

ISSN 0374-0315

LETOPIŠ
SLOVENSKE AKADEMIJE
ZNANOSTI IN UMETNOSTI
61/2010

THE YEARBOOK
OF THE SLOVENIAN ACADEMY
OF SCIENCES AND ARTS
VOLUME 61/2010

ANNALES
ACADEMIAE SCIENTIARUM
ET ARTIUM SLOVENICAE
LIBER LXI (2010)

LETOPIŠ

SLOVENSKE
AKADEMIJE ZNANOSTI IN UMETNOSTI

61. KNJIGA
2010

THE YEARBOOK
OF THE SLOVENIAN ACADEMY OF SCIENCES AND ARTS
VOLUME 61/2010

LJUBLJANA
2011

SPREJETO NA SEJI PREDSEDSTVA
SLOVENSKE AKADEMIJE ZNANOSTI IN UMETNOSTI
DNE 21. FEBRUARJA 2011

Naslov - Address
SLOVENSKA AKADEMIJA ZNANOSTI IN UMETNOSTI
SI-1000 LJUBLJANA, Novi trg 3, p.p. 323,
telefon (01) 470-61-00, faks (01) 425-34-23, elektronska pošta: sazu@sazu.si
spletna stran: www.sazu.si

VSEBINA / CONTENTS

I. ORGANIZACIJA SAZU / SASA ORGANIZATION	7
Skupščina, redni, izredni, dopisni člani / SASA Assembly, Full Members, Associate Members and Corresponding Members	9
II. POROČILO O DELU SAZU / REPORT ON THE WORK OF SASA	17
Slovenska akademija znanosti in umetnosti v letu 2010	19
<i>Slovenian Academy of Sciences and Arts in the year 2010</i>	19
Delo skupščine	40
Razred za zgodovinske in družbene vede.....	47
Razred za filološke in literarne vede	49
Razred za matematične, fizikalne, kemijske in tehniške vede	51
Razred za naravoslovne vede.....	52
Razred za umetnosti	54
Razred za medicinske vede.....	57
Kabinet akademika Franceta Bernika	59
Svet za varovanje okolja.....	60
Svet za energetiko.....	60
Svet za kulturo in identiteto prostora Slovenije.....	61
Odbor za preučevanje narodnih manjšin.....	62
Odbor za trajnostni razvoj	63
Odbor za slovenski jezik	63
Komisija za strokovna vprašanja slovenskega jezika	63
Komisija za tisk in publikacije	64
Komisija za statutarna vprašanja.....	65
Komisija za človekove pravice.....	65
Fundacija dr. Bruno Breschi.....	66
Fundacija Janez Vajkard Valvasor	67
Oddelek za mednarodno sodelovanje in znanstveno koordinacijo	67
Mednarodna izmenjava raziskovalcev.....	72
Jubileji	75
Nagrade, odlikovanja, priznanja, izvolitve, imenovanja.....	75
Znanstvena srečanja / Scientific Meetings	78
Tiskovne konference.....	82
Predavanja na SAZU	83
Poročilo o obisku vodstva SAZU pri Beneških Slovencih	96

III. ČLANI / MEMBERS	97
Razred za zgodovinske in družbene vede.....	99
Razred za filološke in literarne vede	103
Razred za matematične, fizikalne, kemijske in tehniške vede	107
Razred za naravoslovne vede.....	112
Razred za umetnosti	116
Razred za medicinske vede.....	120
BIBLIOGRAFIJA ČLANOV AKADEMIJE V LETU 2010 / 2010 BIBLIOGRAPHY OF SASA MEMBERS	124
Znanstveni delavci in svetovalci SAZU	193
POKOJNI ČLANI / DECEASED MEMBERS	195
UMRLI V 2010 / DEPARTED IN 2010	219
Stanko Grafenauer	220
Franc Gubenšek.....	223
Boris Majer.....	225
Alojz Šercelj.....	227
Aleksandar Flaker	230
Eugen Pusić.....	231
IV. BIBLIOTEKA IN PUBLIKACIJE / SASA LIBRARY AND PUBLICATIONS	235
BIBLIOTEKA V LETU 2010	237
PUBLIKACIJE SAZU V LETU 2010	245
V. SUMMARY	
SASA ORGANIZATION	253
MEMBERS	255
Section I. – Historical and Social Sciences.....	255
Section II. – Philological and Literary Sciences	260
Section III. – Mathematical, Physical, Chemical and Technical Sciences.....	264
Section IV. – Natural Sciences	271
Section V. – Arts.....	275
Section VI. – Medical Sciences	279
IMENSKO KAZALO ČLANOV SAZU / MEMBERS IN ALPHABETICAL ORDER	285

I
ORGANIZACIJA SAZU
SASA ORGANIZATION

SKUPŠČINA SAZU

IZVRŠILNI ODBOR

Predsednik: Jože Trontelj

Podpredsednika: Matija Gogala, Marko Marijan Mušič

Glavni tajnik: Andrej Kranjc

ČASTNI ČLAN France Bernik

REDNI ČLANI (83)

Tadej Bajd, Emerik Bernard, France Bernik, Janez Bernik, Robert Blinc, Ivan Bratko, Rajko Bratož, Vinko V. Dolenc, Matija Drovenik, Peter Fajfar, Dušan Ferluga, Franc Forstnerič, Stane Gabrovec, Ivan Gams, Kajetan Gantar, Josip Globevnik, Matija Gogala, Peter Gosar, Igor Grabec, Niko Grafenauer, Dušan Hadži, Matija Horvat, Valentin Hribar, Andrej Inkret, Drago Jančar, Andrej Jemec, Gabrijel Kernel, Matjaž Kmecl, Marjan Kordaš, Božidar Kos, Janko Kos, Kajetan Kovič, Alojz Kralj, Andrej Kranjc, Jože Krašovec, Ivan Kreft, Lojze Lebič, Janez Levec, Jože Maček, Milko Matičetov, Janez Matičič, Milan Mihelič, Ivan Minatti, Zdravko Mlinar, Jože Mlinarič, Dušan Moravec, Marko Marijan Mušič, Janez Orešnik, Boris Pahor, Boris Paternu, Tone Pavček, Marijan Pavčnik, Janez Peklenik, Jože Pirjevec, Mario Pleničar, Janko Pleterski, Alojz Rebula, Veljko Rus, Primož Simoniti, Uroš Skalerič, Janez Sketelj, Slavko Splichal, Janez Stanonik, Branko Stanonik, Franc Strle, Saša Svetina, Alenka Šelih, Biba Teržan, Miha Tišler, Miha Tomažević, Jože Toporišič, Jože Trontelj, Drago Tršar, Dragica Turnšek, Ivan Vidav, Anton Vratuša, Igor Vrišer, Franc Zadravec, Ciril Zlobec, Robert Zorec, Zinka Zorko, Mitja Zupančič, Boštjan Žekš

IZREDNI ČLANI (16)

Tatjana Avšič-Županc, Bojan Čerček, Igor Emri, Boštjan Kiauta, Stanko Kristl, Janez Lamovec, Matija Peterlin, Raša Pirc, Blaž Rozman, Zorko Simčič, Tomaž Šalamun, Peter Štih, Vito Turk, Saša Vuga, Črtomir Zupančič, Slavoj Žižek

DOPIŠNI ČLANI (78)

Arthur E. Bergles, Nikolaj A. Borisevič, Pavel Bosák, Savo Bratos, Antonio Cardesa, Henry R. Cooper Jr., James W. Cronin, Milan R. Dimitrijević, Norbert Elsner, Arnold Feil, Rudolf Flotzinger, Manfred Geiger, Gerhard Giesemann, Vinko Globokar, Wolfgang L. Gombocz, Drago Grdenič, Erwin Louis Hahn, Nikola Hajdin, Peter Handke, Christian Hannick, Philip G. Haydon, Milan Herak, Lukas

Conrad Hottinger, Vil Hrymyč, Ljudevit Ilijanić, Milka Ivić, Hans-Dietrich Kahl, Stevan Karamata, Alan R. Katritzky, Georgi Konstantinovski, Silvin Košak, Abel Lajtha, Reinhard Lauer, Jean-Marie Pierre Lehn, Florjan Lipuš, Thomas Luckmann, Peter Mansfield, Sibe Mardešič, Juraj Martinović, Mateja Matevski, Anton Mavretič, Gian Carlo Menis, Pavle Merku, Joseph Milič-Emili, Wolf Moskovich, Karl-Alexander Müller, Hermann Müller-Karpe, Erwin Neher, Rudolf Neuhäuser, Jean Nicod, Niall O'Loughlin, Luko Paljetak, Branko Pavičević, Slobodan Perović, Alessandro (Sandro) Pignatti, Boris Podrecca, Heinz Dieter Pohl, Livio Poldini, Bogdan Povh, Erich Prunč, Chintamani Nages Ramachandra Rao, Hans Rothe, Helmut Rumpler, Roy Thomas Severn, Yehuda Shoefeld, Dimitrije Stefanović, Erik Valdemar Stålberg, Jože Straus, Ivan Supičić, Gunnar Olaf Svane, Sergio Tavano, Henry Teune, Zlatko Ugljen, Felix Unger, John Villadsen, John S. Waugh, Anton Wernig, Karl Matej Woschitz

A) PREDSEDSTVO

<i>Predsednik:</i>	Jože Trontelj
<i>Podpredsednika:</i>	Matija Gogala, Marko Marijan Mušič
<i>Glavni tajnik:</i>	Andrej Kranjc

<i>Tajnik I. razreda (zgodovinske in družbene vede):</i>	Marijan Pavčnik
<i>Tajnik II. razreda (filološke in literarne vede):</i>	Primož Simoniti do 30. junija, Andrej Inkret od 1. julija
<i>Tajnik III. razreda (matematične, fizikalne, kemijske in tehniške vede):</i>	Josip Globevnik
<i>Tajnik IV. razreda (naravoslovne vede):</i>	Ivan Kreft
<i>Tajnik V. razreda (umetnosti):</i>	Niko Grafenauer
<i>Tajnik VI. razreda (medicinske vede):</i>	Janez Sketelj
<i>Člani predsedstva SAZU po 22. členu zakona o SAZU:</i>	Kajetan Gantar, Andrej Jemec in Alenka Šelih

IZVRŠILNI ODBOR PREDSEDSTVA

<i>Predsednik:</i>	Jože Trontelj
<i>Podpredsednika:</i>	Matija Gogala, Marko Marijan Mušič
<i>Glavni tajnik:</i>	Andrej Kranjc

Na seje izvršilnega odbora predsedstva so bili vabljeni tudi nekdanji predsednik Boštjan Žekš, predstojnik oddelka za mednarodno sodelovanje in koordinacijo Branko Stanovnik in upravni direktor Zoran Mezeg.

B) POSEBNE ENOTE SAZU

1. BIBLIOTEKA SAZU
Vodila jo je Petra Vide Ogrin.
2. ODDELEK ZA MEDNARODNO SODELOVANJE IN ZNANSTVENO KOORDINACIJO
Vodil ga je akademik Branko Stanovnik.

3. KABINET AKADEMIKA FRANCETA BERNIKA
Vodil ga je akademik France Bernik, častni član SAZU.

C) SVETI, ODBORA IN KOMISIJE

1. SVET ZA VAROVANJE OKOLJA

Predsednik: doc. dr. Davorin Tome

Člani akademiki: Matija Gogala, Janez Levec (okoljske tehnologije), Mitja Zupančič (varstvo narave, gozdarstvo)

Člani iz ožjega sestava: prof. dr. Mitja Brilly, FGK (vodno gospod., hidrotehnika), dr. Vida Hudnik, SVO RS (kemija, kemizacija okolja), prof. dr. Franc Lobnik, SVO RS (okolje, pedologija, okoljska politika), Janja Leban, GZS (gospodarstvo in okolje), prof. dr. Peter Novak, SVO RS (energetika, okoljske tehnologije), Nada Pavšer, Upravna akademija (izobraževanje, ekošole), prof. dr. Anton Prosen, FGK (urejanje podeželja), prof. dr. Anton Strojini, ZVOS (pravni vidiki okolja)

2. SVET ZA ENERGETIKO

Predsednik: akademik Janez Peklenik

Tajnik: prof. Alojz Poredoš

Člani: Marko Avšič, prof. Maks Babuder, prof. Ferdinand Gubina, prof. dr. Janez Krč, prof. Borut Mavko, dr. Milan Medved, mag. Janez Možina, prof. Miha Tomšič, prof. Matija Tuma, prof. Jože Vižintin, dr. Franc Žlahtič

3. SVET ZA KULTURO IN IDENTITETO PROSTORA SLOVENIJE

Predsednik: akademik Marko Marijan Mušič

Sodelujejo: akademiki Zdravko Mlinar, Marijan Pavčnik, Biba Teržan, Boris Paternu, Primož Simoniti, Jože Toporišič, Peter Fajfar, Josip Globevnik, Branko Stanovnik, Miha Tomaževič, Matija Gogala, Andrej Kranjc, Mario Pleničar, †Alojz Šercelj, Mitja Zupančič, Andrej Jemec, Lojze Lebič, Milan Mihelič, Ciril Zlobec, Marjan Kordaš in Jože Trontelj ter izredna člana Stanko Kristl in Tomaž Šalamun

4. ODBOR ZA PREUČEVANJE NARODNIH MANJŠIN

Predsednik: akademik Jože Pirjevec

Člani akademiki: Matjaž Kmecl, Janko Pleterski, Anton Vratuša, Ciril Zlobec in Tine Hribar. *Ostali člani:* dr. Oto Luthar, dr. Jure Gombač, dr. Gorazd Bajc, dr. Marina Lukšič-Hacin, doc. dr. Jernej Zupančič, dr. Egon Pelikan, dr. Nevenka Troha, prof. Janez Stergar, Nada Vilhar, prof. dr. Dušan Nečak, dr. Vera Klopčič

5. ODBOR ZA TRAJNOSTNI RAZVOJ
Predsednik: akademik Robert Blinc
Člani akademiki: Boštjan Žekš, Mitja Zupančič, Janez Levec, Anton Vratuša, Ciril Zlobec, Saša Svetina
Ostali člani: izredni član Vito Turk, prof. dr. France Lobnik, prof. dr. Lojze Sočan, Anita Pirc-Velkavrh, prof. dr. Aleksander Zidanšek

6. ODBOR ZA SLOVENSKI JEZIK
Komisija za strokovna vprašanja slovenskega jezika
Vodil jo je akademik Jože Toporišič.
Članica: dr. Helena Dobrovoljc
KOMISIJA ZA SLOVENŠČINO V JAVNOSTI

7. KOMISIJA ZA TISK IN PUBLIKACIJE
Vodil jo je akademik Kajetan Gantar.
Člani: akademiki Rajko Bratož, Igor Grabec, Mitja Zupančič, Andrej Jemec, Ciril Zlobec in Marjan Kordaš

8. KOMISIJA ZA STATUTARNA VPRAŠANJA
Vodil jo je akademik Marijan Pavčnik.
Člana: akademik Peter Gosar in akademikinja Alenka Šelih
Sodelavka: Lucija Gorički, sekretarka predsedstva SAZU

9. KOMISIJA ZA ČLOVEKOVE PRAVICE
Vodila jo je akademikinja Alenka Šelih.
Člani: akademiki Janez Bernik, Valentin Hribar, Drago Jančar, Marijan Pavčnik, Jože Pirjevec in Jože Trontelj

D) FUNDACIJI

1. FUNDACIJA DR. BRUNO BRESCHI
Predsednik: akademik Kajetan Gantar, *podpredsednik:* akademik Primož Simoniti, *tajnik:* prof. Jože Faganel
2. FUNDACIJA JANEZ VAJKARD VALVASOR
Predsednik: akademik Matjaž Kmecl, *člani:* dr. Lojze Gostiša, Zoran Mezeg, Anton Majzelj, Miloš Kovačič

E) UPRAVA SAZU

Upravni direktor je bil Zoran Mezeg.

