-4, COBISS.CG-ID 19046928, str. 27-31.	1 bod
14.	Bašanović-Čečović Jelena, <i>Glas v i njegovi supstituenti u starijim crnogorskim govorima, u: „Mi o jeziku, jezik o nama“</i> , Zbornik radova sa Druge konferencije Društva za primijenjenu lingvistiku Crne Gore, urednik: prof. dr Slavica Perović, Podgorica, 2012., ISBN 978-9940-9423-0-4, COBISS.CG-ID 20024848, str. 125-135.	1 bod
15.	Bašanović-Čečović Jelena, <i>Semantičke i tvorbene karakteristike glagola bastati u crnogorskom jezičkom izrazu</i> , Osmi lingvistički naučni skup Boškovićevi dani, Naučni skupovi, knj. 109, Odjeljenje umjetnosti, knj. 36, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012., ISBN 978-86-7215-287-6, COBISS.CG-ID 19737616, str. 163-177.	1 bod
16.	Bašanović-Čečović Jelena, <i>O posebnom stilskom učinku nekih jezičkih jedinica u jeziku Miodraga Bulatovića (na primjerima iz romana Crveni petao leti prema nebu)</i> , „Književno stvaralaštvo Miodraga Bulatovića”, Naučni skupovi, knj. 121, Odjeljenje umjetnosti, knj. 39, urednik: akademik Žarko Đurović, Crnogorska akademija nauka i umjetnosti, Podgorica, 2013, ISBN 978-86-7215-322-4, COBISS.CG-ID 23344400, str. 181-193.	1 bod

MEDITERAN

17.	Bašanović-Čečović Jelena, <i>Frazeološke konstrukcije i njihova stilogenost u jeziku crnogorske literarne tradicije (na primjerima iz jezika Janka Đonovića)</i> , „Primijenjena lingvistika u fokusu”, Zbornik radova sa Treće konferencije Društva za primijenjenu lingvistiku Crne Gore, Institut za strane jezike Univerziteta Crne Gore, Podgorica, 2014, ISBN 978-9940-9423-1-1, ISMN 978-86-85263-13-2, str. 45-57.	1 bod
18.	Bašanović Jelena, <i>Principi izbora i upotrebe stilsko-jezičkih sredstava u jeziku poezije Janka Đonovića</i> , „Vrijeme i tradicija (o književnom stvaralaštvu Janka Đonovića – stogodišnjica rođenja)”, Naučni skupovi, knj. 126, Odjeljenje umjetnosti, knj. 41, urednik: akademik Žarko Đurović, Crnogorska akademija nauka i umjetnosti, Podgorica, 2015, str. 79-89. Zbornik je u proceduri dobijanja ISBN-a.	
3.	PEDAGOŠKA DJELATNOST	
3.2.1	Priručnici, rječnici, leksikoni izdati kod nas	do 2 bodova
19.	Bašanović-Čečović Jelena, <i>Rječnik govora Zete</i> , Rječnici, knj. 6, Institut za jezik i književnost „Petar II Petrović Njegoš”, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., ISBN 978-86-7215-255-5, COBISS.CG-ID 16968976, str. 1-414.	2 boda
20.	Bašanović-Čečović Jelena, <i>Rječnik crnogorskog narodnog i književnog jezika – Registar</i> , Rječnici, knj. 7, Institut za jezik i književnost „Petar II Petrović Njegoš”, urednik: prof. dr Nenad Vuković, Crnogorska akademija nauka i umjetnosti, Podgorica, 2014., ISBN 978-86-7215-338-5, COBISS.CG-ID 24739856, str. 1-966 (sekundarno autorstvo).	1 bod
21.	Bašanović-Čečović Jelena, Radojević Danijela, <i>Priručnik za obradu odrednica u Rječniku crnogorskog narodnog i književnog jezika</i> , urednik: prof. dr Nenad Vuković, Crnogorska akademija nauka i umjetnosti, Podgorica, 2014, ISBN 978-86-7215-349-1, COBISS.CG-ID 25957136, str. 1-23.	1 bod

UNIVERZITET

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	BROJ RADOVA		BROJ BODOVA	
	Ukupno	U poslednjem izbornom periodu	Ukupno	U poslednjem izbornom periodu
1. Naučno-istraživačka	18		22,5	
3. Pedagoška	3		4	
4. Stručna				
UKUPNO	21		26,5	

ZAKLJUČAK

Iz slijeda objavljivanja naučnih radova zaključuje se da kandidatkinja dr Jelena Bašanović-Čečović kontinuirano istražuje i rezultate istraživanja objavljuje, prije svega u Crnogorskoj akademiji nauka i umjetnosti.

Od posebnog značaja za crnogorsku leksikografiju njena su istraživanja: *Rječnik govora Zete*, Rječnici, knj. 6, Institut za jezik i književnost „Petar II Petrović Njegoš”, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010, ISBN 978-86-7215-255-5, COBISS.CG-ID 16968976, str. 1-414; *Rječnik govora okoline Bijelog Polja (Vraneška dolina) i rad na Rječniku crnogorskog književnog i narodnog jezika*. Rječnici govora Zete i govora okoline Bijelog Polja predstavljaju veliki doprinos izučavanju slojevite i izmiješane crnogorske kulture, jer riječi su znaci svega onoga što se događalo na ovim prostorima. S nestankom svake riječi nestaje dio burne prošlosti. A svedoci smo kako se brzo događaju promjene i kako zalijevaju ove prostore leksička određenja svega novoga što savremeni život donosi. Samo marljiv istraživač (široko obrazovan), kakav je dr Jelena Bašanović-Čečović može da se bavi ovim poslom.

Crnogorsku dijalektološku nauku obogaćuju njena istraživanja: - *Pregled glavnijih osobina akcenatskog sistema govornog područja Gornje Zete*, Glasnik Odjeljenja umjetnosti, knj. 28, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010, 87-105. U ovom radu naš autor doprinosi stvaranju potpunije slike prozodijskog sistema starih crnogorskih govora, i uopšte staroštakavskih govora. - *Vokalizam govornog područja Gornje Zete (inventar i distribucija fonoloških jedinica)*, Glasnik Odjeljenja umjetnosti, knj. 30, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012, 53-77. Ovaj rad, takođe, predstavlja doprinos u sagledavanju stanja u vokalskom sistemu starih crnogorskih govora, a posebno kad se radi o utvrđivanju refleksa starog poluglasa (i u kojoj mjeri je poseban i sačuvan do danas); - *Glas v i njegovi supstituenti u starijim crnogorskim govorima*, Zbornik radova sa Druge konferencije Društva za primijenjenu lingvistiku Crne Gore, urednik: prof. dr Slavica Perović, Podgorica, 2012, ISBN 978-9940-9423-0-4, COBISS.CG-ID 20024848, str. 125-135 U ovom radu autor potvrđuje nestabilnost glasa u artikulaciji, a takođe ukazuje i na to otkud to dolazi i na kojim prostorima se to javlja. .Itd.

MEDITERAN

MIŠLJENJE

U marljivo pripremljenoj i složenoj dokumentaciji (biografiji i bibliografiji) dr Jelena Bašanović-Čečović mi je omogućila da bez velikog truda dođem do zaključka da ona kao kandidat u potpunosti ispunjava predviđena mjerila i uslove zakonom propisane za izbor u akademsko zvanje, u ovom slučaju **zvanje docenta**.

Sa posebnim zadovoljstvom predlažem Senatu Univerziteta Mediteran da dr Jelenu Bašanović-Čečović izabere u nastavničko **zvanje docent** za predmete *Maternji jezik I, Maternji jezik II i Uvod u opštu lingvistiku*.

U Cetinju, 14. aprila 2015.