SKUPŠČINA SAZU
PRESEDESTVO

POSEBNE ENOTE

1. Biblioteka
2. Oddelek za mednarodno sodelovanje in znanstveno koordinacijo
3. Kabinet akademika Franceta Bernika

SVETI, ODBORI IN KOMISIJE

1. Svet za varovanje okolja
2. Svet za energetiko
3. Svet za kulturo in identiteto prostora Slovenije
4. Odbor za preučevanje narodnih manjšin
5. Odbor za trajnostni razvoj
6. Odbor za slovenski jezik
Komisija za strokovna vprašanja slovenskega jezika
Komisija za slovenščino v javnosti
7. Komisija za tisk in publikacije
8. Komisija za statutarna vprašanja
9. Komisija za človekove pravice

FUNDACIJI

1. Fundacija dr. Bruno Breschi
2. Fundacija Janez Vajkard Valvasor

RAZREDI

- I. razred za zgodovinske in družbene vede
Oddelek za družbene vede
Oddelek za zgodovinske vede
- II. razred za filološke in literarne vede
- III. razred za matematične, fizikalne, kemijske in tehniške vede
Oddelek za matematične, fizikalne in kemijske vede
Oddelek za tehniške vede
- IV. razred za naravoslovne vede
- V. razred za umetnosti
- VI. razred za medicinske vede

UPRAVA

- Kabinet predsednika
Upravna pisarna
Sekretariat predsedstva
Pisarna predsedstva
Tajništvo razredov
Oddelek za tisk in publikacije
Finančno-računovodska služba
Tehnično-nabavna in investicijska služba

KRONOLOŠKI PRIKAZ VODSTVA

AKADEMIJA ZNANOSTI IN UMETNOSTI (1938–1949)

SLOVENSKA AKADEMIJA ZNANOSTI IN UMETNOSTI (od 1949)

Predsedniki

Nahtigal , Rajko	(1939–1942), član filozofsko-filološko-historičnega razreda
Vidmar , Milan	(1942–1945), član matematično-prirodoslovnega razreda
Kidrič , France	(1945–1950), član razreda za zgodovinske in zemljepisne vede, filozofijo in filologijo (1945–1948), član razreda za zgodovinske in družbene vede (1948–1950)
Ramovš , Fran	(1950–1952), član razreda za filološke in literarne vede
Vidmar , Josip	(1952–1976), član razreda za filološke in literarne vede
Milčinski , Janez	(1976–1992), član razreda za medicinske vede
Bernik , France	(1992–2002), član razreda za filološke in literarne vede
Žekš , Boštjan	(2002–2008), član razreda za matematične, fizikalne, kemijske in tehniške vede
Trontelj , Jože	(2008–), član razreda za medicinske vede

Podpredsedniki

Lavrič , Božidar	(1950–1961), član razreda za prirodoslovne in medicinske vede
Kuhelj , Anton	(1961–1980), član razreda za matematične, fizikalne in tehniške vede
Ziherl , Boris	(1975–1976), član razreda za zgodovinske in družbene vede
Kreft , Bratko	(1976–1992), član razreda za umetnosti
Blinc , Robert	(1980–1999), član razreda za matematične, fizikalne in tehniške vede (1980–1994), član razreda za matematične, fizikalne, kemijske in tehniške vede (1994–?)
Zlobec , Ciril	(1992–1999), član razreda za umetnosti
Gantar , Kajetan	(1999–2005), član razreda za filološke in literarne vede
Kralj , Alojz	(1999–2002), član razreda za matematične, fizikalne, kemijske in tehniške vede

Trontelj, Jože	(2002–2008), član razreda za medicinske vede
Šelih, Alenka	(2005–2008), članica razreda za zgodovinske in družbene vede
Gogala, Matija	(2008–), član razreda za naravoslovne vede
Mušič, Marko Marijan	(2008–), član razreda za umetnosti

Glavni tajniki

Krek, Gregor	(1939–1942), član pravnega razreda
Ramovš, Fran	(1942–1950), član filozofsko-filološko-historičnega razreda (1942–1945), član razreda za zgodovinske in zemljepisne vede, filozofijo in filologijo (1945–1948), član razreda za filološke in literarne vede (1948–1950)
Kos, Milko, Kušej, Gorazd	(1950–1972), član razreda za zgodovinske in družbene vede (1972–1980), član razreda za zgodovinske in družbene vede
Goričar, Jože	(1980–1985), član razreda za zgodovinske in družbene vede
Batis, Janez	(1985–1992), član razreda za medicinske vede
Drovenik, Matija	(1992–1999), član razreda za naravoslovne vede
Andolšek-Jeras, Lidija	(1999–2002), članica razreda za medicinske vede
Gogala, Matija	(2002–2008), član razreda za naravoslovne vede
Kranjc, Andrej	(2008–), član razreda za naravoslovne vede

Člani predsedstva SAZU po 22. členu Zakona o SAZU

Batis, Janez	(1996–2002), član razreda za medicinske vede
Ramovš, Primož	(1996–1999), član razreda za umetnosti
Vodovnik, Lojze	(1996–2000), član razreda za matematične, fizikalne, kemijske in tehniške vede
Zlobec, Ciril	(1999–2002), član razreda za umetnosti
Mayer, Ernest	(2000–2003), član razreda za naravoslovne vede
Andolšek-Jeras, Lidija	(2002–2003), članica razreda za medicinske vede
Maček, Jože	(2003–2008), član razreda za naravoslovne vede
Pavček, Tone	(2003–2008), član razreda za umetnosti
Svetina, Saša	(2004–2008), član razreda za medicinske vede
Gantar, Kajetan	(2008–), član razreda za filološke in literarne vede
Jemec, Andrej	(2008–), član razreda za umetnosti
Šelih, Alenka	(2008–), članica razreda za zgodovinske in družbene vede

II
POROČILO O DELU SAZU
REPORT ON THE WORK OF SASA

Poročilo predsednika na skupščini SAZU 22. februarja 2011

Spoštovane akademikinje in akademiki, izredni člani, častni član g. France Bernik, gospe in gospodje, pozdravljeni na redni februarski skupščini Akademije, ki bo v letu praznovanja 20. obletnice samostojnosti države Slovenije stara 73 let. To leto je tudi 318. obletnica naše predhodnice, Akademije operozov. Našo prednico omenjam zaradi dveh razlogov, ki ju bom navedel v nadaljevanju.

Moja dolžnost ob tej priložnosti je, da se nekoliko ozrem nazaj. Lansko leto nam je bilo razmeroma naklonjeno. Vseeno pa naj se najprej spomnim naših kolegov in prijateljev akademikov, ki so nas v tem letu zapustili. Aprila je odšel Boris Mayer, maja Alojz Šercelj, avgusta Franc Gubenšek in Stanko Grafenauer, septembra dopisni član Evgen Pusić, oktobra pa dopisni član Aleksander Flaker. *Sit illis terra levis*, naj jim bo zemlja lahka.

Volitve 2011

Čas od zadnje skupščine so na SAZU zaznamovale priprave na letošnje volilno leto. Novici razredom sta bili dve, ena dobra in ena slaba. Zdravje in medicina sta veliki večini članstva služila dobro in večina nas še vedno lahko sledi priporočilu starega Horacija, da se veselimo vsakega novega dne. Ta dobra okoliščina zasenči ono drugo, da izpraznjenih sedežev skorajda ni. Danes imamo v Akademiji 83 rednih in 16 izrednih članov, obojih skupaj torej 99. Dopisnih članov imamo 78. Kot veste, smo se odločili za tri mesta za nove izredne člane, za tri napredovanja v redno članstvo in za pet novih dopisnih članov. Želje in potrebe pa so mnogo večje. Nekateri razredi so precej postarani, nekateri so v zadnjih letih utrpeli hude izgube. Nekateri razredi ostajajo brez novih mest. Žal ni bila kandidirana nobena ženska niti noben slovenski znanstvenik ali umetnik iz tujine. Ugotavljam pa, da je bilo kljub tem senčnim stranem letošnjih volitev dogovarjanje zgledno gentlemanško, brez hude krvi. Za to sem kolegicam in kolegom iskreno hvaležen.

Razprava o možnih vsebinskih in strukturnih spremembah

Ob volilnih razmišljanjih je znova oživela razprava o nekaterih strukturnih značilnostih SAZU. Resno moramo vzeti že večkrat izrečeno opozorilo, da v SAZU manjka teorija, kritika in zgodovina umetnosti, z izjemo literarnih ved. Nimamo torej teoretikov glasbe, likovnih umetnosti, arhitekture. Nekoč smo jih

imeli, sijajne znanstvenike. Danes pa smo v zadregi celo glede tega, v kateri razred naj bi bili izvoljeni. Poudarjeno je bilo, da taki člani ne sodijo v razred umetnikov. Do zdaj smo umetnostne zgodovinarje in teoretike imeli v prvem, enega pa tudi v drugem razredu. Prvi in drugi razred prihajata v poštev tudi v prihodnje. V razredu, ki bi se odločil za takšno ponovno vsebinsko obogatitev, bi lahko ustanovili oddelek za *vede o umetnostih*, od upodablajočih umetnosti prek muzikologije do arhitekture – tudi ta v svoji vrhunski pojavnosti sodi med umetnosti – in če bi bil to drugi razred, bi v tak oddelek sodile tudi literarne vede. Potrebne dogovore, ob vsej občutljivosti za avtonomijo razredov, vključno z njihovo notranjo ureditvijo, morebitno dopolnitvijo imena, vsekakor pa tudi z ustreznim povečanjem števila članskih mest bi morali opraviti pravočasno, tako da bi spremembe veljale že za prihodnje volitve. To pomeni, da moramo do dogovorov priti v dobrem letu dni. Drugo tehtno opozorilo pa je, da se Akademija stara in da moramo nekako poskrbeti za pomladitev. Dogovorjeno je, da z razmišljanjem in zbiranjem mnenj začnemo že spomladi, takoj po volitvah, razprave pa bodo stekle jeseni.

V nedavnih razpravah je bilo ponovno odprto staro vprašanje o vlogi Akademije v družbi. Ali izpolnjujemo pričakovanja družbe? In ali smo sami s svojim delovanjem zadovoljni? Z več strani je prišla pobuda, morda najbolj artikulirano iz tretjega razreda, da ponovno pregledamo vsebino našega dela, cilje, ki jih želimo dosegati v prihodnosti, in pričakovanja, ki jih ima do nas družba. Nazadnje smo to storili pred 10 leti. Živimo pa v času naglih sprememb. Predsedstvo je pobudo sprejelo in namerava sprožiti razpravo že letošnjo pomlad. Glede na vsebinske predloge bi presojali tudi morebitne potrebe po preoblikovanju strukture. Kolikor bo le mogoče, bi pri tem pazili na ohranjanje tradicije, vsega tistega, kar se je doslej obneslo. Pomembno bi bilo ostati znotraj okvira zakona o Akademiji, ki je na srečo širok, po zaslugi vodstva v času, ko se je zakon ustvarjal in sprejel. Daljnovidnim kolegom smo danes morda še bolj hvaležni kot nekoč, za sedaj zakona ne želimo spreminjati. Nedvomno pa lahko veliko novega uredimo v statutu. Še tretje pa je, da bolj izkoristimo možnosti, ki so v obstoječih okvirih že zdaj na razpolago.

O mestu Akademije v slovenski družbi

O tem, kako nas vidi javnost, kako naši znanci in drugi ljudje, imamo seveda zelo nepopolno podobo. V družbi civiliziranih, vljudnih ljudi človek navadno dobi več pohval, kot si jih zasluži. Zato ni vedno lahko uganiti, kaj si ljudje pravzaprav v resnici mislijo. Ne glede na to se vseeno zdi, da si je naša ustanova skozi desetletja pridobila precejšen ugled, ki ga uživa še danes. Ta ugled je povezan z vplivom, je mnogokrat edini adut, s katerim lahko kaj dosežemo. Tudi takrat, ko želimo le to, da se kako naše stališče sliši, da je opaženo. Zato je ta ugled nadvse dragocen.

Ugled Akademije je seveda tolikšen, kot je ugled njenih članov. V razpravah ob letošnjih volitvah je bilo izrečeno, da mora biti ena od lastnosti kandidata tudi

moralna integriteta. To je, rekel bi, nevidno merilo, ki ga ni treba niti razglašati. A prav je imeti pred očmi, da je enako pomembno kot znanstvena ali umetniška odličnost. Nedotaknjene javne podobe ni lahko obdržati, v današnjem času ljudje ne varčujejo z obdolžitvami, ki jih s posebnim veseljem povzemajo mediji javnega obveščanja, čeprav so velikokrat nepreverjene, pogosto krivične. Med Slovenci jih ni malo, ki uživajo v kamenjanju in se presenetljivo lahkotno odločajo za vlogo prvega metalca. Nenapisano, modro vodilo pravi, da je v takih primerih dobro počakati, da se zadeve razčistijo, prah poleže in dejstva pridejo na svetlo. Če se s tem zamudi ena volilna perioda, to ni nesprejemljivo. Prosim, ne ugrabite. Kar sem rekel, se ne nanaša na nobenega od kandidatov, evidentiranih za *letošnje* volitve.

Akademijo mnogi vidijo kot moralno avtoriteto. Nekateri menijo, da je ena redkih ustanov, ki je to podobo v javnosti ohranila. To pa je nedvomno ena najzahtevnejših vlog v današnjem svetu in času, ko mnogi kar tekmujejo, kdo bo komu prej vzel moralni ugled.

Prav zato pa SAZU večkrat razočara, ko se v javnosti ne oglasi takrat, ko bi se po mnenju mnogih morala. Na to imamo svoj odgovor, da se ne moremo vtikati v zadeve dnevne politike. Vendar je v javni razpravi vse več vprašanj, ki presegajo okvire tega pojma. Akademija se ni oglasila pri sprejemanju družinskega zakona, ni se opredelila ob pripravah na pokojninsko reformo, ni se odzvala na izziv, da pove svoje mnenje o malem delu. Dileme niso majhne, pripravljavci zakonodaje pa večkrat ne izbirajo rešitev, ki bi se zdele modre, daljnovidne, državljanom sprejemljive.

Kdaj je poseg v razpravo o vladnih ukrepih ali splošnih velikih vprašanjih legitimen? Še najbolj takrat, ko Akademija lahko svetuje na podlagi spoznanj znanosti. Seveda SAZU nima na vseh področjih dovolj vrhunske izvedenosti. Vsekakor si lahko pomaga s svojimi ekspertnimi sveti, v katerih imamo zunanje sodelavce in svetnike. Izkazali so se tudi svetovalci. To možnost bi lahko izkoristili mnogo bolj, kot smo jo do sedaj. Zares, če se želimo s tehtnimi mnenji pogosteje pojavljati v javnosti, imamo malo boljših možnosti, kot da se opremo na zunanje sodelavce. Vrata za nova imenovanja so odprta, razredi so tu povsem samostojni, upam, da bomo kmalu obogatili našo dejavnost tudi na ta način.

Kdaj naj Akademija stopi z mnenjem pred javnost? Umestna je zadržanost, varčnost, inflacija takih nastopov bi našim mnenjem odvzela težo. Nadvse slabo bi bilo priti na dan prezgodaj, s premalo premišljenimi izjavami, ki jim je mogoče oporekati. Enako velja za zadeve, ki se še razvijajo, kjer novi podatki, ki utegnejo spremeniti končno sliko, še prihajajo.

Treba je upoštevati, da imamo na razpolago vrsto različnih načinov, ki so primerni za različne potrebe in priložnosti.

SAZU se v javnosti oglašča z izjavami posameznih članov, posameznih razredov, predsedstva ali izvršilnega odbora. Poleg tega imamo tudi svete in odbore,

naposled pa prirejamo javne razprave, posvete in simpozije. Naši kolegi so člani vrste pomembnih teles in organov, ki usmerjajo delovanje raznih institucij države. Imamo tudi ministra v aktualni vladi. Kot zadnji, najredkeje uporabljeni način pa je na razpolago še izjava Akademije kot celote. Imamo torej bogastvo oblik in načinov, ki jih uporabljamo bolj ali manj pogosto, bolj ali manj učinkovito. Gotovo ni mogoče zanikati, da smo zaznavno navzoči v javnosti.