ČLAN RECENZENTSKE KOMISIJE

Prof. dr Nenad Vuković

UNIVERZITET

2.2. Izvještaj recenzenta doc. dr Miodarke Tepačević

FAKULTETU ZA STRANE JEZIKE UNIVERZITETA „MEDITERAN“ PODGORICA

Odlukom Senata Univerziteta „Mediteran“ broj R-361/2-15 od 26. 02. 2015. imenovana sam za člana Komisije za izbor u zvanje dr Jelene Bašanović-Čečović za predmete: *Maternji jezik I, Maternji jezik II, Uvod u opštu lingvistiku*.

Na konkurs, koji je objavljen u dnevnom listu *Dan* od 17. 01. 2015. godine, javila se kandidatkinja, dr Jelena Bašanović-Čečović. Na osnovu priloženih bio-bibliografskih podataka, podnosim sljedeći

IZVJEŠTAJ:

OCJENA USLOVA

Bibliografija i stepen obrazovanja

Obrazovanje:

Dr Jelena Bašanović-Čečović završila je u Podgorici osnovnu školu i gimnaziju društveno-jezičkog smjera. Dobitnik je diplome „Luča“ za odličan opšti uspjeh u osnovnoj i srednjoj školi. Diplomirala je 2007. godine na Odsjeku za srpski jezik i književnost na Filozofskom fakultetu u Nikšiću sa prosječnom ocjenom u toku studija 9,45 i ocjenom 10 na diplomskom ispitu.

Magisterski rad na temu *Govor sela Gornje Zete (fonetski i akcenatski sistem)*, koji pripada oblasti dijalektologije sa akcentologijom, odbranila je na istom fakultetu 2009. godine i stekla zvanje magistra lingvističkih nauka, s prosječnom ocjenom u toku studija 9,81.

Doktorsku disertaciju *Jezik i stil Janka Đonovića* odbranila je 2014. godine na istoj univerzitetskoj jedinici (Studijski program za crnogorski jezik i južnoslovenske književnosti) i stekla akademski stepen doktora lingvističkih nauka.

Radno iskustvo:

Dr Jelena Bašanović-Čečović je od juna 2007. godine u stalnom radnom odnosu u Crnogorskoj akademiji nauka i umjetnosti. Raspoređena je na poslovima saradnika u Institutu za jezik i književnost „Petar II Petrović Njegoš“, gdje je angažovana u izradi različitih tipova rječnika koji se realizuju u okviru više projekata CANU. Autor je *Rječnika govora Zete*, radi na *Rječniku govora okoline Bijelog Polja (Vraneška dolina)*, a učestvuje i u izradi *Rječnika crnogorskog narodnog i književnog jezika*, koji je trenutno jedan od značajnijih projekata Akademije. Autor je 20-ak radova u domaćim, regionalnim i međunarodnim časopisima, a učestvovala je i na domaćim i međunarodnim simpozijumima i konferencijama. Studijske 2010/2011. godine bila je angažovana honorarno kao saradnik u nastavi na Filozofskom fakultetu u Nikšiću na predmetima Opšta lingvistika, Akcentologija i uvod u dijalektologiju i Dijalektologija.

Član je Društva za primijenjenu lingvistiku Crne Gore, Centra mladih naučnika Crnogor-

MEDITERAN

ske akademije nauka i umjetnosti i predstavnik CANU u Tehničkom komitetu za kodifikaciju jezika pri Institutu za standardizaciju Crne Gore.

U pogledu stepena obrazovanja, iz priložene dokumentacije kandidatkinje dr Jelene Bašanović-Čečović, kojoj treba dodati i u analizi njenih radova utvrđenu visoku kompetentnost i njenih istraživačkih metoda, i sposobnosti teorijskog uopštavanja, vidi se da ona u potpunosti ispunjava sve Zakonom i Statutom Univerziteta „Mediteran“ (te *Mjerilima za izbor u zvanja*) predviđene uslove – naučnoistraživačke, stručne i pedagoške – za izbor u akademsko zvanje – docenta.

II KVANTITATIVNO OCJENJIVANJE BIBLIOGRAFIJE

Kandidatkinja **dr Jelena Bašanović-Čečović** je objavila jedan broj radova u domaćim časopisima i publikacijama a dva u inostranim. Neki od njih biće predmet analize u ovom izvještaju.

U narednoj tabeli dat je spisak radova i njihova evaluacija kao i evaluacija ostalih aktivnosti za izbor u zvanje docenta.

1.	NAUČNO ISTRAŽIVAČKA DJELATNOST	Za referencu
1.2	Radovi objavljeni u časopisima	
1.2.2	Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku	do 4 boda
1.	Bašanović Jelena, <i>Pregled glavnijih osobina akcenatskog sistema govornog područja Gornje Zete</i> , Glasnik Odjeljenja umjetnosti, knj. 28, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., ISSN 0350-5480, COBISS.CG-ID 762637, str. 87-105.	3 boda
2.	Bašanović-Čečović Jelena, <i>Vokalizam govornog područja Gornje Zete (inventar i distribucija fonoloških jedinica)</i> , Glasnik Odjeljenja umjetnosti, knj. 30, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012, ISSN 0350-5480, COBISS.CG-ID 762637, str. 53-77.	3 boda
3.	Bašanović-Čečović Jelena, <i>Morfološke i lek-sičko-semanticke karakteristike imenica u jeziku Janka Đonovića</i> , Galsnik Od-jeljenja humanističkih nauka, Crnogorska akademija nauka i umjetnosti, Podgorica. Rad je u štampi.	3 boda
4.	Bašanović-Čečović Jelena, <i>Neki slučajevi stilski markiranog reda riječi u jeziku Janka Đonovića</i> , Riječ, časopis za nauku o jeziku i književnosti, Nova serija, br. 7, urednik: prof. dr Rajka Glušica, Filozofski fakultet, Nikšić, 2012, ISSN 0354-6039, str. 115-129.	2 boda

UNIVERZITET

5.	Bašanović-Čečović Jelena, <i>Slojevitost leksike u jeziku Janka Đonovića</i> , Pismo, časopis za jezik i književnost, br. XI/1, urednik: prof. dr Ismail Palić, Bosansko filološko društvo Sarajevo, Sarajevo, 2013., ISSN 1512-9357, str. 58-70.	2 boda
6.	Bašanović-Čečović Jelena, <i>Fonetsko-fonološke osobenosti jezika Janka Đonovića s posebnim osvrtom na dijalekatski markirane jedinice</i> , Zadarska smotra, časopis za kulturu, znanost i umjetnost, godište LXIII, br. 3, urednik: prof. dr Josip Lisac, Matica hrvatska, Zadar, 2014, ISSN 1330-4577, str. 140-151.	2 boda
7.	Bašanović-Čečović Jelena, <i>Stilistički aspekt morfološke kategorije glagola u jeziku Petra II Petrovića Njegoša</i> , Riječ, časopis za nauku o jeziku i književnosti, Nova serija, br. 9, Filozofski fakultet, Nikšić, 2014. Rad je u štampi.	2 boda
1.3.	Radovi na kongresima, simpozijumima i seminarima	
1.3.1	Međunarodni kongresi, simpozijumi i seminari	do 2 boda
8.	Bašanović-Čečović Jelena, <i>Derivacioni morfostilemi u jeziku Janka Đonovića (tvorbeni modeli i ekspresivna funkcija)</i> , Peta međunarodna konferencija Riječ na granici kultura u organizaciji Instituta za strane jezike i Društva za primijenjenu lingvistiku Crne Gore, 12. i 13. jun 2014., Podgorica. Rad je u štampi.	2 boda
9.	Bašanović-Čečović Jelena, <i>O Registru za Rječnik crnogorskog narodnog i književnog jezika (principi izdvajanja građe, leksička slojevitost Registra i formalna struktura odrednice)</i> , Druga internacionalna multidisciplinarna konferencija Centra mladih naučnika CANU: Glavni trendovi u istraživanju mladih naučnika u savremenoj nauci – promjena paradigme od atoma ka bitima, CANU, Podgorica, 23. i 24. septembar 2014.	2 boda
10.	Bašanović-Čečović Jelena, <i>Upotreba slobodnog instrumentalja i instrumentala sa predlogom s(a) u romanu Hajka Mihaila Lalića (gramatički i stilistički aspekt)</i> , Međunarodni naučni skup Mihailo Lalić – sto godina od rođenja (1914-2014), CANU, Podgorica, 7. i 8. oktobar 2014. Rad je u štampi.	2 boda
1.3.3	Domaći kongresi, simpozijumi i seminari	do 1 boda
11.	Bašanović Jelena, <i>O semantičko-tvorbenoj strukturi nekih pridjevskih složenica u jeziku Mirka Banjevića</i> , Sedmi lingvistički naučni skup Boškovićevi dani, Naučni skupovi, knj. 90, Odjeljenje umjetnosti, knj. 31, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2008., ISBN 978-86-7215-214-2, COBISS.CG-ID 13413904, str. 393-405.	1 bod