Seveda je treba opozoriti, da so akademiki in akademikinje poleg vsega še deloholično aktivni vsak na svojem ožjem poklicnem področju. Tako bi rekel, da smo vredni tradicije naših starosvetnih predhodnikov, operozov. In to je prvi razlog, da sem jih omenil v uvodu.

Vendar sem lani prejel pismo kolega, ki je nezadovoljno omenil, da je Akademija preveč pasivna, da se preveč ukvarja s preteklostjo in sama s seboj. Pismo me je presenetilo. Vsaj vtis o tem, ali drži očitek o pasivnosti, je mogoče dobiti iz letopisov. O vsakdanjem delu se je mogoče prepričati iz zapisnikov tedenskih sej izvršilnega odbora. Priloga vsakemu zapisniku je kratek povzetek naše navzočnosti v medijih javnega obveščanja. Ne enega ne drugega ni malo, tako da ne bi pritrdili niti omenjeni kritiki ne že pred časom zapisani oceni, da se SAZU vede kot dremajoča stara gospa. Gotovo pa se lahko začnemo pogovarjati o tem, ali se bomo načrtno in poglobljeno, z dolgoročnimi, morda tudi večdisciplinarnimi projekti lotili posameznih načelnih, tudi globalnih vprašanj, ki so pomembna za prihodnjo orientacijo naše družbe. Časi so taki, da to skoraj zahtevamo.

Delo Akademije v preteklem letu

Preteklo in prihodnje delo je glavna tema mojega današnjega poročila. Vsega ne morem našteti in pravično opisati, bom pa vsaj bežno omenil nekaj nalog, ki smo si jih zadali sami ali pa smo se jih lotili na prošnjo drugih.

Veliko pozornosti smo posvetili vprašanju šolskega izobraževanja. SAZU sodeluje v jedrni skupini evropskih akademij, ki razvija novo strategijo poučevanja naravoslovja. Istemu vprašanju se posvečamo doma. Lanski posvet v organizaciji tretjega razreda je sodeč po odzivih izredno lepo uspel. Snujemo projekt krepitev vrednot v šolski vzgoji. Odpiramo večletni projekt podpore etičnim vsebinam v izobraževanju od vrtcev do podiplomskega univerzitetnega študija.

Sodelovali smo v javnih razpravah o novi raziskovalno-razvojni strategiji Slovenije. Njene dobre in šibke strani smo komentirali tudi za mednarodno javnost. Zavzemamo se za ohranitev temeljnih raziskav in za ustrezno svobodo in avtonomijo znanosti. Med drugim tudi v novi raziskovalni politiki opozarjamo na potrebno etiko raziskovalnega dela, na moralno integriteto znanstvenikov in na dobro prakso v znanosti. Vključili smo se v jedrno skupino Stalnega odbora za etiko v znanosti pri Allei. Za priznanje si lahko štejem imenovanje predsednika v 36-članski IBC, ugledni Mednarodni odbor za bioetiko pri Unesco.

Med deseterico simpozijev in posvetov, ki jih je priredila Akademija v preteklem letu ali pri njih vsaj aktivno sodelovala, naj spomnim vsaj na nekatere: na simpozij ob 100-letnici rojstva Milana Vidmarja, znanstveni posvet ob 35. obletnici podpisa Osimskega sporazuma, že omenjeni posvet o poučevanju matematike, fizike in kemije v srednjih šolah, simpozij ob 10. obletnici smrti akad. Aleksandra Bajta, simpozij v spomin Franceta Bezljaja, 4. Memorial Leva Milčinskega, simpozij ob 90. obletnici rojstva akademika Emilijana Cevca, mednarodni posvet Biološka znanost in družba – organizmi kot živi sistemi in Etika v znanosti (na Dunaju).

Akademija je v tem letu založila oz. prispevala k stroškom objave 20 tehtnih knjig. Kot vedno pa so mnoge knjige naših članov seveda izšle pri drugih domačih in tujih založbah. Na Akademiji smo imeli tudi predstavitve 7 novih publikacij.

Vodstvo je opravilo obisk pri naših zamejcih v Benečiji, v Špetru Slovenov, Reziji in Ukvah v Kanalski dolini. Naši novi prijatelji so nam ga vrnil. Rezultat je načrtovanje sodelovanja pri nekaterih etnološko-jezikovnih projektih. Na povabilo Slovencev v Kanadi sem se s predavanjem o etiki v medicini udeležil slavnostnega srečanja Slovenskega kanadskega kongresa v Torontu ob njegovi 20-letnici.

SAZU se je tudi v preteklem letu zavzemala za ohranjanje slovenske kulturne in naravne dediščine. Še naprej smo se potegovali za ohranitev arheoloških dragocenosti pod Vodnikovim trgom, tako pri Nacionalnem svetu za kulturo kot pri Državnem zboru. Nadaljujemo z zavzemanjem za ustanovitev regijskega parka na ožjem območju Krasa, kjer nas skrbi divja industrializacija in množično poseljevanje z neavtohtonim prebivalstvom. Podprli smo ohranitev naravnih in kulturnih vrednot Goričkega. Zagovarjali smo zamisel o muzeju koliščarske naselbine *in situ* Na Špici ob Botaničnem vrtu. SAZU je pri Vladi RS vložila protest zoper njeno nerazumljivo in obžalovanja vredno odločitev, da ustavi in odpove že začeti projekt gradnje nove Narodne in univerzitetne knjižnice, NUK 2. Uspeh teh pobud je bil doslej pod pričakovanji, vendar smo z njimi izboljšali vsaj poučenost javnosti o ogroženih vrednotah naše dediščine. Ocenjujemo, da je tudi ta vloga Akademije dolgoročno pomembna, da je vredna truda.

Poleg že omenjenih medakademijskih stikov moram navesti še vzpostavitev sodelovanja s Srbsko akademijo znanosti in umetnosti v Beogradu. Predsednik Nikola Hajdin in podpredsednik Stanovčić sta k nam prišla podpisat sporazum, sam pa sem pred tem obiskal SANU, ker sem bil izredno prijazno sprejet. Imeli smo pogovore o preteklem in možnem prihodnjem sodelovanju, predaval sem o nalogah akademije v znanosti in družbi.

Na obisku smo imeli tudi predsednika Črnogorske akademije, profesorja Momira Djurovića.

Spremljal sem predsednika Republike pri obisku Royal Society v Londonu, ob izročitvi slovenskega darila, faksimilne izdaje Valvazorjeve Ikonoteke. Udeležil sem se tudi slovesnosti ob 350-letnici Royal Society, najstarejše neprekinjeno

delujoče akademije na svetu. Spoštovanje starožitnih začetkov Royal Society me je opomnilo, da se pri nas preredko spomnimo naše lastne predhodnice, Akademije operozov. Res pa je, da smo primerno zaznamovali njeno 300-letnico leta 1993. Danes bi bila stara 318 let, in je med 10, če ne med 5 najstarejšimi evropskimi akademijami, žal brez kontinuitete z današnjo SAZU. Spomnil pa sem se tudi na rimsko *Academio dei Lincei*, ki je še starejša od Royal Society in uveljavlja svetovni primat, čeprav je bilo tudi njeno delovanje trikrat prekinjeno, vsega za več kot 160 let. To, kolegi in kolegice, pa je drugi razlog za mojo obuditev rodoljubnega zgodovinskega spomina.

Na medakademijskem posvetu TWAS v Trstu sem sodeloval s predavanjem o vlogi akademij v današnji družbi – to srečanje akademij jugovzhodne Evrope v okviru globalne zveze akademij IAP je bilo posvečeno regionalnemu sodelovanju na področju znanosti, tehnologije in inovacij. Udeleženci so ocenili sodelovanje slovenske Akademije z vlado pri upravljanju področij znanosti, kulture in izobraževanja kot vizionarski zgled, vreden posnemanja. Z odobravanjem je bil sprejet pogled v prihodnja desetletja, z opozorili na globalne in lokalne probleme in možnosti, s katerimi bodo morale vlade računati. Posebej je imponirala skrb za šolstvo na vseh ravneh, za pridobivanje znanja kot vrednote in poudarek na privzgoji vrednot.

SAZU je v preteklem letu nadaljevala sodelovanje v istih medakademijskih združbah kot prej. Podrobnosti bodo navedene v letnem poročilu oddelka za mednarodno sodelovanje. Odločili pa smo se izstopiti iz Evropske znanstvene fundacije (ESF). Koristi od članstva v tej organizaciji niso bile sorazmerne s članarino. Poleg tega je ESF ta čas v reorganizaciji, verjetno bodo izstopile tudi druge akademije, ki nimajo lastnih raziskovalnih skladov.

SAZU se je vključila v reševanje zapleta med vlado in Slovenskim znanstvenim inštitutom na Dunaju. Zaplet je po našem mnenju nepotreben. SAZU je ocenila, da je inštitut glede na skromna sredstva zelo dobro opravljal svoje pomembno poslanstvo, predstavljanje slovenske znanosti, umetnosti in kulture na Dunaju. SAZU se zavzema, da bi inštitut to delo v isti obliki in s podobno vsebino neovirano nadaljeval. V tej oceni in priporočilu pristojnima ministroma se nam brez pridržkov pridružujejo druge članice oz. ustanoviteljice, vse štiri slovenske univerze in ZRC SAZU.

SAZU je skušala v sodelovanju z ministrstvom za znanost in kulturo prispevati k bolj dolgoročni ureditvi financiranja Slovenske matice. Tudi tu do končnih dogovorov še ni prišlo.

Odmevnost ustvarjalnega dela akademikov v javnosti na svoj način kažejo tudi priznanja. Omeniti moram visoka odlikovanja iz tujine, ki so jih prejeli akademiki France Bernik, Andrej Jemec in Boris Pahor. Zoisovo nagrado za življenjsko delo je prejel akademik Kajetan Gantar. Tu pa je še cela vrsta stanovskih in drugih priznanj, ki bodo zapisana v Letopisu.

Več umetnikov se je predstavilo z uspelimi razstavami doma in v tujini, znanstveniki pa kot vedno z bogato bibliografijo.

Člani vodstva in ostali člani SAZU smo pogosto ustregli prošnjam, da z uvodnim nagovorom ali predavanjem odpremo znanstvena in kulturna srečanja v Ljubljani in drugod po Sloveniji.

Članice in člani SAZU smo se tudi v lanskem letu odzvali na humanitarni klic in poleti darovali otrokom in revnim družinam, jeseni pa prizadetim v poplalah. Oboje je bilo sprejeto z veliko hvaležnostjo.

Zelo prijetno se je spomniti sprejemov ob jubilejih naših kolegic in kolegov. Okrogle obletnice so v letu 2010 praznovali Vinko Dolenc, Stane Gabrovec, Kajetan Gantar, Josip Globevnik, Niko Grafenauer, Matija Horvat, Milan Mihelič, Jože Mlinarič, Dušan Moravec, Janez Orešnik, Raša Pirc, Jože Pirjevec, Uroš Skalarič, Saša Svetina, Peter Štih, Anton Vratuša, Igor Vrišer, Saša Vuga, Franc Zadravec, Ciril Zlobec in Boštjan Žekš. Velik privilegij predsednika je, da v nagovorih ob teh prazničnih sprejemih lahko pregleda in navzočim predstavi sijajne dosežke, ki so njihovim ustvarjalcem odprli vrata v najvišjo ustanovo slovenskih razumnikov in umetnikov. Tu moram izraziti priznanje in hvaležnost našemu nekdanjemu predsedniku, častnemu članu akademiku Francetu Berniku, ki je ta imenitni običaj vpeljal.

O slovenski samostojnosti, vrednotah in človekovih pravicah

Spoštovani, v letošnjem letu je težko je govoriti ob takih priložnostih, ne da bi se vsaj bežno dotaknili dveh stvari. Ena je 20-letnica samostojne slovenske države, druga pa trojna – gospodarska, okoljska in moralna stiska. Mnogi omenjajo vse skupaj kar v istem stavku. Kako smo mogli ta sad večstoletnih sanj, truda in žrtev številnih rodov Slovenk in Slovencev, pridobljen s precejšnjo pomočjo čudovitega daru usode, ki je poskrbela za ugodne okoliščine, tako zavoziti v vsega 20 letih? Filozofi, družboslovci in zgodovinarji bodo najbrž odkrivali zakonitosti, ki so tako rekoč morale pripeljati do sedanjega nezadovoljivega položaja. Vsi pa v takšno predestiniranost zgodovine ne verjamemo.

Mnoge ljudi slišite govoriti o krizi vrednot. Res se zdi, da je med ljudmi več zmede v pojmovanju vrednot kot na primer pred dvema desetletjema, ko smo si pridobivali novo državo. To je bil poseben trenutek v zgodovini Slovencev, ki ga svojevrstno zaznamuje markantni zobec navzdol v statistični krivulji pogostnosti samomorov. Bila je renesansa vrednot: upanja in zaupanja, domoljubja, dobrohotne naklonjenosti sočloveku v stiski, ne le prijatelju, tudi neznanцу.

A v teh 20 letih kot da se je velik del tega pozabil, kot da so na vrh prišle druge reči. Tekmovalnost, prizadevanje za materialno blaginjo, celo tudi za premoženje, ki bistveno presega potrebe lastnika, so danes priznane kot vrednote. Prav. Ampak – ali so na pravem klinu prednostne lestvice vrednot? Mnogi se boleče zavedamo velikosti in teže teh vprašanj.

Gotovo so na višjem klinu človekove pravice. Akademija je članica Mednarodne mreže za človekove pravice; prek svoje Komisije za človekove pravice je lani intervenirala v 4 primerih, ko so bili zaradi verbalnih deliktov, izražanja svojega mnenja, zaprti znanstveniki v Siriji in Turčiji.

S predsednico komisije za človekove pravice sva se zavzela za ustavno presojo zakona o arhivih, na podlagi katerega je bila sprejeta in od Upravnega sodišča potrjena absurdna zahteva, da se popisi boleznih pacientov Psihiatrične klinike kot pomemben del kulturne dediščine slovenskega naroda izročijo javnemu arhivu Slovenije. S tem anahronizmom bi poteptali pravico do varovanja izjemno občutljivih osebnih podatkov najranjlivejše manjšine, ljudi z duševno motnjo, povozili bi pa tudi eno temeljnih, svetih dolžnosti iz deontološkega kodeksa zdravnikov.

Slovenski narod pa še vedno živi v senci mračnih dogodkov med drugo svetovno vojno in po njej. Mnogi med nami menimo, da bi bilo tisočem nesrečnih moških, žensk in otrok, okrutno usmrčenih v zunajsodnih poveljnih pobojih, treba posvetiti sočuten spomin, brez pridržkov obsoditi zločine, storjene nad njimi, naposled pa skesanim krivcem odpustiti. Gotovo je bilo marsikaj storjenega, prav tako gotovo pa je bilo spravni dejanj premalo. Dokler to ne bo dovolj dobro opravljeno, dokler tega ne bo razumelo in sprejelo dovolj Slovencev, narod ne bo imel zdravih temeljev, na katerih je mogoče varno graditi prihodnost. V Akademiji smo si zadnji dve leti prizadevali sprejeti izjavo o poveljnih kršitvah človekovih pravic, katere osnutek je pripravila Komisija za človekove pravice. Najhujša spozaba so bili seveda zunajsodni poboji, predmet izjave pa je bilo tudi nadaljevanje neetičnih ravnanj oblasti skozi naslednja desetletja. Mnogim med nami ni vseeno, ker se to prizadevanje končuje brez uspeha. Pokazalo se je, da nismo zmogli zbrati dovolj soglasja, da bi pripravljeno besedilo – tako, kot je, ali s popravki – lahko objavili v imenu Akademije. Večina se zaveda, kako pomembno bi bilo, če bi ustanove z javnim ugledom, kot je naša, pripomogle k splošnemu sprejetju vsaj minimalnih etičnih standardov, pod katere ne sme nihče, ne glede na okoliščine. Naj izpostavim enega samega: državi in družbi ne more biti dovoljeno poravnavati račune za hudodelstva, resnična ali namišljena, s slepim maščevanjem, mimo pravosodnega sistema. A tu je še vrsta drugih, še posebej zunaj vojnega časa povsem nesprejemljivih ravnanj, ki pomenijo grobo kršitev minimalne etike. To danes javnosti (in medijem, ki jo obvladujejo) še ni jasno. Zdi se, da ostaja sporno celo vprašanje, česa nikakor ne sme storiti oblast, ki je prisegla, da bo varovala zakonitost in človekove pravice. Predlog izjave bo po sklepu komisije skupaj z ostalim gradivom spravljen v arhiv. Podrobnejše poročilo o stališčih in odzivih akademikov pa je na razpolago tistim, ki so že ali še bodo izrazili željo.