MEDITERAN

12.	Bašanović Jelena, <i>O prilozima i izrazima sa priloškim značenjem u govorima durmitorskog područja</i> , Zbornik radova sa VI naučnog skupa Na izvoru Vukova jezika, urednik: prof. dr Nenad Vuković, Žabljak, 2010., ISBN 978-9940-9108-2-2, COBISS.CG-ID 17766416, str. 101-117.	1 bod
13.	Bašanović-Čečović Jelena, Ristić Danijela, <i>O upotrebi crnogorske leksike u medijima</i> , Zbornik saopštenja sa skupa „Crnogorski jezik u javnoj upotrebi“, knj. 2, urednik: Sanja Orlandić, Institut za crnogorski jezik i književnost, Podgorica, 2011, ISBN 978-9940-579-10-4, COBISS.CG-ID 19046928, str. 27-31.	0,5 bodova
14.	Bašanović-Čečović Jelena, <i>Glas v i njegovi supstituenti u starijim crnogorskim govorima</i> , u: „Mi o jeziku, jezik o nama“, Zbornik radova sa Druge konferencije Društva za primjenjenu lingvistiku Crne Gore, urednik: prof. dr Slavica Perović, Podgorica, 2012., ISBN 978-9940-9423-0-4, COBISS.CG-ID 20024848, str. 125-135.	1 bod
15.	Bašanović-Čečović Jelena, <i>Semantičke i tvorbene karakteristike glagola bastati u crnogorskom jezičkom izrazu</i> , Osmi lingvistički naučni skup Boškovićevi dani, Naučni skupovi, knj. 109, Odjeljenje umjetnosti, knj. 36, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012., ISBN 978-86-7215-287-6, COBISS.CG-ID 19737616, str. 163-177.	1 bod
16.	Bašanović-Čečović Jelena, <i>O posebnom stilskom učinku nekih jezičkih jedinica u jeziku Miodraga Bulatovića (na primjerima iz romana Crveni petao leti prema nebu)</i> , „Književno stvaralaštvo Miodraga Bulatovića”, Naučni skupovi, knj. 121, Odjeljenje umjetnosti, knj. 39, urednik: akademik Žarko Đurović, Crnogorska akademija nauka i umjetnosti, Podgorica, 2013, ISBN 978-86-7215-322-4, COBISS.CG-ID 23344400, str. 181-193.	1 bod
17.	Bašanović-Čečović Jelena, <i>Frazeološke konstrukcije i njihova stilogenost u jeziku crnogorske literarne tradicije (na primjerima iz jezika Janka Đonovića)</i> , „Primijenjena lingvistika u fokusu”, Zbornik radova sa Treće konferencije Društva za primjenjenu lingvistiku Crne Gore, Institut za strane jezike Univerziteta Crne Gore, Podgorica, 2014, ISBN 978-9940-9423-1-1, ISMN 978-86-85263-13-2, str. 45-57.	1 bod

UNIVERZITET

18.	Bašanović Jelena, <i>Principi izbora i upotrebe stilsko-jezičkih sredstava u jeziku poezije Janka Đonovića, „Vrijeme i tradicija (o književnom stvaralaštvu Janka Đonovića – stogodišnjica rođenja)”, Naučni skupovi, knj. 126, Odjeljenje umjetnosti, knj. 41, urednik: akademik Žarko Đurović, Crnogorska akademija nauka i umjetnosti, Podgorica, 2015, str. 79-89. Zbornik je u proceduri dobijanja ISBN-a.</i>	1 bod
3.	PEDAGOŠKA DJELATNOST	
3.2.1	Priručnici, rječnici, leksikoni izdati kod nas	do 2 bodova
19.	Bašanović-Čečović Jelena, <i>Rječnik govora Zete</i> , Rječnici, knj. 6, Institut za jezik i književnost „Petar II Petrović Njegoš”, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., ISBN 978-86-7215-255-5, COBISS.CG-ID 16968976, str. 1-414.	2 boda
20.	Bašanović-Čečović Jelena, <i>Rječnik crnogorskog narodnog i književnog jezika – Registar</i> , Rječnici, knj. 7, Institut za jezik i književnost „Petar II Petrović Njegoš”, urednik: prof. dr Nenad Vuković, Crnogorska akademija nauka i umjetnosti, Podgorica, 2014., ISBN 978-86-7215-338-5, COBISS.CG-ID 24739856, str. 1-966 (sekundarno autorstvo).	1 bod
21.	Bašanović-Čečović Jelena, Radojević Danijela, <i>Priručnik za obradu odrednica u Rječniku crnogorskog narodnog i književnog jezika</i> , urednik: prof. dr Nenad Vuković, Crnogorska akademija nauka i umjetnosti, Podgorica, 2014, ISBN 978-86-7215-349-1, COBISS.CG-ID 25957136, str. 1-23.	1 bod

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	BROJ RADOVA		BROJ BODOVA	
	Ukupno	U poslednjem izborno periodu	Ukupno	U poslednjem izborno periodu
1. Naučno-istraživačka	18		30,5	
3. Pedagoška	3		4	
4. Stručna				
UKUPNO	21		34,5	

I sama bibliografija, numerički i po kvalitetu objavljenih radova, pokazuje da je naučnoistraživački rad dr Jelene Bašanović-Čečović bez prekida od početka njenog rada i da se odlikuje stvaralačkim kontinuitetom, koji prirodno rezultira i stalnim usavršavanjem kvaliteta. I upravo na taj kvalitet ukazaču u kratkom pregledu samo tri njena recentnija priloga – koji su objavljeni u najuglednijim naučnim publikacijama Crne Gore, onima

MEDITERAN

koje u visokom stepenu njeguju i filološko-lingvistički domen nauka.

Posljednjih godina crnogorska leksikografija obogaćena je dijalekatskim rječnicima, koji predstavljaju ozbiljne leksikografske poduhvate, a takav je u izdanju CANU objavljeni – *Rječnik govora Zete, Rječnici*, knj. 6, Institut za jezik i književnost „Petar II Petrović Njegoš“, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., str. 1–414. Rječnik, kandidatkinje dr Jelene Bašanović-Čečović, omogućava nam bolje razumijevanje materijalne i duhovne kulture jednog naroda. Rječnik je, takođe, i jedan od izvora podataka o crnogorskoj tradicionalnoj kulturi, odslikava određeni način života, patrijarhalne, socijalne odnose, kao i specifični kulturni kod koji nazivamo tradicijom, a koji je bitno drugačiji od načina života, društvenih odnosa koji su karakteristični za današnje vrijeme.

Rječnik govora Zete, sa oko 4500 leksema, uglavnom je diferencijalnog karaktera, prvenstveno u odnosu na književni jezik, što znači da je autorka davala one lekseme koje se u fonetskom, morfološkom, strukturnom i semantičkom pogledu razlikuju od standardnog jezika. U Rječniku Zete sve lekseme su posvjedočene primjerima iz govora. Primjeri, koje navodi autorka, pomažu konkretizaciji semantičke komponente odrednice, ali i približavaju značenje leksičke jedinice, zbog čega su veoma važni i neophodni u svakom rječniku. Rječnička građa, koju je autorka prikupila, tematski je raznovrsna i svjedoči o leksičkoj slojevitosti starocrnogorskog govora Zete. U prirodi je svakog govora, pa i ovog, da je ispunjen leksemama koje nijesu stvorene prema šablonima, već su nastale u skladu sa podnebljem, djelatnošću stanovništva, životnim uslovima, običajima, vjerovanjima i žive sa narodom koji ih je uobličio i iznjedrio.

Leksički sistem ovog govora odlikuje se, na jednoj strani, nekim leksemama koje su karakteristične samo za to podneblje, a na drugoj strani autorka bilježi i lekseme koje imaju opštecrnogorski karakter. Rječnička građa je tematski raznovrsna, zabilježene su lekseme koje su počele da se gube sa gubljenjem pojmovea koje su nekad označavale, kao i lekseme koje odslikavaju govor ovog kraja, a koje se oblički, semantički, akcenatski, ili na neki drugi način razlikuju od današnjih oblika.

Akcenatski i gramatički studiozno obrađena, uz iscrpne semantičke vrijednosti, građa u Rječniku govora Zete, čuva od zaborava leksiku vezanu za svakodnevni čovjekov život. Akumulacija, čuvanje i funkcionisanje leksičkih jedinica, a čiji su tvorci izvorni nosioci ovih govora sa svim kulturnim, socijalnim, društveno-istorijskim karakteristikama jezičke ličnosti, doprinosi proširivanju, bogaćenju tvorbenih, semantičkih i dr. potencijala jezika. Ovaj rječnik čuva od zaborava leksiku koja nestaje, doprinosi povezivanju različitih govora i dijalekata i omogućava utvrđivanje sličnosti i razlika među narodnim govorima. Proučavanjem semantike i strukture takve leksike, vodeći računa o prostornim, vremenskim i dr. činiocima koji utiču na jezik, predstavlja se i kultura jedne jezičke zajednice.

Na osnovu leksikografski obrađene građe, čiji se opis odlikuje ujednašenošću i preciznošću, moguće je naslutiti i svojevrsnu dijalekatsku monografiju ovog govora, što svakao predstavlja značajan prilog dijalektološkom ispitivanju crnogorskih narodnih govora. Zapravo, dijalekatska leksika integralni je dio opšteg kulturnog nasljeđa svake jezičke zajednice, a njena razuđenost i raznolikost najpouzdaniji su svjedoci istorije svake takve zajednice. Budući da dijalekatski rječnici putem rječničke građe ne osvjetjavaju samo razvoj ispitivanog narodnog govora već i kulturnu stratifikaciju jednog govornog područja, ubijedeni smo da će pažljivo sakupljeno leksičko blago u Rječniku govora Zete dati brojne

UNIVERZITET

informacije o etnikumu koji se njime služi i pružiti mogućnosti za buduća ispitivanja stilskih vrijednosti evidentirane leksike i frazeologije.

U radu *Morfološke i leksičko-semantičke karakteristike imenica u jeziku Janka Đonovića*, Glasnik Odjeljenja humanističkih nauka, Crnogorska akademija nauka i umjetnosti, Podgorica, kandidatkinje Jelene Bašanović-Čečović, nalazimo i kvalitete koji svjedoče o autorkinom svestranom naučnom interesovanju za sve nivoe jezika. Tako je ona ovim radom doprinijela saznanjima o morfologiji imenica u korpusu Janka Đonovića, i potvrdila svoju visoku kompetenciju u oblasti lingvističke analize, ali i teorijskog uopštavanja pravila koja upravljuju sistemom oblika.

Kao cilj svoga rada autorka je navela ostvarivanje detaljnog pregleda osnovnih morfoloških karakteristika imenica u djelima Janka Đonovića sa namjerom da to bude prilog boljem poznavanju njegovog jezika, kao i da što potpunije predstavi u kojoj mjeri se u njegovom književnom jeziku ogleda dijalekatski karakter njegov. Opravdano je pri tome ukazala na razlike u odnosu na savremeni književnojezički uzus, na određene neujednačenosti koje su karakteristične za Đonovićev jezički sistem kojima se on uklapa u dijalekatski idiom zavičajne Crmnice i u crnogorske govore uopšte. Autorka primjećuje da tako nestandardni padežni oblici i frekventnost njihove upotrebe, kolebanja u rodu pojedinih imenica, nedosljednost u upotrebi množinskih umetaka -ov/-ev imaju zapaženu funkciju u oblikovanju likova, atmosfere, podneblja, osporavajući zaključke o pretežnoj piševoj privrženosti normiranom jezičkom obrascu. Rezultati autorkinog istraživanja vrlo naučno su osnovani, sa pouzdanom su jezičkom građom i snabdijevani aktualnim naučnim aparatom.

U svemu, ovom radu dr Jelene Bašanović-Čečović mogu se pripisati atributi vrlo uspјelog, na pouzdanom materijalu i na pouzdanom naučnom aparatu zasnovanog konstatovanja činjenica da svjesnom i svrshishodnom transformacijom primarnog (standardnog) oblika nastaju jedinice koje nijesu pišćeve inovacije, već ih pisac preuzima iz narodnog govora radi postizanja slikovitosti i ekspresivnosti kazivanja. Takvi imenički oblici, markirani dijalekatskim nanosom, dobijaju status morfostilema, kako to kandidatkinja lijepo primjećuje, a koji svjedoče o slojevitim jezičko-stilskim obrtima i modelima u jeziku Janka Đonovića.

Jednaki atributi naučno-stručnog kvaliteta mogu se pripisati i autorkinom radu s naslovom *Semantičke i tvorbene karakteristike glagola bastati u crnogorskom jezičkom izrazu*, Osmi lingvistički naučni skup Boškovićevi dani, Naučni skupovi, knj. 109, Odjeljenje umjetnosti, knj. 36, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012., str. 163–177. U njemu se ona bavi problemom glagola *bastati*, analizom oblički različitih a značenjski srodnih primjera zabilježenih kod leksičke porodice romanizma navedenog glagola. Sa druge strane, kandidatkinja zaključuje da sprovedena formalna i semantička analiza naznačenog oblika i izvedenica koje su često ekspresivno obojene, potvrđuje mogućnost semantičke realizacije kao i upotrebe analiziranih leksema, ali i bogatstvo i tvoračku snagu crnogorskog jezičkog idioma.

Da bi odgonetnula etimološko značenje dijalektizma *bastati*, autorka analizira morfološku strukturu ove riječi, kao i semantički dijapazon ovog romanizma u Rečniku SANU, dijalekatskim rječnicima sa crnogorskog govornog područja – rječnici govora Pive, Uskoka, mojkovačkog, nikšićkog, rožajskog i vasojevičkog kraja, govora Zagarača, Zete i Njeguša, govora Boke Kotorske, Paštrovića, Crmnice; Etimološkom rečniku srpskog jezika, kao i u jeziku crnogorskih pisaca, itd.

MEDITERAN

Rad pokazuje da ona to čini s odličnim poznavanjem i jezičke građe, koju uzima za podlogu svojih analiza, a onda i uopštavanjem gramatičkih zakonitosti. Otuda je, zapravo, ovu svoju raspravu posvetila tvoračkim sposobnostima u građenju lekseme *bastati*, semantičkoj izdiferenciranosti i varijantnosti tog oblika. Zapravo, formalnom i semantičkom analizom glagola *bastati* i izvedenica u vezi sa njim, autorka vrlo uspješno pokazuje bogatstvo semantički srodnih a oblički iznijansiranih primjera, kao i mogućnost njihove semantičke realizacije i kontekstualne upotrebe. Pri tome, preciznim lingvističkim instrumentarijem ukazala je ne samo na ekstralalingvističku stranu izgradnje književnog jezika, nego i na unutarjezičke zakonitosti gramatičke strukture (npr. na sisteme tvorbe riječi, na sisteme razvoja semantike riječi, na inovacije u leksici i sl.). To sve, dakako, čini ovu njenu studiju nezaobilaznim prilogom u nauci o južnoslovenskim jezicima.