Tu se želim dotakniti še enega vprašanja, s katerim se ukvarja svet v zadnjih letih in se mu ni mogla izogniti niti Akademija. Kaj storiti s človeškim dostojanstvom? Pojavili so se novi etiki, ki nas prepričujejo, da je to ničvreden koncept, ki ga je treba izgnati iz medicine in znanosti in ki ne more biti podlaga za odločanje

v pravu, zakonodaji in etiki. V napoto je libertarnemu pogledu na svet. Uporabljen naj bi bil namreč za vrsto »napačnih« opredelitev na podlagi tradicionalne etike, kot je vztrajanje pri prepovedi evtanazije in proste trgovine s človeškimi organi, izrezanimi iz teles živih ljudi, do odrekanja pravice do svobodnega pridelovanja človeških zarodkov za raziskave in ustvarjanja križancev med človekom in živalmi. Po mnenju nekaterih libertarnih etikov te zvrsti je treba zdravnikom prepovedati odločanje po vesti in odpraviti tudi pravico do ugovora vesti, saj sta v najboljšem primeru izraz kaprice ali lenobe, v najslabšem pa hudodelska prestopka. Etiko naj bi vrnili filozofom, saj je to filozofska disciplina.

Ti ljudje govorijo o potrebi po prenovi družbe na podlagi novih vrednot. Temeljni nesporazum pa je v tem, da v resnici ne gre za nove vrednote, ampak za nove interese. Tako s skrbjo gledamo, poslušamo in beremo o tem, kako bi nekatere veje znanosti in stroke, pravilneje nekateri njihovi zastopniki želeli priti do pooblastil, s katerimi bi dali posameznikom v roke nevarno novo moč, nove svoboščine in koristi, uveljavljene brezobzirno proti legitimnim pravicam drugih. Tu ne gre samo za neposredno oškodovane. Gre za izpodkopavanje temeljev, na katerih stoji današnja civilizacija. Saj vemo, da ta civilizacija ne deluje najbolje, vendar je neskončno boljša kot nič. Razdiralne težnje ne morejo na mah narediti orjaške škode. Prek počasne erozije obstoječega sistema vrednot pa delujejo enako usodno. Znana zakonitost govori o varljivi varnosti malih korakov, ki se zdijo nedolžni tudi na robu prepada. Kam lahko pripeljejo, o tem pa imamo mnogo pretresljivih zgledov.

Nekateri se ozirajo na Akademijo v upanju, da bo storila kaj prepričljivega, kaj odmevnega v obrambo vrednot, ki so nekoč vodile vsaj čut za prave izbire, če že samih izbir mnogokrat niso mogle. V današnjih kriznih časih so pred to nalogo akademije vsega sveta.

SAZU se bo tega lotila s prizadevanjem, da vpliva na šolsko vzgojo. Pri otrocih in mladih ljudeh je za vrednostno orientacijo in sprejem etičnih meril mogoče storiti največ. Do mladih imamo tudi največjo odgovornost. A kot pri učenju nasploh je tudi tu treba upoštevati spoznanja nevrobioloških znanosti, predvsem ono o kritičnih časovnih obdobjih rasti in dozorevanja, ko so možgani za posamezne vrste učenja dojemljivi.

Če želimo kaj spremeniti, se moramo ozreti tudi v nekoliko bolj oddaljeno prihodnost. Zato bi se zdelo prav, odzvati se vabilu v skupino, ki je razmišljala o urejanju prihodnjega sveta in naše države v prihajajočih desetletjih. V dokumentu *Kam po krizi* iz predlanskega decembra je nekaj naših pogledov na etiko družbe prihodnosti, ki jih je skupina avtorjev lani še dodatno pojasnila Državnemu zboru in širši javnosti.

Del prihodnjih nalog in aktivnosti SAZU je torej predvidljiv. Čar prihodnosti pa je v onem drugem delu, ki je nenapovedljiv. Negotovosti je danes kljub vsem poskusom znanosti in raznih strok, da bi pogledale v prihodnost, več kot nekoč. Z

radovednostjo čakamo, upam, da ne povsem nepripravljeni. Zagotovo pa ne samo kot pasivni, dremajoči opazovalci. Tudi ne gre samo za čakanje. Akademija želi prispevati svoj delež k izbiram prihodnosti.

Jože Trontelj, predsednik

Presidential Address at the Assembly of the Slovenian Academy of Sciences and Arts, 22 February 2011

Distinguished Colleagues, Honorary Member Professor France Bernik, Ladies and Gentlemen,

Welcome to the regular February Assembly of the Academy. This year marks the 20th anniversary of Slovenian independence and the 73rd year of the Academy. It is the 318th Anniversary of our predecessor, the Academia Operosorum. I make mention of our predecessor for two reasons, which I will explain below.

On this occasion, duty calls for a review of the previous year. This was relatively kind to the Academy. However, I would first like to remember our colleagues and friends, academicians who passed away during this year: Boris Mayer in April, Alojz Šercelj in May, Franc Gubenšek and Stanko Grafenauer in August, corresponding member Evgen Pusić in September, and corresponding member Aleksander Flaker in October.

Sit illis terra levis, may they rest in peace.

The 2011 Elections

The period from the previous assembly to this date has been marked by preparations for this year's SASA election. The Academy Sections received both good and bad news. Health and medicine served the great majority of members well, and most of us can still follow old Horace's recommendation that we should look forward to every new day. This happy circumstance overshadows the other, that we have hardly any vacancies. Today, the Academy numbers 83 full and 16 associate members, i.e. a total of 99. There are 78 corresponding members. As you know, we decided to admit three new associate members, to promote three associate members to full membership and admit five new corresponding members. However, desires and needs are much greater. Some sections have aged considerably and some have suffered heavy losses in recent years. There are no new vacancies in some sections. Unfortunately, there were no nominations of women or any Slovenian scientist or artist from abroad. It may be noted, however, that despite the dark side of this year's election, the negotiations were exemplary and gentlemanly. For this, I am sincerely grateful to my colleagues.

Discussion on Possible Conceptual and Structural Changes

The debate about some of the structural characteristics of the Academy was revived in the pre-election period. The frequently expressed concern that the Academy lacks theory, critique and history of arts, with the exception of literary sciences, needs to be taken seriously. We do not have experts in the theory of music, fine arts and architecture. In former times we had brilliant scientists in these areas. Today, we are even in a quandary over which section they should be elected into. It was stressed that such members do not belong to the artists' section. Until now we had art historians and theorists in the first, and one also in the second section. Both sections also come into consideration in the future. A section that decided to accept new experts might establish a Subsection for the Sciences of Arts, from the fine arts to musicology and architecture, which at its pinnacle is also considered to be an art, and, if that was Section II, it might also encompass literary sciences. All necessary agreements, made with full respect for the autonomy of the sections, including their internal organisation, possible name changes, naturally with a corresponding increase in membership numbers, will have to be settled in time for the changes to be in force at the next election. This means that we need to reach a consensus in just over a year. Another well-founded warning is that the Academy is ageing and that rejuvenation is needed. As has been agreed, we shall begin to collect thoughts and opinions in the spring, immediately after the elections, and hold discussions in the autumn.

In recent discussions, the old question of the role of the Academy in society was re-opened. Do we meet society's expectations? And are we satisfied with our work? We heard an initiative from several sides, perhaps most clearly articulated by Section III, to review the contents of our work, the desired future objectives, and society's expectations. We last did that 10 years ago. Yet we live in a time of rapid changes. The Presidency has accepted the initiative and intends to launch a debate this spring. Considering the proposed changes, the possible need for restructuring may also be assessed. As far as possible, this will be done with all due respect to tradition, taking care to preserve everything that has proved to be effective. It is important to remain within the framework of the Law on the Academy, which fortunately is rather broadly formulated, thanks to the leadership at the time when the law was drafted and adopted. We remain indebted to our foresighted colleagues more than ever, and at present we do not wish to amend the Law. Undoubtedly, considerable new arrangements can be adopted by amending our Statute. A third option is that we can better take advantage of the possibilities, which are already at our disposal within the existing provisions.

On the Place of the Academy in Slovenian Society

Our knowledge of how the public, our acquaintances and other people, see us is undoubtedly very incomplete. In a society of civilized, polite people one usually gets more praise than one deserves. Thus it is not always easy to find out what people actually think. Nevertheless, I believe that the Academy has, over the decades, gained considerable reputation, which it still enjoys today. This reputation is connected with influence and it is frequently our only trump card with which we can achieve something. Even when we just wish to have our opinion heard, that it is observed. This is why we consider this reputation to be absolutely invaluable.

The reputation of the Academy is, of course, dependent on the personal reputation of its members. In the discussions concerning this year's elections, the moral integrity of candidates has been emphasized as an essential quality. In fact, this is an invisible criterion that goes without saying. Nevertheless, it has to be borne in mind as being equally important as scientific or artistic excellence. An intact public image is not easily retained as these days people are unsparing in their accusations, which they recapitulate with great pleasure to the media, although they are often unverified and unjustified. Many Slovenes take delight in stoning and find it surprisingly easy to throw the first stone. It is wise in such cases to wait until the matter is clarified, the dust settles and the facts come to light. No guesses, please. These remarks do not refer to any of the candidates for *this year's* elections.

Many people see the Academy as a moral authority. Some consider it one of the rare institutions that have managed to preserve such a public image. This is undoubtedly one of the most challenging roles in today's world and time, when many compete to see who will be the first to ruin another's moral reputation.

That is why the Academy often disappoints, especially when it is publicly silent at the time the public expects it to comment. The Academy's policy is not to interfere with daily political affairs. However, in public debate there are more and more questions that go beyond that notion. The Academy's voice has not been heard in adoption of the Family Act, nor did it state its position during preparations for the law on small jobs nor the reform of the pension system. The dilemmas are not insignificant; the drafters of the laws often do not choose solutions that would appear to be wise, forward-looking or acceptable to citizens.

When is intervention in the debate on governmental actions or common major issues legitimate? Probably it is most so when the Academy can offer advice based on scientific knowledge. Naturally, the Academy cannot provide cutting-edge expertise in every scientific area. It can, however, consult with its expert councils of external associates and councillors. The assistance of advisers has also proved valuable. The Academy would do well to use this option much more. Indeed, if the Academy wishes to more frequently appear in public with well-founded opinions, it has few better options than to rely on external advisers. The door

for new appointments is always open, and the sections have full autonomy on this issue. It is hoped that the Academy's activity will soon be enriched in this way.

At what point should the Academy publicly present its opinion? Prudence and restraint seem appropriate, since an escalation of public appearances would, in our opinion, decrease their weight. It would be extremely bad to voice poorly considered, premature opinions, which can be disputed. The same applies to matters that are still developing, where new information, which may alter the final picture, is still emerging.

It should be noted that the Academy has at its disposal a variety of methods, which are suited to different needs and situations.

SASA may make public statements through individual academy members, individual sections, the Presidency or the Executive Board. SASA also works through its councils and committees, and organizes public debates, consultations and symposia. Our colleagues are members of a variety of important bodies and agencies that guide the activities of various state institutions. A SASA member also serves as a Minister in the current Government. The final, most rarely used mechanism for conveying opinion to the public is the Academy Statement, endorsed by the Academy as a whole. Thus, we have a plethora of forms and methods, which we use more or less frequently, and more or less effectively. The fact that SASA has a notable public presence is certainly undeniable.

It must be added that, apart from the above-mentioned activities, the members remain fully active in their specific fields of expertise. So I would say that we are worthy of the tradition of our old-time predecessors, the Operosi. And this is the first reason why I mentioned them in the introduction.

However, I was surprised by a letter I received last year from a dissatisfied colleague who thought that the Academy was overly passive and too concerned with the past and with itself. At least an impression as to whether this reproof of passivity holds water can be obtained from the Academy Yearbooks. Daily activities of the Academy are recorded in the minutes of weekly Executive Board meetings. Added to each minutes is a brief summary of SASA's presence in the public media. Both sources of information are considerable, so I cannot agree with either the above-mentioned criticism or with an older judgement that SASA behaves like a drowsy old lady. Certainly though, we can begin to consider whether we will systematically and thoroughly tackle, with long-term, multidisciplinary projects, some principal, perhaps even global issues important for the future orientation of our society. The times are such that they almost demand such an approach.

The Work of the Academy in the Past Year

Past and future work is the main theme of this report. It is impossible to properly and equitably present all the activities, but I shall at least in passing mention some of the tasks we set ourselves, or undertook at the request of others.

We have focused a great deal of attention on issues of school education. The Academy participates in the core group of European academies developing a new strategy for teaching science. We are committed to the same issue at home. Judging by the responses, last year's conference on high school teaching of natural sciences organized by Section III of SASA was very successful. We are currently planning a project to strengthen values in school education. We are opening a long-term project of offering support for the inclusion of ethical contents in school education from preschools to postgraduate university studies.

SASA has participated in public discussions on the new national research and development strategy. We also commented on its weak and strong points in an international journal. We are committed to maintaining basic research and adequate freedom and autonomy of science. Among other things, SASA emphasizes the importance of the inclusion of necessary research ethics, the moral integrity of scientists and good research practice in new research policies. SASA has joined the core group of the Standing Committee on Ethics in Science with ALLEA. The appointment of SASA's President to the 36-member IBC, the reputed International Bioethics Committee of UNESCO, may be a result of recognition of our past activities.

The Academy organised or actively participated in several symposia and conferences over the past year. Let me list just a few: the *Symposium on the 100th Anniversary of the Birth of Milan Vidmar*, a *Scientific Conference on the 35th Anniversary of the signing of the Osimo Treaty*, the already- mentioned *Conference on Teaching Mathematics, Physics and Chemistry in Secondary Schools*, a *Symposium Commemorating the 10th Anniversary of the Death of Academician Aleksander Bajt*, a *Memorial Symposium for Fran Bezlaj*, the *4th Lev Milčinski Memorial Meeting*, a *Symposium on the 90th Anniversary of the Birth of Academician Emilijan Cevc*, the *International Conference of Biological Science and Society - Organisms as Living Systems*, and *Ethics in Science* (Vienna).

In 2010, the Academy published or financially supported the publication of 20 valuable books. This adds to the many books written by SASA members and published by other Slovenian and foreign publishers. Presentations of seven new publications were organized at the Academy.

The SASA Presidency visited the Slovenes living in Veneto, at Špeter Slovenov, Rezija, Ukve and in the Kanalska Valley. Our new friends have returned the visit. As a result, the Academy is planning to participate in some joint ethno-linguistic projects. At the invitation of the Slovenes in Canada I attended the meeting of the

Canadian Slovenian Congress in Toronto marking its 20th anniversary, and presented a lecture on *Ethics in Medicine*.

In the previous year, SASA remained committed to the preservation of Slovenian cultural and natural heritage. We continued to advocate for the preservation of the archaeological treasures beneath Vodnik Square, both in the National Council for Culture and in the Parliament. SASA calls for the establishment of a regional park encompassing the central Karst area, drawing attention to illegal industrialization and the mass influx of non-indigenous people. SASA supported the preservation of the natural and cultural values of Goričko. SASA also recommended the project of an *in situ* museum housing a recently discovered copper age pile dwelling at Špica close to the Botanical Gardens. SASA lodged a protest with the national Government against its irrational and regrettable decision to suspend and cancel the already initiated project of building the new National and University Library, NUK II. The success of these initiatives has so far been below expectations, but we have at least raised public awareness of the endangered values of our national heritage. We believe this to be an important long-term role of the Academy, and therefore consider it worth the effort.