PEDAGOŠKA OSPOSOBLJENOST

Imajući (u nekim periodima njenog asistentskog staža) i lični uvid u nastavnu djelatnost kandidatkinje, kao i uvid u naprijed date biografske podatke, uvjerena sam da je dr Jelena Bašanović-Čečović pedagoški potpuno osposobljena za nastavu u domenu svojih predmeta. I sa toga gledišta, dakle, uvjerena sam da ona zaslužuje napredovanje u univerzitetskoj karijeri.

IV MIŠLJENJE

Uvidom u dokumentaciju, u biografiju i klasifikacionu bibliografiju kandidatkinje konstatujem: **dr Jelena Bašanović-Čečović** nesumnjivo ispunjava predviđena mjerila i Zakonom propisane uslove za izbor u akademsko zvanje docenta. Svoje mišljenje za izbor u zvanje i svoj predlog, dakako – izvodim iz svih činjenica koje su gore navedene, te iz moje ocjene kandidatkinjinih objavljenih radova, o kojima sam gore govorila kao o predstavnicima njene naučnoistraživačke aktivnosti. Potpuno sam uvjerena da kandidatkinjini dosad pokazani stručni, naučni i pedagoški kvaliteti obezbjeđuju njen dalji razvitak u struci kao cjelini, i posebno – u naučnom dijelu struke, o čemu svjedoči i njen naučni stepen doktora lingvističkih nauka.

Takođe, potpuno sam uvjerena da će kandidatkinjin izbor u prvo nastavničko zvanje biti na korist Fakulteta za strane jezike Univerziteta „Mediteran”, na kojem će predavati. Zato svesrdno, i s kolegijalnim zadovoljstvom, predlažem Senatu Univerziteta „Mediteran“ da **dr Jelenu Bašanović-Čečović** izabere u nastavničko zvanje **docent** za predmete: *Maternji jezik I, Maternji jezik II, Uvod u opštu lingvistiku*.

U Podgorici, 02. aprila 2015.

ČLAN RECENZENTSKE KOMISIJE
Doc. dr Miodarka Tepavčević

UNIVERZITET

2.3. Izvještaj recenzenta prof. dr Miodraga Jovanovića

FAKULTETU ZA STRANE JEZIKE UNIVERZITETA „MEDITERAN“ PODGORICA

Odlukom Senata Univerziteta „Mediteran“ broj R-361/2-15 od 26. 02. 2015. imenovan sam za člana komisije za razmatranje konkursnog materijala i pisanje izvještaja za izbor u zvanje nastavnika na Fakultetu za strane jezike Univerziteta „Mediteran“ za predmete: *Maternji jezik I, Maternji jezik II i Uvod u opštu lingvistiku*.

Na konkurs, koji je objavljen u dnevnom listu *Dan* 17. 01. 2015. godine, javila se kandidatkinja dr Jelena Bašanović-Čečović. Na osnovu priloženih biobibliografskih podataka, podnosim sljedeći

IZVJEŠTAJ:

OCJENA USLOVA Bibliografija i stepen obrazovanja

Obrazovanje: Dr Jelena Bašanović-Čečović rođena je 14. 09. 1983. godine u Podgorici gdje je završila osnovnu školu i gimnaziju društveno-jezičkog smjera. Dobitnik je diplome „Luča“ za odličan opšti uspjeh u osnovnoj i srednjoj školi. Diplomirala je 2007. godine na Odsjeku za srpski jezik i književnost na Filozofskom fakultetu u Nikšiću sa prosječnom ocjenom u toku studija 9,45. Magistarski rad na temu *Govor sela Gornje Zete (fonetski i akcenatski sistem)*, koji pripada oblasti dijalektologije sa akcentologijom, odbranila je na istom fakultetu 2009. godine i stekla zvanje magistra lingvističkih nauka, sa prosječnom ocjenom u toku studija 9,81. Doktorsku disertaciju *Jezik i stil Janka Đonovića* odbranila je 2014. godine na istoj univerzitetskoj jedinici i stekla akademski stepen doktora lingvističkih nauka. Disertacija za predmet istraživanja ima ispitivanje gramatičkih i stilističkih aspekata žanrovske raznovrsnosti opusa Janka Đonovića, što je prepostavljalo izdvajanje jezičkih jedinica i njihovo stilsko oblikovanje na svim nivoima jezičke strukture – fonetsko-fonološkom, leksičko-semantičkom i sintaksičkom.

Radno iskustvo: Kandidatkinja je od juna 2007. godine u stalnom radnom odnosu u Crnogorskoj akademiji nauka i umjetnosti. Raspoređena je na poslovima saradnika u Institutu za jezik i književnost „Petar II Petrović Njegoš“, gdje je angažovana u izradi različitih tipova rječnika koji se realizuju u okviru više projekata CANU. Autorka je rječnika govora Zete, radi na Rječniku govora okoline Bijelog Polja (Vraneška dolina), a učestvuje i u izradi Rječnika crnogorskog narodnog i književnog jezika, koji je trenutno jedan od značajnijih projekata Akademije. Studijske 2010/2011. godine bila je angažovana honorarno kao saradnik u nastavi na Filozofskom fakultetu u Nikšiću na predmetima Opšta lingvistika, Akcentologija i uvod u dijalektologiju i Dijalektologiju.

Stručno usavršavanje: Kandidatkinja je autorka 20-ak radova u domaćim, regionalnim i međunarodnim časopisima, a predstavila se i na domaćim i međunarodnim skupovima i konferencijama. Član je Društva za primijenjenu lingvistiku Crne Gore, Centra mladih

MEDITERAN

naučnika Crnogorske akademije nauka i umjetnosti i predstavnik CANU u Tehničkom komitetu za kodifikaciju jezika pri Institutu za standardizaciju Crne Gore.

II KVANTITATIVNO OCJENJIVANJE BIBLIOGRAFIJE

Kandidatkinja dr Jelena Bašanović-Čečović je objavila više radova u domaćim časopisima i publikacijama a jedan broj i u inostranim. Neki od njih biće predmet analize u ovom izvještaju.

U narednoj tabeli dat je spisak radova i njihova evaluacija kao i evaluacija ostalih aktivnosti za izbor u zvanje docenta.

1.	NAUČNO ISTRAŽIVAČKA DJELATNOST	Za referencu
1.2	Radovi objavljeni u časopisima	
1.2.2	Radovi u međunarodnim časopisima koji se ne nalaze u bazi podataka, a imaju redovnu međunarodnu distribuciju i rezime na stranom jeziku	do 4 boda
1.	Bašanović Jelena, <i>Pregled glavnijih osobina akcenatskog sistema govornog područja Gornje Zete</i> , Glasnik Odjeljenja umjetnosti, knj. 28, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., ISSN 0350-5480, COBISS.CG-ID 762637, str. 87-105.	3 boda
2.	Bašanović-Čečović Jelena, <i>Vokalizam govornog područja Gornje Zete (inventar i distribucija fonoloških jedinica)</i> , Glasnik Odjeljenja umjetnosti, knj. 30, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012, ISSN 0350-5480, COBISS.CG-ID 762637, str. 53-77.	3 boda
3.	Bašanović-Čečović Jelena, <i>Morfološke i lek-sičko-semantičke karakteristike imenica u jeziku Janka Đonovića</i> , Galsnik Od-jeljenja humanističkih nauka, Crnogorska akademija nauka i umjetnosti, Podgorica. Rad je u štampi.	3 boda
4.	Bašanović-Čečović Jelena, <i>Neki slučajevi stilski markiranog reda riječi u jeziku Janka Đonovića</i> , Riječ, časopis za nauku o jeziku i književnosti, Nova serija, br. 7, urednik: prof. dr Rajka Glušica, Filozofski fakultet, Nikšić, 2012, ISSN 0354-6039, str. 115-129.	2 boda
5.	Bašanović-Čečović Jelena, <i>Slojevitost leksike u jeziku Janka Đonovića</i> , Pismo, časopis za jezik i književnost, br. XI/1, urednik: prof. dr Ismail Palić, Bosansko filološko društvo Sarajevo, Sarajevo, 2013., ISSN 1512-9357, str. 58-70.	2 boda

UNIVERZITET

6.	Bašanović-Čečović Jelena, <i>Fonetsko-fonološke osobenosti jezika Janka Đonovića s posebnim osvrtom na dijalekatski markirane jedinice</i> , Zadarska smotra, časopis za kulturu, znanost i umjetnost, godište LXIII, br. 3, urednik: prof. dr Josip Lisac, Matica hrvatska, Zadar, 2014, ISSN 1330-4577, str. 140-151.	2 boda
7.	Bašanović-Čečović Jelena, <i>Stilistički aspekt morfološke kategorije glagola u jeziku Petra II Petrovića Njegoša</i> , Riječ, časopis za nauku o jeziku i književnosti, Nova serija, br. 9, Filozofski fakultet, Nikšić, 2014. Rad je u štampi.	2 boda
1.3.	Radovi na kongresima, simpozijumima i seminarima	
1.3.1	Međunarodni kongresi, simpozijumi i seminari	do 2 boda
8.	Bašanović-Čečović Jelena, <i>Derivacioni morfostilemi u jeziku Janka Đonovića (tvorbeni modeli i ekspresivna funkcija)</i> , Peta međunarodna konferencija Riječ na granici kultura u organizaciji Instituta za strane jezike i Društva za primijenjenu lingvistiku Crne Gore, 12. i 13. jun 2014., Podgorica. Rad je u štampi.	2 boda
9.	Bašanović-Čečović Jelena, <i>O Registru za Rječnik crnogorskog narodnog i književnog jezika (principi izdvajanja građe, leksička slojevitost Registra i formalna struktura odrednice)</i> , Druga internacionalna multidisciplinarna konferencija Centra mladih naučnika CANU: Glavni trendovi u istraživanju mladih naučnika u savremenoj nauci – promjena paradigme od atoma ka bitima, CANU, Podgorica, 23. i 24. septembar 2014.	2 boda
10.	Bašanović-Čečović Jelena, <i>Upotreba slobodnog instrumentalja i instrumentala sa predlogom s(a) u romanu Hajka Mihaila Lalića (gramatički i stilistički aspekt)</i> , Međunarodni naučni skup Mihailo Lalić – sto godina od rođenja (1914-2014), CANU, Podgorica, 7. i 8. oktobar 2014. Rad je u štampi.	2 boda
1.3.3	Domaći kongresi, simpozijumi i seminari	do 1 boda
11.	Bašanović Jelena, <i>O semantičko-tvorbenoj strukturi nekih pridjevskih složenica u jeziku Mirka Banjevića</i> , Sedmi lingvistički naučni skup Boškovićevi dani, Naučni skupovi, knj. 90, Odjeljenje umjetnosti, knj. 31, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2008., ISBN 978-86-7215-214-2, COBISS.CG-ID 13413904, str. 393-405.	1 bod
12.	Bašanović Jelena, <i>O prilozima i izrazima sa priloškim značenjem u govorima durmitorskog područja</i> , Zbornik radova sa VI naučnog skupa Na izvoru Vukova jezika, urednik: prof. dr Nenad Vuković, Žabljak, 2010., ISBN 978-9940-9108-2-2, COBISS.CG-ID 17766416, str. 101-117.	1 bod

MEDITERAN

13.	Bašanović-Čečović Jelena, Ristić Danijela, <i>O upotrebi crnogorske leksike u medijima</i> , Zbornik saopštenja sa skupa „Crnogorski jezik u javnoj upotrebi“, knj. 2, urednik: Sanja Orlandić, Institut za crnogorski jezik i književnost, Podgorica, 2011, ISBN 978-9940-579-10-4, COBISS. CG-ID 19046928, str. 27-31.	0,5 bodova
14.	Bašanović-Čečović Jelena, <i>Glas v i njegovi supstituenti u starijim crnogorskim govorima</i> , u: „Mi o jeziku, jezik o nama“, Zbornik radova sa Druge konferencije Društva za primjenjenu lingvistiku Crne Gore, urednik: prof. dr Slavica Perović, Podgorica, 2012., ISBN 978-9940-9423-0-4, COBISS.CG-ID 20024848, str. 125-135.	1 bod
15.	Bašanović-Čečović Jelena, <i>Semantičke i tvorbene karakteristike glagola bastati u crnogorskom jezičkom izrazu</i> , Osmi lingvistički naučni skup Boškovićevi dani, Naučni skupovi, knj. 109, Odjeljenje umjetnosti, knj. 36, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012., ISBN 978-86-7215-287-6, COBISS.CG-ID 19737616, str. 163-177.	1 bod
16.	Bašanović-Čečović Jelena, <i>O posebnom stilskom učinku nekih jezičkih jedinica u jeziku Miodraga Bulatovića (na primjerima iz romana Crveni petao leti prema nebu)</i> , „Književno stvaralaštvo Miodraga Bulatovića”, Naučni skupovi, knj. 121, Odjeljenje umjetnosti, knj. 39, urednik: akademik Žarko Đurović, Crnogorska akademija nauka i umjetnosti, Podgorica, 2013, ISBN 978-86-7215-322-4, COBISS.CG-ID 23344400, str. 181-193.	1 bod
17.	Bašanović-Čečović Jelena, <i>Frazeološke konstrukcije i njihova stilogenost u jeziku crnogorske literarne tradicije (na primjerima iz jezika Janka Đonovića)</i> , „Primijenjena lingvistika u fokusu”, Zbornik radova sa Treće konferencije Društva za primjenjenu lingvistiku Crne Gore, Institut za strane jezike Univerziteta Crne Gore, Podgorica, 2014, ISBN 978-9940-9423-1-1, ISMN 978-86-85263-13-2, str. 45-57.	1 bod
18.	Bašanović Jelena, <i>Principi izbora i upotrebe stilsko-jezičkih sredstava u jeziku poezije Janka Đonovića</i> , „Vrijeme i tradicija (o književnom stvaralaštvu Janka Đonovića – stogodišnjica rođenja)”, Naučni skupovi, knj. 126, Odjeljenje umjetnosti, knj. 41, urednik: akademik Žarko Đurović, Crnogorska akademija nauka i umjetnosti, Podgorica, 2015, str. 79-89. Zbornik je u proceduri dobijanja ISBN-a.	1 bod
3.	PEDAGOŠKA DJELATNOST	
3.2.1	Priručnici, rječnici, leksikoni izdati kod nas	do 2 bodova

UNIVERZITET

19.	Bašanović-Čečović Jelena, <i>Rječnik govora Zete</i> , Rječnici, knj. 6, Institut za jezik i književnost „Petar II Petrović Njegoš”, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., ISBN 978-86-7215-255-5, COBISS.CG-ID 16968976, str. 1-414.	2 boda
20.	Bašanović-Čečović Jelena, <i>Rječnik crnogorskog narodnog i književnog jezika – Registar</i> , Rječnici, knj. 7, Institut za jezik i književnost „Petar II Petrović Njegoš”, urednik: prof. dr Nenad Vuković, Crnogorska akademija nauka i umjetnosti, Podgorica, 2014., ISBN 978-86-7215-338-5, COBISS.CG-ID 24739856, str. 1-966 (sekundarno autorstvo).	1 bod
21.	Bašanović-Čečović Jelena, Radojević Danijela, <i>Priručnik za obradu odrednica u Rječniku crnogorskog narodnog i književnog jezika</i> , urednik: prof. dr Nenad Vuković, Crnogorska akademija nauka i umjetnosti, Podgorica, 2014, ISBN 978-86-7215-349-1, COBISS.CG-ID 25957136, str. 1-23.	1 bod