In addition to the already- mentioned inter-academy contacts, I must also mention the newly- established cooperation with the Serbian Academy of Sciences and Arts in Belgrade. The President, Nikola Hajdin, and Vice-President, Prof. Stanovčić, were invited to SASA to sign an agreement on our cooperation. I had previously visited SANU, where I was very warmly welcomed. We discussed past and possible future cooperation. I lectured on the tasks of the academy in science and society.

We also hosted the President of the Montenegrin Academy of Sciences and Arts, Professor Momir Djurović.

I accompanied the President of the Republic of Slovenia, Dr. Danilo Türk, on his visit to the Royal Society in London on the occasion of his presenting a facsimile edition of *Iconotheca Valvasoriana* to the Society. I also attended the ceremony marking the 350th anniversary of the Royal Society, the oldest continuously- operating academy in the world. The respectful tradition of the Royal Society reminded me that we too rarely remember our own predecessor, the Academy of Operosi. It is true that we properly commemorated its 300th anniversary in 1993. Today, this academy would be 318 years old, and it is among the 10, if not among the five oldest European academies, although regrettably without continuity with the present-day SASA. I also remembered the Accademia dei Lincei of Rome, which is even older than the Royal Society and claims for itself the title of the oldest academy in the world, although it also suspended its activity three times, for a total of over 160 years. This, my colleagues, is the second reason why I revived this patriotic historical memory.

I participated in the TWAS/IAP Workshop on promoting cooperation in STI in Trieste with a lecture *On the Role of Academies in Today's Society*. This meet-

ing of academies of South-Eastern Europe, co-organised by IAP, the Global Alliance of Academies, was devoted to regional cooperation in the fields of science, technology and innovation. The participants appreciated the cooperation of the Slovenian Academy with the national government in managing the fields of science, culture and education as a visionary model to follow. The glimpse into the next decades was accepted with approval, calling for governments' responses to important global and local issues. Particularly well received was the attention to the educational system at all levels, for the acquisition of knowledge as a value and the emphasis on value-based education.

In the past year, SASA continued its membership in the same inter-academy associations as in previous years. A detailed presentation of the activities will be available in the annual report of the Department for International Relations and Scientific Coordination. However, SASA decided to withdraw from the European Science Foundation (ESF). The benefits of membership in this organization were not considered commensurate with the membership fee. Moreover, the ESF is currently undergoing reorganization, and other academies that do not serve as research funding agencies will also probably withdraw.

SASA also tried to mediate in the disagreements between the national government and the Slovenian Science Institute (Slovenski znanstveni inštitut) in Vienna. In our opinion the complication was unnecessary. SASA assessed that the Institute performs its important mission of representing Slovenian science, art and culture in Vienna very well, especially considering the meagre resources at its disposal. SASA recommends that the Institute continues its activities unhindered in the same format and with similar contents. The other members of the consortium of the Institute – all four Slovenian universities and the SASA Science and Research Centre, have joined this recommendation to the ministers without reservation.

SASA has sought, in cooperation with the Ministries of Science and Culture, to contribute to more long-term funding arrangements for the Slovenska Matica. These efforts too, have not yet come to fruition.

The public response to the creative work of Academy members is also shown by recognitions. I must mention the high decorations from abroad received by our distinguished colleagues France Bernik, Andrej Jemec and Boris Pahor. Professor Kajetan Gantar received the Žiga Zois Award for Lifetime Achievements. The full record of a variety of awards to SASA members will appear in the Academy Yearbook.

Several SASA artists exhibited their works in Slovenia and abroad, and scientists, as always, added an abundant list of publications.

Members of the Presidency and other members often accepted invitations to contribute opening speeches or introductory lectures at scientific and cultural events in Ljubljana and elsewhere in Slovenia.

In the last year, the Academy members responded to the humanitarian call. In the summer, financial aid was extended to children and needy families and in the autumn to flood victims. Both were accepted with great gratitude.

President's receptions for members on the occasion of their round birthday anniversaries are remembered with much pleasure. In 2010, such jubilees were celebrated by our colleagues Vinko Dolenc, Stane Gabrovec, Kajetan Gantar, Josip Globevnik, Niko Grafenauer, Matija Horvat, Milan Mihelič, Jože Mlinarič, Dušan Moravec, Janez Orešnik, Raša Pirc, Jože Pirjevec, Uroš Skalerič, Saša Svetina, Peter Štih, Anton Vratuša, Igor Vrišer, Saša Vuga, Franc Zadavec, Ciril Zlobec and Boštjan Žekš. As President, I find these festive receptions a great privilege, an opportunity to review and present the outstanding achievements of the academicians, which paved their path to membership of the highest institution of Slovenian intellectuals and artists. Here I must express recognition and gratitude to our former President and Member of Honour, Professor France Bernik, for having introduced this wonderful custom.

On Slovenian Independence, Values and Human Rights

Ladies and Gentlemen, these days it is difficult to speak on such occasions without at least briefly touching upon two topics. The first is the 20th anniversary of independence of the Republic of Slovenia, and the second is our triple – economic, environmental and moral crisis. Many mention both subjects in the same sentence. How has it been possible, in barely 20 years, to waste so much fruit of our centuries-old dream, hard work and great sacrifices of many generations of Slovenians, gained with considerable help from the marvellous gift of fate, which provided uniquely favourable circumstances? Philosophers, social scientists and historians are likely to discover laws that, as it were, almost had to lead to the current unsatisfactory situation. But not all of us believe in such predestination of history.

Many people talk about the crisis of values. Indeed, it seems that there is more confusion in the understanding of values than, for example, two decades ago, when we were establishing a new state. It was a special moment in Slovenian national history, characterized by a unique, sharp drop in the incidence of suicide. In that period, we witnessed a renaissance of values: hope and trust, patriotism, benevolent help to a fellow man in need, not just to a friend, but also a stranger.

However, during the past 20 years it is as if a significant part of this has been forgotten, as if replaced by other considerations. These days, competitiveness and striving for material prosperity, even for wealth that substantially exceeds one's needs, are recognised as values. Alright! But, are these values properly ranked? Many of us are painfully aware of the gravity of these issues.

Human rights doubtlessly rank higher. The Academy is a member of the International Human Rights Network; through our Human Rights Commission,

the Academy last year intervened in four cases, in which scientists in Syria and Turkey were imprisoned on charges of verbal offenses.

The Chair of our Human Rights Commission and I submitted a request for constitutional review of the Act on Archives, on the basis of which the Administrative Court issued an absurd order to transfer patient files from the University Department of Psychiatry to the Public Archives of the Republic of Slovenia as they represent an important part of the cultural heritage of the Slovenian nation. This anachronism would violate the right of the most vulnerable minority, people with mental disorders, to protection of their highly sensitive personal data and would also contradict one of the fundamental sacred obligations of the code of ethics and deontology of the medical profession.

The Slovenian nation still lives in the shadow of the macabre events during and after the Second World War. Many of us believe that the thousands of unfortunate men, women and children cruelly killed in extrajudicial post-war mass executions should finally be granted compassionate memory, that the crimes committed against them should be condemned without reservation, and that the perpetrators who repent should finally be forgiven. It is true that many steps have been made, but it is equally true that there have been too few reconciliatory actions. As long as this work remains unfinished, until enough Slovenians understand and accept its necessity, the nation will not have a sound foundation upon which to build a secure future. In the past two years, the Academy has made efforts to adopt a Statement on post-war human rights violations, as drafted by its Human Rights Commission. Worst of all, of course, were the extra-judicial killings. The draft of the Statement also mentioned the continuing unethical conduct of the authorities over the following decades. Many of us are disappointed because the effort ended unsuccessfully. It became apparent that we were unable to achieve a sufficient consensus to publish the prepared text - not even with amendments - in the name of the Academy. The majority of us are aware how important it would be if reputable institutions, such as the Academy, contributed to the general acceptance of at least minimal ethical standards, below which nobody would be allowed to go, regardless of the circumstances. Let me highlight just one: the State and society cannot be permitted to punish crimes, real or imaginary, with blind retribution, bypassing the judicial system. But there are also many other practices constituting gross violations of the ethical minimum, which are completely unacceptable, even more so in peacetime. To this day, this remains unclear to the general public (and to the media controlling it). It seems that even the question of what a government, bound by oath to protect the law and human rights, must never do, remains a matter of controversy. The Commission decided that the draft of the Statement and the accompanying materials will be stored in the Academy's archives. A more detailed report on the views and reactions of the members is available to those who express such a wish.

At this point I wish to touch upon another issue, which the world has been concerned with in recent years and which not even the Academy could avoid. What is to be done with human dignity? New ethicists have appeared who convince us that dignity is a useless concept that must be banished from medicine and science and must not be the basis for legislative, legal or ethical decision making. The concept of human dignity stands in the way of the libertarian view of the world. It is claimed to have been misused to support a number of “wrong” decisions based on traditional ethics, such as the insistence on the prohibition of euthanasia, outlawing free trade in human organs harvested from the bodies of living persons, the denial of the right to free production of human embryos for research and the creation of human-animal hybrids and chimeras. According to some libertarian ethicists of this kind, medical doctors should be prohibited from making decisions according to their conscience and should be denied the right to conscientious objection, since such behaviour is at best an expression of whim or laziness, and, at worst, a criminal offense. Ethics should be returned to philosophers, as this is a philosophical discipline.

These people talk about the need for social reform based on new values. The basic misunderstanding is in the fact that these are essentially not new values, but new interests. So we observe, listen and read with concern how some branches of science and professions, or more accurately, some of their representatives, would like to gain the authority that would give individuals dangerous new powers, new liberties, privileges and advantages, which they would ruthlessly enforce against the legitimate rights of others. The damage done would not be restricted to those directly affected. It would gradually undermine the basis of our present civilisation. We are aware that this civilization functions far from perfectly, but it is infinitely better than nothing. Destructive tendencies cannot at one swoop do enormous damage. But through slow erosion of the existing value system their effect may prove equally fatal. Small steps seem harmless, even on the edge of a precipice. There are many distressing examples showing where they can lead to.

Some people turn to the Academy in the hope that it will do something convincing, something resounding in defence of values that in former times at least guided one’s *sense* of the right choice, although they were often unable to guide decisions themselves. In the present times of crisis, academies worldwide are faced with this task.

SASA will earnestly try to exert influence on school education. The best time to influence individuals on orientation in values and acceptance of ethical standards is in childhood and adolescence. Thus our greatest responsibility is to the young. However, as with learning in general, one must bear in mind the findings of neurobiological sciences, especially about the critical periods of growth and maturation, when the brain is receptive to specific types of learning.

If we want to achieve any change, we must also look somewhat further into the future. Therefore, it seemed appropriate to respond to the invitation to join the group whose task was to deliberate on the management of the world and our country in the coming decades. The document entitled *Where to after the Crisis* from December 2009 contains some of our views on the ethics of future societies. Last year, the authors clarified their ideas further to the Parliament and the general public.

A part of the future tasks and activities of SASA is therefore predictable. The charm of the future, however, rests on the other, unpredictable part. Despite all the attempts of science and various disciplines to look into the future, there are more uncertainties today than in the past. We are expecting it with curiosity, hopefully not quite unprepared. Certainly we are not merely passive, drowsy observers. Moreover, we try to do more than just anticipate. The Academy wishes to contribute its share to future choices.

Jože Trontelj, President

Skupščina SAZU je zasedala enkrat, in sicer 23. februarja.

Skupščina SAZU 23. 2.

Predsednik je odprl zasedanje skupščine, pozdravil navzoče in predlagal dnevni red, ki je bil soglasno potrjen:

- podelitev listin svetovalcem SAZU,
- potrditev zapisnika skupščine 21. maja 2009,
- poročilo predsednika o delu Akademije v preteklem letu,
- sprejem finančnega poročila SAZU za leto 2009,
- sprejem finančnega načrta za leto 2010,
- obravnava in potrditev predloga sprememb Statuta ZRC SAZU,
- razno.

K točki 1)

Skupščina se je začela s podelitvijo listin o imenovanju prvim trem svetovalcem SAZU. Za uresničevanje nalog, ki zahtevajo sodelovanje širšega kroga znanstvenih in umetnostnih delavcev in zavodov, ustanavlja SAZU stalna ali občasna telesa, v katera vključuje poleg svojih članov tudi druge znanstvenike in umetnike. Od sprememb Statuta, sprejetih na lanskoletni skupščini 26. februarja, pa lahko te sodelavce razredi tudi imenujejo v naziv svetovalec SAZU.

Tako je razred za zgodovinske in družbene vede na seji 1. decembra 2009 imenoval v naziv svetovalca SAZU za umetnostno zgodovino dr. Lojzeta Gostišo, v naziv svetovalca SAZU za raziskave kulturnega delovanja Slovencev po svetu pa gospoda Ivana Martelanca. Razred za umetnosti je v naziv svetovalca SAZU za področje arhitekture in urbanizma imenoval prof. dr. Fedjo Koširja.

»Življenjsko delo dr. Lojzeta Gostiše na področju umetnostne in kulturne zgodovine govori, tako akademik Kmecl, o nenavadno ustvarjalnem in delovnem človeku, ki združuje velike organizacijske sposobnosti, izjemno prizadevnost in strokovno pronicljiv pogled na slovensko umetnostno tradicijo od Valvasorja preko Izidorja Cankarja in Franceta Miheliča do strnjenega korpusa slovenske sodobne grafike. Med osrednjimi dosežki dr. Gostiše je treba omeniti njegove zasluge za objavo in strokovno komentiranje Valvasorjeve likovne zapuščine. Višek tega dela je faksimilirana in znanstveno kritično ovrednotena in dokumentirana izdaja Valvasorjeve zbirke grafik in risb, zbrana v Iconotheci Valvasoriani v 17 obsežnih zvezkih. Zbirka vsebuje 7700 grafičnih listov evropskih

grafičnih mojstrov od 15. do 17. stoletja,« je odločitev razreda prebral akad. Marijan Pavčnik.

»Gospod Ivan Martelanc se je ob rednem delu (še posebej ob delu na Ministrstvu za unanije zadeve) ukvarjal z različnimi oblikami krepitve podobe Republike Slovenije v tujini in ohranjanja spomina na rojake, ki so se uveljavili po svetu. S to dejavnostjo nadaljuje tudi po upokojitvi. Do sedaj je uresničil okrog 220 projektov, pri katerih je bil pobudnik oz. soorganizator. Med te projekte sodijo, denimo, razstave o panjskih končnicah (Dunaj, Zürich), o zgodovini denarništva na Slovenskem, o več slovenskih likovnih umetnikih, kopica koncertov slovenskih glasbenikov in postavitev spominskih obeležij zaslužnim Slovencem (npr. postavitev spomenika slikarju in likovnemu pedagogu Antonu Ažbetu v Münchnu, postavitev Plečnikovega bronastega reliefa na palači Zacherl na Dunaju in odkritje reliefa akad. slikarja Janeza Lenassija v počastitev aleksandrink v Aleksandriji,« je zbor seznanil akad. Marijan Pavčnik.

»Prof. dr. Fedja Košir je na Slovenskem osrednja osebnost za področje arhitekturne teorije, zgodovine in kritike,« je imenovanje utemeljil podpredsednik Mušič.

»Od samega začetka spoštuje žlahtno tradicijo, ki se že več kot 2000 let vije od Vitruvija do današnjih dni. Kot polnokrvni ustvarjalec se je arhitekt Košir že zelo zgodaj uveljavil s številnimi priznanji in izvedbami, kot je npr. kompleks zimskega kopališča v Tivoliju, hotela Park na Bledu in nova žalska cerkev. Na Žalah je izvedel tudi imeniten spominski gaj talcev in pretresljiv kenotaf žrtvam dachavskih procesov. Kritično posega tudi v današnje urbanistične odločitve in se pogumno, odkrito pa tudi duhovito izpostavlja z jasnimi osebnimi stališči. Kot arhitekturni zgodovinar se zaveda, da so posegi v prostor za spoznavanje duše časa primerni in uporabni vsaj toliko kot likovna in literarna stvaritev. Širino njegove usposobljenosti nakazuje tudi razpon problematike, ki jo predava na Fakulteti za arhitekturo: industrijske zgradbe, načrtovanje naselij, idiomatika prostora, arhitekturna analiza in kritika, razvoj urbanizma in arhitekturna teorija.«

Predsednik je svetovalcem SAZU ob podelitvi listin iskreno čestital in izrazil prepričanje, da bo novo sodelovanje pomembno in dragoceno pri opravljanju zahtevnih nalog Akademije.