ZBIRNI PREGLED RADOVA I BODOVA

DJELATNOST	BROJ RADOVA		BROJ BODOVA	
	Ukupno	U poslednjem izbornom periodu	Ukupno	U poslednjem izbornom periodu
1. Naučno-istraživačka	18		30,5	
3. Pedagoška	3		4	
4. Stručna				
UKUPNO	21		34,5	

Među priloženim radovima kandidatkinje za naše analize izdvajamo sljedeće:

Bašanović Jelena (2010), *Pregled glavnijih osobina akcenatskog sistema govornog područja Gornje Zete*, Glasnik Odjeljenja umjetnosti, knj. 28, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2010., 87-105.

Potvrdile su se ovim radom ranije pretpostavke dijalektologa o akcenatskom sistemu sela područja Gornje Zete, koja ne samo zbog akcenatskog sistema nego i mnogih drugih karakteristika govora s pravom treba tretirati kao lingvistički homogenu cjelinu. Registar karakterističnih akcenatskih obilježja uvrstio je govor Gornje Zete, smatra s pravom kandidatkinja mr Jelena Bašanović-Čečović, u zonu starocrnogorskog govora. Nedvosmisleno je dokazano da je prozodijski sistem govora Gornje Zete, područja koje se nalazi na šestom kilometru južno od Podgorice, tipično staroštakavski. Postoje dva silazna akcenta koji se jedan drugom suprotstavljaju samo kvantitetom, a ne i intonacijom te je zbog recesije koja se vršila samo u granicama prirode silaznih akcenata u potpunosti isključena tonska ak-

MEDITERAN

cenatska opozicija.

Dugosilazni akcenat običan je u svim slogovima u riječi – i na zatvorenoj: vojnîk, bunar, čitâm, perêm; i na otvorenoj ultimi riječi: trčâ, sestrê, junâkâ, sedandesê(t). Prije definisanja distribucionih pravila akcenta u govoru Gornje Zete kandidatkinja je na osnovu građe, prikupljene metodom koja je obilježila tradicionalna dijalektološka istraživanja, potvrdila likvidiranje i povlačenje starog kratkog akcenta sa otvorene ultime. Dakle, kratki akcenat povučen je sa otvorene ultime riječi i to kao dugosilazni na dugu pretonu (trâva, nâda), a kao kratkosilazni na kratku (sestra, želja). Analizirani su uslovi koji dovode do dezakcentuacije kratke otvorene ultime. Tragovi njegovog čuvanja na otvorenoj ultimi su rijetki, ali posvjedočeni – naročito u hipokorističkim obrazovanjima muškog i ženskog roda: Pêro, Zôra; dvosložnim imenicama koje znače živa bića i onim emocionalno obojenim (strîko, đêdo, jâdo, jâda) i ponekad u enklizi (fâla ti); i primjere u kojima je otvorena ultima dobijena sekundarno – gubljenjem finalnog sloga u infinitivu (nosi) i gubljenjem finalnog h u 1. l. jednine aorista (pôđo). Neprenesen ultimski akcenat zabilježen je u upotrebi dvosložnih ličnih imena u običnom, a ne u hipokorističkom smislu (Mârko), što je osobina uopšte srednjekatunsko-lješanskih govora. Kratkosilazni akcenat je stabilan na zatvorenoj ultimi riječi - i u slogu sa kratkom pretonom: izvor, život, čitat; i u slogu sa dugom pretonom: strânac, mâčak, râđat.

Staro prenošenje akcenta na proklitiku vrši se i sa riječi sa kratkosilaznim i dugosilaznim akcentom: iz doma, uz brdo, na vôz, po sûncu. Neakcentovani kvantitet stabilan je i u predakcenatskim (skâkâ, kûpanje) i u postakcenatskim slogovima (žalôs, kosîm).

Autorka je obradila akcenatske alternacije u pojedinim oblicima riječi, što predstavlja posebnu vrijednost rada, a izdvojeno je nekoliko markantnih crta u akcentuaciji ispitivane zone: u prozodijskom liku množinskih oblika promjene jednosložnih imenica muškog roda, koje osnovu proširuju umecima -ov-/ -ev- prisutna je tendencija skraćivanja dugog akcenta jednine (sîn-sinôvâ-sinove); javlja se duženje akcenta u slogu ispred suglasničke grupe na čijem je prvom mjestu sonant: bôrac-borca, starac-starca, jedînac-jedînca; u imenica na -je zabilježeno je nedosljedno duženje akcenta u slogu pred sonantom, tako da imamo dublete sa kratkosilaznim i dugosilaznim akcentom na osnovinskom vokalu: groblje/groblje, grožđe/grožđe itd.

Bašanović-Čečović Jelena, *Vokalizam govornog područja Gornje Zete (inventar i distribucija fonoloških jedinica)*, Glasnik Odjeljenja umjetnosti, knj. 30, urednik: akademik Branislav Ostojić, Crnogorska akademija nauka i umjetnosti, Podgorica, 2012., 53-77.

U radu se opisuje struktura vokalskog sistema govoru Gornje Zete. Ispitivanje je obuhvatilo i utvrđivanje refleksa nekadašnjeg poluglasnika. Nije uočena posebna boja kontinuanta poluglasnika – nije potvrđen jedan „srednji, neodređeni vokal“, reducirani glas vokalske boje između glasa reda a i glasa reda e, kakav je u nekim srodnim govorima. Dakle, područje Gornje Zete ostalo je izvan zone govoru tzv. poluglasničke zone. Bez sumnje, tvrdi Bašanović, u govoru Gornje Zete nekadašnji poluglasnik izjednačen je sa vokalom a. Ovakvi zaključci doneseni su poslije analitičkih pregleda poluglasničkih pozicija (korijen riječi, nastavak, prefiks, predlog) i konstatovano da neodređenu vokalnost poluglasnika ne može prouzrokovati ni položaj u riječi, akcenat, kvantitet sloga, ni susjedni vokali ili konsonanti. Veoma je osobena sudbina vokalnog r koje se u ovom govoru obavezno skraćuje (crvi, crkva, čvrs). Prilično stabilan izgovor pet standardnih jedinica vokalskog sistema

UNIVERZITET

mogu jedino da remete određena fonetska variranja koja se najčešće tiču otvorenosti ili zatvorenosti artikulacije (uglavnom uslovljene akcentom i položajem u riječi), slabljenja artikulacije u izvjesnim pozicijama, koje ponekad rezultira redukcijom i najčešće supstitucijom jednog vokala drugim. Vokal a se u ispitivanom govoru ponekad izgovara nešto otvorenije od standardnog, a u slogovima koji su po kvantitetu kratki, bez obzira na to jesu li akcentovani ili ne (brašno, kāzala); u dugim slogovima silazne intonacije artikulacija vokala a može biti prilično zatvorena (mâjka, lâdôm). Izvjesne fluktuacije, kako u dugim tako i u kratkim slogovima, idu u pravcu zatvorenijeg izgovora vokala e. Fonetska variranja vokala o u ispitivanom govoru dovode se u vezu sa kvantitetom sloga u kojem se ovaj vokal nalazi. U slogu sa kratkim akcentom njegov izgovor je normalnoštokavski (zloban, ponovo). Zatvoreniji izgovor vokala o bilježi se u kontaktu ovog vokala sa suglasnikom j: boji, stoji. Vokali u i i su stabilnije artikulacije, mada su pri izgovoru vokala i registrirani i primjeri njegove djelimične redukcije.