K točki 2: Prisotni člani Akademije niso imeli pripomb k zapisniku seje volilne skupščine.

SKLEP:

Zapisnik skupščine 21. maja 2009 je bil soglasno potrjen.

K točki 3: V nagovoru akademikinjam in akademikom, kolegicam in kolegom in častnemu članu, akademiku Francetu Berniku, je predsednik dejal:

»Za nami je 71. leto naše Akademije, in po tradiciji je čas, da se na kratko spomnimo dogodkov, ki so zaznamovali to leto njenega življenja in dela.

Naša osrednja dolžnost je enaka kot doslej: gojiti znanost in umetnost na Slovenskem in po svojih močeh pomagati pri skrbi za kulturo v najširšem pomenu besede. V teh prizadevanjih se povezujemo tudi s svetom – ne samo s sestrskimi akademijami drugih dežel, ampak tudi z drugimi ustanovami in posamezniki znotraj in zunaj naših meja, ki jih vodijo podobna stremljenja.

Lani smo imeli volilno leto, vendar kot veste, nismo imeli prostih sedežev za nove izredne člane. Razveselili smo se pa novih dopisnih članov in seveda novih rednih članov. Začeli smo tudi urejati nedoslednost v zvezi z našimi kolegi Slovenci, imenitnimi znanstveniki in umetniki, živečimi v tujini oz. zamejstvu, ki so imeli status dopisnih članov. Z upoštevanjem vseh določil zakona in statuta so bili tako izvoljeni za redne člane Boris Pahor, Alojz Rebula, Božidar Kos in Jože Pirjevec.

Zadrego z novimi nalogami, ki jih ne moremo opraviti sami, pa nam bodo pomagali reševati novo imenovani svetovalci. Upamo, da se bo ta nova obogatitev Akademije še razširila in odprla nove možnosti delovanja.

Akademija je predvsem prek svojih članov kot posameznikov vse pogosteje zastopana v javnosti. Veliko tega najdete v tedenskih poročilih o medijskih objavah, ki so priloga zapisnikov sej izvršilnega odbora. Še vedno bolj poredko pa se Akademija oglašča s stališči, oblikovanimi v vodstvu, posameznih razredih, komisijah, svetih in odborih. Po splošnih ocenah, ki pridejo do nas, bi bilo prav, če bi bilo tega več. Dela omenjenih teles se v današnjem nagovoru ne bom dotikal. Podrobna poročila bodo kmalu dosegljiva v Letopisu za lansko leto.

Ne morem pa mimo vsaj kratke omembe naše komisije za človekove pravice, ki si je zadala nalogo, da pripravi osnutek izjave, s katero bi se Akademija opredelila do kršitev človekovih pravic po drugi svetovni vojni. Osnutek je, kot je znano, naletel na mešan odziv. Med tem se je ozračje v javnosti radikaliziralo. Kljub temu bi bil po oceni vrste kolegov umesten vsaj še en poskus, da bi pripravili besedilo, ki bi bilo sprejemljivo čim večjemu številu članov, ne da bi pri tem zamolčalo to, kar je vendarle treba povedati. V javnosti so odprte resne etične dileme, in slabo bi bilo, če bi pri tem ostalo. Slovenski narod in ostali svet imata preveč hudih izkušenj, da ne bi vedela, kaj pomeni, če se preveč prostora prepusti skrajnim stališčem. Mnogi pričakujejo moder, uravnovešen glas prav od Akademije kot enega redkih forumov, ki še uživajo ugled in zaupanje javnosti. Dolg premor v naših razpravah ni posledica lenobe ali sklepa, da vse skupaj opustimo. Stara modrost pravi, da si je pri težavnih usklajevanjih dobro vzeti čas, ki odbrusi vsaj del čustvene ostrine in olajša pot do soglasja. Upam, da bo Komisija kmalu znova povzela razpravo in nam podala svojo oceno.

V javnosti in na naši Akademiji zbuja skrb tudi naraščajoči vpliv kapitala na nekatere temeljne prvine našega prihodnjega razvoja. Simptomatičen se zdi pritisk na našo stavbno in urbanistično dediščino, ki grozi, da bo razvrednotil nekatere dragocene odlike našega glavnega in nekaterih drugih mest. Seveda pa negativni

vpliv čutimo tudi na številnih drugih področjih. Trojna narava krize, v katero je zašel svet: gospodarska, okoljska in vrednotna, je močan namig, da moramo ponovno razmisliti o logiki, ciljih in etiki razvoja, o odgovornosti posameznikov, skupin in forumov. Zato se je zdelo prav sprejeti povabilo predsednika Vlade v skupino, ki je razmišljala o viziji trajnostnega razvoja. Kot je znano, je stališče te skupine zdaj v javni razpravi.

Skoraj obenem je SAZU sprejela tudi povabilo ministra za šolstvo, da prispeva k razmislekom o potrebi po večjem poudarku na vrednotah v šolskem izobraževanju – od vrtca do univerze. To povabilo, ki ga je pravzaprav sprožila sama, smo med drugim vzeli tudi kot dobrodošlo priložnost, da vplivamo na pouk naravoslovja, humanistike in družboslovja v osnovnih in srednjih šolah in opozorimo na potrebo po dvigu kakovosti programov in učiteljev. Prvo od naštetih področij, pouk naravoslovja, je postalo posebna skrb svetovnih in evropskih akademij. Pri tem medakademijskem projektu SAZU aktivno sodeluje. Doma smo začeli razpravo s strokami na ravni univerze in srednjih šol.

Sicer ima SAZU pogodbe o sodelovanju s 37 akademijami. To teče z različno intenzivnostjo, odvisno od trenutnih interesov. Med drugim smo imeli na obisku predsednika Albanske akademije znanosti prof. Gudarja Beqiraja. SAZU pa je aktivna še v vrsti *medakademijskih združenj*. V preteklem letu so bile to zlasti Zveza evropskih akademij (ALLEA, All European Academies, ki združuje 55 akademij), Svetovalni odbor za znanost evropskih akademij (EASAC, European Academies Science Advisory Council), Medakademijski forum za mednarodne zadeve (IAP, InterAcademy Panel on International Issues), Evropska znanstvena fundacija (ESF, s svojimi 19 akademijami), Mednarodno združenje akademij (UAI) in nekatere druge asociacije.

Nedavno smo se odločili sodelovati tudi v ožji skupini Stalnega odbora za znanost in etiko evropskega medakademijskega združenja ALLEA. Tekoča projekta Odbora sta kodeks moralne integritete znanstvenikov in izobraževanje v etiki in filozofiji znanosti kot del usposabljanja mladih raziskovalcev.

Dejavno se udeležujemo tudi dela združenja EASAC, to je Sveta evropskih akademij za znanost, ki se loteva vrste pomembnih problemov današnjega sveta, od nalezljivih bolezni do vprašanj energetike in varovanja narave.

Omeniti velja tudi naše članstvo in aktivnost v Mednarodni mreži za človekove pravice (IHRN, International Human Rights Network).

Akademija je občasno ali stalno vključena tudi v etične projekte Sveta Evrope in Evropske unije. Tako je lani skupaj s Svetom Evrope organizirala dve konferenci ob 10. obletnici uveljavitve Oviedske konvencije o varstvu človekovih pravic in dostojanstva človeškega bitja v zvezi z uporabo biologije in medicine, mejnika v bioetiki. Prvo konferenco je gostila na sedežu SAZU v Ljubljani, sodelovala pa je tudi pri osrednji slavnostni prireditvi v Palači Evrope v Strasbourgu, pod pokroviteljstvom Slovenije kot predsedujoče Odboru ministrov Sveta Evrope.

Doma je Akademija začela posvečati dolžno pozornost varstvu, urejanju in izrabi prostora. Novo ustanovljeni Svet za kulturo in identiteto prostora Slovenije je izpeljal dve odmevni akciji: objavil je odklonilno stališče o gradnji garaže pod ljubljansko Tržnico, sprejel pa tudi izjavo o krajinski, okoljski in naselitveni ogroženosti Krasa. Pod novim vodstvom začelja ponovno delovati tudi naš Svet za varovanje okolja. Akademija je kot doslej vzdrževala stike s predstavniki oblasti, visokih forumov in javnega življenja. Prek svojih članov je bila še naprej dejavno navzoča na nekaterih pomembnih instancah odločanja o javnih zadevah, kot so Svet za visoko šolstvo in Svet za znanost in tehnologijo RS, Svet Vlade RS za konkurenčnost in njegova razvojna skupina za organiziranost javnih razvojno-raziskovalnih in izobraževalnih institucij, delovna telesa Javne agencije za raziskovalno dejavnost Republike Slovenije, Svet za Radio in TV Slovenije, Komisija RS za medicinsko etiko, pa tudi Usmerjevalni odbor za bioetiko Sveta Evrope, Evropski forum nacionalnih etičnih svetov in druge. Naš prejšnji predsednik akademik Boštjan Žekš opravlja pomembno funkcijo ministra za Slovence v zamejstvu in po svetu, s čimer izpolnjuje tudi eno pomembnih poslanstev naše Akademije.

Dragoceno je bilo posredovanje Akademije za dodatno financiranje Inštituta za slovenski jezik Frana Ramovša ZRC SAZU, ki se je že leta otepal s skoraj nerešljivimi finančnimi težavami.

SAZU je v lanskem letu začela gojiti novo obliko kulturnega druženja članov. Imeli smo tri zelo prijetna in vsebinsko bogata srečanja: eno je bilo posvečeno Valvasorjevi grafični zbirki, drugo poeziji in tretje glasbi, zadnje v žlahtnem ambientu Dravelske cerkve Kristusovega učlovečenja, arhitekturni mojstrovini akademika Marka Mušiča.

Med šestimi simpoziji in posveti, ki jih je priredila Akademija v preteklem letu, naj spomnim vsaj na posvet Odbora za gerontologijo in medgeneracijsko sožitje, simpozij ob 20. obletnici smrti akad. Stojana Cigoja in simpozij ob 100-letnici rojstva dopisnega člana Zorana Mušiča.

Bogat je spisek objav. Tudi v lanskem letu je dobro delovala komisija za tisk in publikacije. SAZU je plačala ali prispevala k stroškom objave 28 tehtnih knjig. Mnoge knjige naših članov pa so seveda izšle pri drugih založbah. Na Akademiji smo imeli tudi enajst predstavitev novih publikacij.

V letu 2009 smo se žal morali posloviti od akademikov Vasilija Melika in Ernesta Mayerja. Umrli pa so tudi naši dopisni člani Andrej V. Popov, Otto Prokop, Jan Stankowski in Karl Stuhlpfarrer ter dopisna članica Irena Grickat Radulović.

Tako smo imeli ob koncu leta 87 rednih, 16 izrednih in 80 dopisnih članov, vseh torej 183.

O tem, kako drugi vidijo delo članov naše Akademije, zgovorno priča dolg seznam nagrad, priznanj, odlikovanj, častnih naslovov, podeljenih akademikom v lanskem letu doma in v tujini. Na nepopolnem spisku jih je več kot 25, med njimi so Zoisova nagrada za življenjsko delo, dve državni odlikovanji zlati red za zaslus-

ge, trije častni doktorati in sedem uglednih nagrad oz. priznanj umetnikom: tri pesnikom, tri pisateljem in ena slikarju.

Na kratko lahko povzamem: tudi v svojem 71. letu bi Slovenska akademija znanosti in umetnosti lahko s ponosom in zasluženo nosila ime, ki je bilo ime in hkrati tudi geslo naših daljnih predhodnikov: Akademija operozov.«

Predsednik je prisotne povabil k razpravi o poročilu, vendar pripomb ni bilo.

SKLEP:

Poročilo predsednika o delu Akademije v letu 2009 je bilo sprejeto brez pripomb.

K točki 4: Finančno poročilo o poslovanju v letu 2009 je podal upravni direktor gospod Mezeg. Prihodki Akademije so znašali 4,181.637 €, od tega je večino, slabih 98 %, prispeval proračun Republike Slovenije.

Odhodkov je bilo za 4,168.991 €, razlika 12.646 € pa je namenjena za plačilo še neplačanih računov iz preteklega leta. Ministrstvo za finance je soglašalo, da se je konec leta del finančnih sredstev prerazporedil na tiste postavke, kjer so bile potrebe višje od proračunsko odobrenih: priprava spletne izdaje starega SBL, sprememba plačnega sistema, knjižne izdaje. Kot največjo investicijo velja omeniti adaptacijo stavbe Novi trg 2 in objektov SAZU ter restavriranje starih knjig za Biblioteko.

SKLEP:

Poročilo o finančnem poslovanju v letu 2009 je bilo soglasno sprejeto.

K točki 5: Tudi finančni načrt za leto 2010 je podal upravni direktor. Državni zbor je že sprejel proračun za leto 2010 in ga objavil v Uradnem listu št. 99/09. Akademiji je za delovanje namenjenih 4,239.382 €.

Za tisk in publikacije je predvidenih 80.000 €, po odločitvi komisije bo 33 del izšlo v okviru Akademije, pet pa v sklopu ZRC SAZU.

Razveseljiva vest je, da je v postavki Znanstvenoraziskovalni center SAZU skoraj 583.000 evrov, ki so namenjeni za izvajanje in nadaljevanje programa Naravna in kulturna dediščina slovenskega naroda, del pa Inštitutu za slovenski jezik Frana Ramovša ZRC SAZU za raziskave in izdajo publikacij.

Povečanje števila zaposlenih ni predvideno, plače in mesečne nagrade članom pa naj bi ostale v dosedanjih okvirih.

Na vprašanje akad. Kajetana Gantarja, zakaj v postavki, namenjeni ZRC SAZU, niso eksplicitno predvidena sredstva za novi SBL, je upravni direktor povedal, da bo prof. dr. Oto Luthar še pred podpisom pogodbe o Naravni in kulturni dediščini slovenskega naroda dal natančna pojasnila.

Predsednik se je zahvalil za oba vzorno pripravljena dokumenta, k razpravi pa se ni prijavil nihče.

SKLEP:

Finančni načrt za leto 2010 je bil soglasno sprejet.

K točki 5: Akad. Marijan Pavčnik je povedal, da je Komisija za statutarna vprašanja obravnavala predloge sprememb in dopolnitev Statuta ZRC SAZU. Spremembi se nanašata na upravljanje inštitutov oz. samega ZRC SAZU in ne odstopata od običajno veljavnih praks.

SKLEP:

Skupščina soglaša z naslednjimi dopolnitvami Statuta ZRC SAZU:

- za 23. členom se doda nov 23.a člen, ki se glasi:

V primeru, da predstojnik nepreklicno odstopi oz. zaradi zdravstvenih ali kakršnih koli drugih razlogov ne more opravljati svojega dela, posle predstojnika do imenovanja v. d. predstojnika prevzame direktor ZRC SAZU.

- za 40. členom se doda nov 40.a člen, ki se glasi:

V primeru, da direktor nepreklicno odstopi oz. zaradi zdravstvenih ali kakršnih koli drugih razlogov ne more opravljati svojega dela, posle direktorja do imenovanja v. d. direktorja prevzame predsednik Upravnega odbora ZRC SAZU.

Pripravila:
Lucija Gorički

Glavni tajnik:
akademik Andrej Kranjc

I. Razred za zgodovinske in družbene vede

Ob koncu leta 2010 ima razred 13 rednih, 2 izredna in 17 dopisnih članov. V letu 2010 sta razred zapustila akademik Boris Majer (1919–2010) in dop. član Eugen Pusić (1916–2010).

Razred je imel štiri seje (17. marca, 24. maja, 13. oktobra in 16. novembra). Vsi dnevni redi so bili usklajeni med obema načelnikoma oddelkov. Pred majsko in novembrsko sejo razreda sta bili tudi seji obeh oddelkov (za zgodovinske in za družbene vede).

Na prvi seji v letu 2009 je razred razpravljal tudi o vlogi znanstvenih svetov pri ARRS. Razred je na novo sprejel zlasti dve stališči. Prvo se nanaša na Nacionalni raziskovalni program, ki mora povečati sredstva za družboslovje in humanistiko; ti dve področji sta v slabšem položaju kot druga, njuna znanstvena in družbena teža pa je precej večja, kot so sredstva, ki jih področji dobivata. Drugo stališče zadeva metodologijo ocenjevanja prijav za (so)financiranje raziskovalne dejavnosti in izbiro mentorjev za mlade raziskovalce. V teh postopkih je treba dati bistveno večjo vlogo posameznim znanstvenim svetom ved. Znanstvenim svetom mora biti omogočeno, da izvajajo raziskovalno politiko na svojih področjih. Doseči je treba, da se vede na posameznih področjih lahko kolikor toliko uravnoteženo razvijajo, na drugi strani pa je treba ustrezno nagrajevati tudi znanstveno odličnost. Posebej pomembno je, da ima ARRS listo neodvisnih in mednarodno priznanih domačih in tujih ocenjevalcev. Neogibno je, da predloge projektov ocenjujejo ocenjevalci, ki so eksperti za področje ocenjevanja.

Na drugi seji v maju je razred obravnaval tekoče zadeve, med njimi še posebej pripravljajoči se Zbornik ob 75. obletnici SAZU. Med načelnimi vprašanji se je dotaknil volitev v letu 2011. Razred ima, gledano sorazmerno, premajhno število članov. V Oddelku za družbene vede je več ved, ki že dolgo nimajo svoje predstavnice (predstavnik) v Akademiji. V Oddelku za zgodovinske vede je prav tako več področij zgodovine, ki nimajo člana v Akademiji. Posebej občutljiva so tista področja, ki so hkrati v nacionalnem interesu.

Na tretji seji v oktobru je razred ponovno ugotovil, da je bolonjska reforma univerzitetnega študija v marsičem nedomišljena in da nosilci odločanja ne upoštevajo stališč znanosti in stroke. Tajnik je poročal o razpravi o Nacionalnem programu visokega šolstva (2011–2020), ki je bila na SAZU. V razpravi je tajnik predstavil tudi stališča I. razreda. Zakon o visokem šolstvu je treba ustrezno spremeniti in v njem načeloma predvideti, da se enoviti univerzitetni študij (v novem

jeziku je to študij prve in druge stopnje) ustrezno razširi na vse tiste poklice, ki so po naravi stvari iz enega kosa [na primer poklici gimnazijskega profesorja (za temeljni predmet, ki ga poučuje), filozofa, pravnika (še posebej za poklice, za katere se zahteva pravniški državni izpit), arheologa ipd.]. Razred se zavzema za to, da ima Slovenija dve popolni univerzi, ki si skupaj s še drugimi visokošolskimi zavodi zdravo konkurirajo. Posebej pereče je tudi vprašanje financiranja. Privatne fakultete je dovoljeno finančno podpirati samo tedaj, ko gre za nujno potrebne programe, ki jih državne univerze ne izvajajo. – Druga osrednja tema oktobrske seje so bile volitve v letu 2011. Odločanje o predlogu kandidat (kandidatov) za nove izredne in dopisne člane je bilo preneseno na novembrsko sejo, načelno pa je bilo ponovno sprejeto stališče, da prvo mesto za novega izrednega člana pripada Oddelku za družbene vede, drugo prosto mesto pa Oddelku za zgodovinske vede.

Na četrti seji razreda v novembru sta bila v središču pozornosti evidentiranje kandidatov za volitve v letu 2011 in določitev okvirnega programa dela za leto 2011. Za nove izredne člane so bili predlagani prof. dr. Jože Mencinger, prof. ddr. Matjaž Mulej in zasl. prof. dr. Niko Toš. Med temi kandidati je na prvem mestu prof. Mencinger, na drugem prof. Toš, na tretjem pa prof. Mulej. Če bo razred dobil samo eno novo mesto, je kandidat razreda prof. Mencinger. Za dopisno članico je bila predlagana prof. dr. Marija Wakounig (Dunaj). Za volitve izrednih članov v letu 2013 sta bila evidentirana prof. ddr. Janez Höfler in prof. dr. Milček Komelj.

Okvirni program dela za leto 2011 predvideva več predavanj [ki jih bodo imeli akad. Radoslav Katičić (Zagreb/Dunaj), dop. član Wolfgang L. Gombocz in prof. dr. Katja Franko Aas], znanstveni posvet ob 20. obletnici samostojnosti RS, simpozij ob 100. obletnici rojstva akad. Dragotina Cvetka in dve okrogli mizi (o knjigi akad. Veljka Rusa *Tretja pot med antikapitalizmom in postsocializmom* in o knjigi *Izbira* prof. dr. Renate Salecl). Predvidenih je tudi več knjižnih izdaj. Za sedaj so evidentirane nova nemška izdaja *Conversio Bagoariorum et Carantano-rum*, za katero prof. dr. Herwig Wolfram (Dunaj/Salzburg) pripravlja nov komentar; *Ustoličevanje koroških vojvod in država karantanskih Slovencev* (v nemščini) akademika Boga Grafenauerja; *Bajtov zbornik*; *Informatizacija in ustvarjalnost* akademika Zdravka Mlinarja in nova razširjena izdaja *Teorije prava* akademika Marijana Pavčnika.

Oktobra 2010 je bil na SAZU v organizaciji Oddelka za družbene vede (s sodelovanjem prof. dr. Jožeta Mencingerja) znanstveni simpozij ob 10. obletnici smrti akademika Aleksandra Bajta; razprave s simpozija bodo izšle leta 2011 v Razpravah I. razreda. – 1. decembra 2010 je Oddelek za zgodovinske vede v sodelovanju z Umetnostnozgodovinskim inštitutom Franceta Steleta pri ZRC SAZU organiziral simpozij ob 90. obletnici rojstva akademika Emilijana Cevca; simpozij je bil sestavljen iz uvodnega predavanja o Emilijanu Cevcu kot umetnostnem zgodovinarju (Damjan Prelovšek) in iz okrogle mize »Cevčeva Slovenska umetnost in

kako pisati umetnostno zgodovino danes«. – V decembru 2010 je bil na SAZU in v njeni soorganizaciji znanstveni posvet ob 35. obletnici podpisa Osimskega sporazuma; na posvetu je imel referat tudi akademik Jože Pirjevec (Položaj Slovencev v Italiji v luči Osimskega sporazuma).

Revija Teorija in praksa je izdala posebno tematsko številko (št. 2–3/2010) O *sociološkem razgrinjanju življenja v prostoru in času*. Tematska številka je posvečena knjigi akademika Zdravka Mlinarja (*Življenjsko okolje v globalni informacijski dobi: Prostorsko-časovna organizacija bivanja*) in vključuje razprave z okrogle mize, ki je bila na SAZU o tej knjigi. Tematska številka je hkrati posvečena petdesetletnemu sociološkemu delovanju akademika Mlinarja.

V letu 2010 je izšlo več del, ki jih je sofinancirala SAZU: akademik Stane Gabrovec in akademikinja Biba Teržan (s sodelavci): *Stična II/2. Gomile starejše železne dobe. Razprave / Grabhügel aus der älteren Eisenzeit. Studien*; akademik Tine Hribar: *Ena je groza*; akademik Anton Vratuša (urednik): *Drugi Šiftarjev zbornik* (akademik Vratuša je za zbornik napisal tudi razpravo *Vanekova štiripe-resna deteljica*) in Peter Štih: *The Middle Ages between the Eastern Alps and the Northern Adriatic. Select Papers on Slovene Historiography and Medieval History*. V letu 2010 je bil s finančno pomočjo SAZU dokončan tudi nemški prevod knjige *Ustoličevanje koroških vojvod in država karantanskih Slovencev* pok. akademika Boga Grafenauerja.

Pet članov razreda je praznovalo okrogle življenjske jubileje: akademik Anton Vratuša je dopolnil 95 let, akademik Jože Mlinarič 75 let, akademik Stane Gabrovec 90 let, akademik Jože Pirjevec 70 let in izr. član Peter Štih 50 let. Dopisni član Jože Straus je bil odlikovan z redom za zasluge za aktivno vlogo pri oblikovanju slovenskega sistema varstva pravic intelektualne lastnine, vzpostavitvi delovanja Urada RS za intelektualno lastnino in vključevanju Slovenije v evropsko in mednarodno mrežo.

Marijan Pavčnik

II. Razred za filološke in literarne vede

Ob koncu leta 2010 je imel razred 15 rednih in 13 dopisnih članov. Med letom je umrl dopisni član Aleksander Flaker. S 1. julijem je končal mandat dosedanji tajnik Primož Simoniti, funkcijo je prevzel Andrej Inkret.

Člani razreda so razpravljali, načrtovali in sklepali na štirih sejah, 23. marca, 18. maja, 19. oktobra in 2. novembra 2010. Obravnavali so predvsem sprotne zadeve.

23. aprila je prevzel listino lani izvoljeni dopisni član Hans Rothe, predstojnik slavističnega seminarja na Renski univerzi Friedricha Wilhelma v Bonnu in imel

ob tej priložnosti na SAZU predavanje z naslovom *Preboj zgodovine? Genij, literatura in narodno prebujenje pri Slovanih v 19. stoletju*.

Matjaž Kmecl je poročal o sestanku z avstrijskim slavistom Erwinom Köstlerjem in njegovem načrtu za nemško izdajo štiridesetih knjig slovenskih pisateljev. Člani so z zadoščenjem pozdravili tudi izid znanstvenokritične monografije *Trubar, Hren, Valvasor – O slovstvu na Kranjskem*, ki jo je uredil dr. Luka Vidmar, izdali pa Inštitut za slovensko literaturo pri ZRC, Fundacija dr. Bruna Breschija in SAZU.

Razpravljali so o pripravah na izdajo novega pravopisnega priročnika, »malega pravopisa«, ki nastaja v Inštitutu za slovenski jezik Frana Ramovša pri ZRC in bo izšel leta 2015. Odločili so, da morajo uredniki o vseh posodobitvah in utemeljenih spremembah normativnih pravil obvestiti člane razreda. Če jim bodo nasprotovali, jih je redakcija dolžna umakniti. Za pregled gradiva je zadolžen Jože Toporišič.

V intenzivni razpravi o položaju slovenščine v javnosti so se člani zavzeli za to, da naj komisija za slovenščino pri SAZU nadaljuje z delom. Pogrešajo predvsem enotno strategijo, ki naj jo do tega občutljivega in vse bolj perečega vprašanja zastopa slovenska Akademija. – V tej zvezi so člani posebej opozorili tudi na problem slovenskih lektoratov na univerzah v tujini. Z izjavo, ki jo je pripravil Janez Orešnik, je razred podprl Društvo slovenskih pisateljev, ki je protestiralo proti kakršnemukoli njihovemu krčenju. O tem je tajnik v imenu razreda jasno spregovoril tudi v odgovoru na vprašanje dnevnika *Delo* o »slovenistiki na tujem in odgovornosti SAZU«. Odgovor je časnik priobčil 29. novembra 2010.

Odločanje o predlogih za Nobelovo nagrado za literaturo je II. razred soglasno prepustil umetniškemu, torej V. razredu.

Z zamudo, ki so jo povzročile tehnične težave pri natisu posebnih znakov, je naposled izšel 21. zvezek *Razprav*. To je obsežna monografija Pavla Zdovca *Slovenska krajevna imena na avstrijskem Koroškem – Die slowenischen Ortsnamen in Kärnten*. Avtor jo je skupaj z urednikom doc. dr. Vincencem Rajšpom (direktorjem Slovenskega znanstvenega inštituta na Dunaju) predstavil javnosti na tiskovni konferenci, ki je bila 8. decembra 2010 v veliki dvorani SAZU.

Na več sejah je razred razpravljal o volitvah novih članov prihodnje leto. Navzoči so poudarili, da je razred ostal brez izrednih članov, zadnja sta bila izvoljena že leta 2003. Zavzeli so se za nujno »pomladitev«, saj je povprečna starost članov več kot devetinsedemdeset let.

Predsednik SAZU Jože Trontelj je priredil sprejeme za štiri člane, ki so leta 2010 praznovali okrogle jubileje: Dušan Moravec devetdeset, France Zadavec petinosemdeset, Kajetan Gantar osemdeset in Janez Orešnik petinsedemdeset let.

Andrej Inkret

Razred sestavlja oddelek za matematične, fizikalne in kemijske vede in oddelek za tehniške vede. Razred je ob koncu leta 2010 imel 18 rednih, 4 izredne in 19 dopisnih članov, od tega v oddelku za matematične, fizikalne in kemijske vede 10 rednih, 3 izredne in 12 dopisnih članov, v oddelku za tehniške vede pa 8 rednih, enega izrednega in 7 dopisnih članov. Avgusta je umrl redni član Franc Gubenšek.

Člani razreda za razliko od nekaterih drugih razredov nimajo raziskovalne baze v ZRC SAZU, pač pa na univerzi in na inštitutih, kjer so zaposleni ali s katerimi sodelujejo. Zato svoje poslanstvo kot člani SAZU opravljajo pretežno na svojih delovnih mestih, v SAZU pa predvsem usklajujejo svoje poglede in sprejemajo mnenja o aktualnih vprašanih znanosti in visokega šolstva ter njune vloge v družbi, zastopajo SAZU v različnih strokovnih telesih in občasno organizirajo strokovna srečanja. Razred ima med vsemi razredi SAZU daleč največje zaledje aktivnih raziskovalcev, saj se na področjih njegovega delovanja iz javnih sredstev financira več kot polovica vseh raziskav v Sloveniji.

Razred je imel v letu 2010 štiri seje. Na prvi seji, 21. januarja, smo nadaljevali že v letu 2009 začeto razpravo o ARRS v smeri, da bi bili vsi člani Znanstvenega sveta pri ARRS člani SAZU, in ugotovili, da je sicer prav, da se vloga SAZU poveča, ne bi bilo pa prav, da se izključijo ostali, ki niso njeni člani. Tako je razred menil, da bi predsedniki znanstvenih svetov ved hkrati morali biti člani znanstvenega sveta ARRS in da naj, kot doslej, SAZU predlaga predsednike znanstvenih svetov ved. Poleg tega smo v razredu razpravljali tudi o mnenju izvršilnega odbora, da je po uspelem posvetu *Znanje kot vrednota* treba s takšnimi srečanji nadaljevati in poleg biologije obdelati še druga področja. Zato je razred predlagal, da se naslednji posvet na to temo organizira za vsa področja naravoslovja, torej poleg področij, ki jih pokriva tretji razred, tudi za področja, ki jih pokriva četrti razred. Na drugi seji, 22. aprila, je razred po priporočilu izvršilnega odbora razpravljal o sprejemu novih članov v Akademijo v letu 2011 in napredovanjih izrednih članov v redne. Po daljši in izčrpni razpravi je razred oblikoval mnenje, da se Akademija ne sme zapreti, in predlagal sprejem dveh ali treh novih članov. Nadalje je razred menil, da napredovanj ne bi smeli omejevati. Na tretji seji, 14. oktobra, je razred po temeljitih predhodnih razpravah na oddelkih razpravljal o novih članih. Po daljši razpravi je sklenil, da predlaga predsedstvu dva kandidata za nova izredna člana, po enega iz vsakega oddelka, tri izredne člane za napredovanje v redne in enega kandidata za novega dopisnega člana.

Na četrti seji, 21. oktobra, je razred razpravljal o Nacionalnem programu visokega šolstva. Seznanil se je z dejstvom, da v maju ustanovljena NAKVIS (Nacionalna agencija za kvaliteto visokega šolstva) ni vpisana v Evropski register agencij za zagotavljanje kakovosti v visokem šolstvu (EQAR – European Quality Assurance Agencies Register). Na seji prisotni člani so menili, da visokošolski strokovni pro-

grami ob sedanji ureditvi zavirajo razvoj univerz in da tudi univerze zavirajo samostojen razvoj strokovnih študijev. Močno je bilo izraženo mnenje, da je treba visoke strokovne šole ločiti od univerz. Razred je razpravljal tudi o Raziskovalni in inovacijski strategiji Slovenije. Na elektronski seji v začetku novembra je razred sklenil predlagati akad. Franca Forstneriča za predsednika Sveta za naravoslovno-matematične vede na ARRS in izr. člana Igorja Emrija za predsednika Sveta za tehniko.