Izvjesno ograničenje u distribuciji vokala dešava se pri dodiru a i o na kraju riječi – i to, ova sekvenca uvijek se sažima u pravcu prvoga vokala (došâ, posâ). Manje su podložne promjenama vokalske grupe -eo i -uo.

Dobro je predstavljena i sudbina nekadašnjeg vokala jata, a pokazano je da prilike sa ovim vokalom nijesu jednodimenzionalne i sasvim proste. Naime, kao ni drugi crnogorski govor ni govor sela Gornje Zete nema dosljednu (i)jekavštinu, a osnovni odnosi dugo jat u ije, kratko jat u je remete se u mnogim situacijama - nekad karakterističnim i za širi prostor ijekavskih govora, a nekad se odstupanja neposrednije tiču samo kolorita prostora Crne Gore. Realno stanje ijekavskih zamjena mnogo je složenije od onog koje proističe iz sistemskih odnosa, a pitanje dodatno čine interesantnim treća i četvrta vrijednost dugoga i kratkoga jata – vokali e i i.

Bašanović-Čečović Jelena, *Glas v i njegovi supstituenti u starijim crnogorskim govorima, u: „Mi o jeziku, jezik o nama“*, Zbornik radova sa Druge konferencije Društva za primijenjenu lingvistiku Crne Gore, urednik: prof. dr Slavica Perović, Podgorica, 2012., 125-135.

Govor sela Gornje Zete, kako se iz precizno odabrane grade vidi, odlikuje se nestabilnošću artikulacije glasa v, koja rezultira, zavisno od pozicije u kojoj se nalazi, njegovim gubljenjem ili supstitucijom srodnim glasovima. Inače, pasivnija artikulacija glasa v te njegova djelimična ili potpuna redukcija karakteristike su šireg govornog prostora koji zahvata cijelo Crnogorsko primorje, a prodire i u njegovo kontinentalno zaleđe, obuhvativši tako čitavu Staru Crnu Goru i Zetsku ravnicu, ne zaobilazeći ni Brda. Potpunu sliku specifične prirode glasa v kandidatkinja daje sagledavanjem pozicija u kojima se sonant v može javiti (inicijalna, medijalna, finalna).

U inicijalnoj poziciji u govoru Gornje Zete izgovor sonanta v je najintenzivniji, samo je u položaju ispred laterala l i lj moguća njegova redukcija (lâs, ladika, jedâ). U ovoj poziciji, posebno kod starijih govornika, prisutna je supstitucija v glasom f, odnosno imamo naporednu upotrebu likova sa v i f: frba/vrba, fâbit/vâbit. S druge strane, na mjestu f može se pojavit v - vijučê, ovicir.

Medijalna pozicija svjedok je njegove oslabljene artikulacije, nestanka ili zamjene srodnim glasom. Često je podložan potpunoj redukciji, bez obzira na fonetsko okruženje: e(v)o, osta(v)ila, rado(v)ât, đa(v)o, brato(v)ôga, đojka. Glas v pokazuje nestabilnost artiku-

MEDITERAN

lacijsko koja može rezultirati njegovim gubljenjem i u konsonantskom okruženju: mrt(v)ac, zdrast(v)enī, raspra(v)ljāt, sta(v)ljāš. Prelaz medijalnog v u f, kao posljedicu jednačenja suglasnika po zvučnosti, potvrđuju pozicije ispred bezvučnog suglasnika: ofčetina, sinofca. Medijalna suglasnička grupa vn pokazuje tendenciju prelaska u mn: glāmnā, odāmno; a u rezultatu disimilacije suglasničke grupe mn nastaje grupa sa sonantom v na prvom mjestu: tavnica, tavnilo. Različita je sudbina suglasničke grupe hv-: od osnova hval- redovno je f: fāla ti, zafaljīvat; od osnova hvat- dubleti: dofati, dovatite.

Izgovor sonanta v nestabilan je i u finalnom položaju jer se umjesto v u ovoj govornoj zoni, kao rezultat obezvучavanja, realizuje konsonant f: crf, lažof, gluf. Međutim, javljaju se i varijante sa propuštanjem izgovora ovoga glasa – naročito u primjerima prisvojnih zamjenica: njego(v), nečeso(v); i pridjeva izvedenih od ličnih imena: Dušano(v), Danilo(v).

IV MIŠLJENJE

Uvidom u dokumentaciju, u biografiju i klasifikacionu bibliografiju kandidatkinje možemo da konstatujemo: dr Jelena Bašanović-Čečović nesumnjivo ispunjava predviđena mjerila i Zakonom propisane uslove za izbor u akademsko zvanje docenta.

Kada je studijske 2010/2011. godine bila je angažovana honorarno kao saradnik u nastavi na Filozofskom fakultetu u Nikšiću na predmetima Opšta lingvistika, Akcentologija i uvod u dijalektologiju i Dijalektologija pokazala je da je talenat za nastavnički poziv, a vježbe je uspješno izvodila u skladu sa zahtjevima propisanim pravilima Bolonjske deklaracije.

Zbog svega, predlažem Senatu Univerziteta „Mediteran“ da dr Jelenu Bašanović-Čečović izabere u nastavničko zvanje docent za predmete *Maternji jezik I, Maternji jezik II i Uvod u opštu lingvistiku*.

U Podgorici, 02. aprila 2015.

ČLAN RECENZENTSKE KOMISIJE

Prof. dr Miodrag Jovanović

UNIVERZITET

3. NAJAVA PRISTUPNOG PREDAVANJA

**3.1 Najava pristupnog predavanja za izbor u akademsko zvanje kandidata
doc. dr Jelene Bašanović Čečović**

KANDIDAT: dr Jelene Bašanović Čečović

NAZIV PREDAVANJA: *Leksički slojevi u jeziku Janka Đonovića (leksikografski i semantički aspekt)*

MEDITERAN

S A D R Ž A J

1. IZVJEŠTAJI RECENZENATA O IZBORU U AKADEMSKO ZVANJE ZA PREDMETE UVOD U PRAVIO I PARLAMENTANO PRAVO – PROF. DR MIODRAGA VUKOVIĆA.....	1
1.1. Izvještaj recenzenta prof. dr Milorada Ivovića	1
1.2. Izvještaj recenzenta prof. dr Mladena Vukčevića	8
1.3. Izvještaj recenzenta prof. dr Slavka Lukića.....	15
2. IZVJEŠTAJI RECENZENATA O IZBORU U AKADEMSKO ZVANJE ZA PREDMETE MATERNJI JEZIK I, MATERNJI JEZIK II i UVOD U OPŠTU LINGVISTIKU – DR JELENE BAŠANOVIC – ČEČOVIĆ	22
2.1. Izvještaj recenzenta prof. dr Nenada Vukovića.....	22
2.2. Izvještaj recenzenta prof. dr Miodarke Tepačević.....	29
2.3. Izvještaj recenzenta prof. dr Miodraga Jovanovića.....	37
3. NAJAVA PRISTUPNOG PREDAVANJA.....	45
3.1. Najava pristupnog predavanja za izbor u akademsko zvanje kandidata doc. dr Jelene Bašanović Čečović.....	45

CIP - Каталогизација у публикацији
Централна народна библиотека Црне Горе, Цетиње
378 (497.16) (05)

BILTEN : Univerzitet "Mediteran" Podgorica. -
Br. 1 (2007) - . - Podgorica (Vaka Đurovića bb)
: Univerzitet "Mediteran", 2007 (Podgorica : DPC
Podgorica) . - 30 cm

ISSN 1800 - 7368 = Bilten (Podgorica)
COBISS . CG-ID 13101096

MEDITERRANEAN UNIVERSITY
MONTENEGRO