22. septembra je na SAZU potekalo posvetovanje o pouku matematike, fizike in kemije, ki ga je na predlog izvršilnega odbora organiziral Oddelek za matematične, fizikalne in kemijske vede III. razreda. Posvetovanje je lepo uspelo. Rezultat posveta so bili sklepi, v katerih predavatelji in razpravljalci sporočajo Ministrstvu za šolstvo in šport, Ministrstvu za visoko šolstvo, znanost in tehnologijo ter univerzam, kaj je v sistemu dobrega in katere spremembe bi bile potrebne za izboljšanje kvalitete učiteljev in pouka naravoslovnih predmetov in matematike. Gradivo s posveta bo objavljeno v zborniku.

Posamezni člani razreda imajo odgovorne zadolžitve na SAZU in zunaj nje. Akad. B. Žekš je v vladi Republike Slovenije minister za Slovence po svetu. Akad. B. Stanovnik je predstojnik Oddelka za mednarodno sodelovanje in znanstveno koordinacijo SAZU in dekan razreda za naravoslovne znanosti Evropske akademije znanosti in umetnosti v Salzburgu. Akad. R. Blinc vodi Odbor SAZU za trajnostni razvoj, akad. J. Peklenik pa Svet SAZU za energetiko. Akad. T. Bajd predseduje Odboru RS za Zoisovo nagrado in je član upravnega odbora Slovenske maticе. Izr. član V. Turk je predsednik znanstvenega sveta pri ARRS. Akad. G. Kernel je bil do decembra predsednik znanstvenega sveta za naravoslovje pri ARRS, od decembra pa je predsednik tega sveta akad. F. Forstnerič. Izr. član I. Emri je predsednik znanstvenega sveta za tehniko pri ARRS. Akad. J. Peklenik je član Strateškega sveta predsednika vlade za energetiko Slovenije.

Josip Globevnik

IV. Razred za naravoslovne vede

Razred je imel ob koncu leta 2010 11 rednih, dva izredna in 11 dopisnih članov. V tem letu je izgubil redna člana akademika Stanka Grafenauerja in akademika Alojza Šerclja. Razred je imel v letu 2010 štiri seje in več neformalnih posvetovanj. Na sejah smo razpravljali o problematiki naravoslovja v šolah, o stališčih SAZU glede Krasa, glede varstva okolja in raziskovalne politike v Sloveniji, o Alpskem forumu, delovanju ARRS in sprejemanju novih članov. Že v letu 2009 smo uvedli na seje razreda tudi kratke s projekcijami ilustrirane predstavitve raziskovalnega dela članov razreda; v tem letu so imeli na sejah svoje predstavitve A. Kranjc, T. Avšič Županc, M. Zupančič in J. Maček.

Tudi v letu 2010 smo se posebej posvetili problematiki vloge biologije in drugih naravoslovnih ved v osnovnih in srednjih šolah ter problematiki varstva okolja. Razpravljali smo o vsebinskih in organizacijskih zadevah naših publikacij.

ACTA CARSOLOGICA, letnik 39 (2010). Skladno z uredniškim programom in pogodbo z agencijo so v letu 2010 (letnik 39) izšle tri številke revije *Acta carsologica* na skupno 605 straneh. Več kot 90 % prostora zavzemajo znanstveni prispevki: to je 43 člankov, katerih avtorji so poleg slovenskih še iz 15 držav (iz 11 evropskih, ostali iz Mehike, ZDA, Turčije in Kitajske). Vsebina prispevkov je v celoti vezana na kras, v tem letniku pa je bilo več poudarka na jamski mikroklimi (CO₂, radon, aerosol, jamska flora, vpliv človeka) in hidrologiji krasa (od teoretičnih člankov o podzemeljskem pretakanju do preučevanja iztoka iz odlagališč v podzemeljsko vodo). Podobno, kot so avtorji iz različnih delov sveta, tudi njihovi prispevki govorijo o krasu s štirih celin. Izmed regionalnih obravnjav naj omenimo le prispevke o slovenskem krasu (Križna in Postojnska jama, izviri Unice, Cerkniško jezero in kras na Kočevskem). Posebno omembo zasluži prispevek akad. P. Simonitija o Herbersteinovem opisu Cerkniškega jezera, ki je bil osnova za prvi strokovni opis tega kraškega pojava. Letnik je uredil 13-članski mednarodni uredniški odbor, v katerem so tudi 4 redni, med njimi glavni urednik Andrej Kranjc, in 2 izredna člana SAZU. Revija je vključena v različne bibliografske baze, vključno SCI, kjer dobiva faktor vpliva. Kot ena vodilnih in boljših krasoslovnih revij nima težav s prispevki, saj je uredništvo za letnik 40 (2011) prejelo že 40 rokopisov.

V letu 2010 so izšli štirje zvezki akademijske revije *FOLIA BIOLOGICA ET GEOLOGICA (nekdanjih Razprav IV. razreda SAZU)*. Dva zvezka 51-1 in 51-3 sta s področja geologije, in sicer vsebujeta 12 razprav avtorjev V. Mikuža in R. Pavlovca. Raziskave so večinoma s področja paleontologije, kjer so opisane novosti in najdbe makrofosilov in mikrofosilov. Nekatere najdbe so redkost v svetu. Ena razprava prinaša nova zgodovinska dejstva o delovanju geologa G. Stacheta v Istri. Biološka zvezka 51-2 in 51-4 vsebujeta sedem razprav s področja botanike, in sicer floristične in fitocenološke novosti na ozemlju Slovenije. Opisane so nove fitocenoze za območje jugovzhodnoevropskega dinarskega prostora. Avtorji prispevkov so M. Accetto, V. Babij, I. Dakskobler, F. Leban, A. Rozman, A. Seliškar, P. Strgar, I. Veber, B. Zupan, M. Zupančič in V. Žagar. Revija je na novo evidentirana pri podatkovnih agencijah CABI in SCOPOS in je odmevna med ustreznimi evropskimi in ameriškimi strokovnjaki. Vsebina razprav je dostopna na internetu.

Maja je bila strokovna ekskurzija članov razreda v Stično in okolico, junija pa je bil razred organizator mednarodnega simpozija o celični biologiji, ki ga je organiziral akad. R. Zorec s sodelavci.

Člani razreda aktivno sodelujejo v komisijah in odborih SAZU, organih ZRC SAZU in državnih organih.

Ivan Kreft

V letu 2010 smo se zbrali na sedmih sejah in na njih razpravljali o aktualnih kulturnih zadevah. Sprejeli smo tudi nekaj sklepov in odločitev, s katerimi smo se obvezali, da s svojimi pogledi nastopimo v javnosti.

Poglavitne teme, o katerih smo govorili, bom na kratko povzel v naslednjih točkah:

1. Položaj slovenskega založništva v današnjih razmerah in njegova kulturna vloga. Prevladalo je tako rekoč enoglasno stališče, da danes v slovenskem založništvu ni več zaslediti nobenega nacionalno zavezujočega programa, ki bi upošteval in proporcioniral razmerje med klasičnimi in izvirnimi knjižnimi deli, s tem pa uresničeval tvorno sožitje med tradicijo in sodobnimi ustvarjalnimi tokovi na področju knjižnih izdaj. Tega ni, ker je tudi kulturna politika brez koncepta. Namesto tega prevladujeta, na kratko rečeno, poljubnost in komercializem, zanju pa velja, da ne premoreta dignitetnih kulturnih kriterijev, ki so bistvenega pomena za položaj slovenske knjige, kaj šele za vrednotenje avtorskega dela.

Izginile so nekatere založbe, ki so bile nekdanje zadolžene in so tudi skrbele prav za to temeljno kulturno vlogo slovenskega založništva, na primer DZS, CZ, Obzorja, večidel tudi Mladinska knjiga in danes njej podrejena CZ, bolj ali manj pa so poniknile tudi nekatere »pokrajinske založbe«, ki so svoj čas imele pomembno poslanstvo v svojem okolju, npr. Lipa, Pomurska založba ipd.

Eklatanten primer, ki dokazuje, kako današnja slovenska kulturna politika ni zmožna primerno poskrbeti za knjižne izdaje naših klasikov, je usoda eminentne zbirke Zbrana dela slovenskih pesnikov in pisateljev, ki se je po 60 letih znašla v vrtincu brezobzirne »prihvatizacije« DZS in pristala na cesti, dokler je ni, da jo ohrani pri življenju, k sebi mukoma vzela mariborska Litera, zdaj pa se je končno usidrala v ZRC, kjer bo, kot upamo, le oživila.

Podobnih primerov pa je še cela vrsta, vendar še z dosti slabšim izidom.

2. Ni naključje, da se je to razpravljanje implicite ves čas vrtelo tudi okrog položaja slovenskega jezika v javni in profesionalni oz. institucionalni rabi. Vsi smo se strinjali, da smo udeleženi v vsesplošni degradaciji slovenskega jezika, ki ga v našem gremiju doživljamo in dojemamo kot identitetno in integrativno podlago, se pravi kot ključni formant slovenskega sveta.

Beseda je tekla o našem jeziku v medijih, kjer nastopa kot vsakodnevno pokvarljivo blago brez sankcij, o javnih napisih in emblemih, ki padajo z lune in nimajo zveze z našim občestvenim jezikom, o anglikaciji oz. amerikanizaciji v javnem in strokovnem oglašanju slovenskih ljudi, kar je mogoče razumeti kot sestavino globalizacijskih procesov, ki najbrž marsikoga fascinirajo, pa za to ni nobenega pravega razloga. Predvsem pa se v tem kaže problem, ki je dosti globljega pomena in značaja, kot se to zdi na prvi pogled. Zanimarjanje ali celo briskiranje slovenskega jezika vodi v pozabljenje tega, kar je ustanovil Trubar, namreč sloven-

stva, ki je to po jeziku. Z drugimi besedami rečeno: naše identitete. To je danes za nas, ki smo se končno spravili v lastno državo, očitno večji problem, kot je bil v prejšnji Jugoslaviji.

Zato smo se na pobudo akad. Cirila Zlobca zavzeli za to, da spomenico, ko bo izdelana, obravnava tudi predsedstvo SAZU, ki naj naše stališče posreduje univerzam, vladi in parlamentu. Zgolj njena javna razglasitev bi bila premalo učinkovita.

Na osnovi prikazane diskusije smo prisotni soglašali v tem, da je današnja kriza duha na Slovenskem zelo huda, temu ustrezen pa je tudi insuficientni položaj kulture v slovenskem občestvu. Vse pa se začne pri logosu/jeziku, kar je vedel že Aristotel.

Zato smo se dogovorili, da do naslednje seje pripravim teze, ki bodo osnova za našo skupno spomenico o slovenskem jeziku v javni rabi.

Razumljivo je, da je razprava o jeziku in knjigi spodbudila še celo vrsto notacij in kritičnih misli, ki so bile vezane na to, kaj danes počnemo sami s sabo in svojo kulturo.

3. Seveda smo se pri tem zelo hitro znašli tudi pred vprašanjem, kaj se dogaja z gradnjo novega NUK-a, ki sodi v prioriteto prav tistega, kar je temeljnega pomena za slovensko kulturo v moderni dobi. Za povrh pa je pokroviteljica tega projekta, katerega izpeljavo zavirajo klikaški apetiti avtorju arhitekturne zasnove novega NUK-a nenaklonjenih stanovskih kolegov in njihovih političnih podpornikov, nihče drug kot SAZU. Avtor pa je, kot vsi vemo, arh. Marko Mušič.

Akademik Marko Mušič nam je nato na kratko prikazal dvajsetletni historiat dogajanja v zvezi z njegovim načrtom, katerega uresničitev še kar naprej visi v zraku, čeprav novo knjižnico, ki naj bi z moderno tehnološko opremo združila NUK in CTK, nujno potrebujemo.

Do naslednje seje so vsi člani V. razreda skupaj z vabilom prejeli tudi moj osnutek izjave, ki sem jo pripravil na osnovi Mušičevega elaborata NUK 2. Sklenili smo, da jo arh. Marko Mušič, če je potrebno, še dopolni in jo kot sporočilo za javnost predloži v presojo predsedstvu SAZU.

V diskusiji se je pokazalo tudi to, kako v povezavi z aktualnimi oblastniki delujejo arhitekturne klike. Arh. Milan Mihelič, ki ga je zelo nazorno dopolnil tudi Marko Mušič, je opisal, kako je na ta način propadla njegova arhitekturna in urbanistična zamisel o ureditvi Bavarskega dvora v Ljubljani. To razkritje je vse navzoče več kot osupnilo. Prav zato je pomembno, da pri gradnji NUK 2 ne pristanemo na zaviralne motive tistih, ki nasprotujejo že izdelanemu projektu, pač pa da ga podpremo, kolikor je to v naši možnosti.

Na seji 17. junija je vseh dvanajst navzočih akademikov s podpisi potrdilo zadnjo verzijo izjave z naslovom *Sporočilo razreda za umetnosti SAZU o izgradnji novega NUK-a*, ki smo jo odposlali vsem slovenskim medijem, objavljena pa je bila 26. junija 2010 pod rubričnim naslovom *Prejeli smo v Sobotni prilogi Dela. Ko-*

likor mi je znano, je imelo to sporočilo akademikov, ki smo ga objavili predvsem zaradi tega, ker je SAZU nominalna pokroviteljica nove nacionalne biblioteke, dokaj velik odmev, izrazitejših polemičnih odzivov nanj pa doslej ni bilo.

4. Na sejah našega gremija smo kritično obravnavali tudi več aktualnih tem, ki zadevajo slovensko kulturo v najširšem pomenu te besede. Navajam:

Odnos matične države do slovenskega zamejstva in Slovencev v diaspori je zagotovo nezaslišan, saj aktualna politika zanemarja ali pa omalovažuje integrativni vidik, ki ga vsebuje pojem skupnega kulturnega prostora oziroma univerzalnega slovenstva, za kar ne more skrbeti nihče drug kot matična domovina. Odkar je postal minister za Slovence v t. i. zamejstvu in po svetu akad. dr. Boštjan Žekš, se to stanje vidno izboljšuje, saj se kot intelektualec zaveda, da moramo preseči bolj ali manj etabliirano »folklorno« politiko do Slovencev po svetu. Kulturno in gospodarsko jih moramo tesneje povezati z matico, se pravi graditi sodelovanje na obojestranskih interesih. Tudi pojem zamejski Slovenci v sedanjih evropskih razmerah ni več ustrezen, saj gre ob odprtih mejah le še za Slovence v sosednjih pokrajinah in okoljih.

Odnos politike in državne administracije do slovenske naravne in kulturne dediščine kar naprej vzbuja pomisleke in ugovore, zato smo se k temu vprašanju vračali v razpravah na več sestankih, saj gre za ključno identitetno vprašanje slovenskega sveta in občestva. Iz razprav povzeman le nekaj primerov, ki kažejo na barbarizem, samovoljo in aroganco odločilnih posameznikov in klik v zvezi z dogajanjem v ljubljanskem urbanizmu (prim. garaže pod Plečnikovo tržnico, garaže na Kongresnem trgu, arhitekturni projekt za novi Kolizej, usoda NUK-a, Titova cesta itd.).

Še hujši pa so posegi, ki zadevajo avtohtono krajinsko podobo Slovenije. Doživljamo namreč vsestransko uničevanje in degradacijo slovenskega Krasa, njegove naravne (Park Škocjanske jame) in kulturne dediščine (kraške vasi) ter nacionalne sestave prebivalstva s pozidavo, ki si jo lahko ogledujemo v okolici Sežane pa še kje.

Iz vsega povedanega pa samoumevno sledi, da so se v naših razpravah vseskozi oglašale tudi zamisli in pobude, kako učinkovito zaščititi opisano slovensko naravno dediščino in kulturno izročilo pred novodobnimi pohodniki. Kajti priča smo dejstvu, da Slovenci psihološko ne obvladujemo več svojega bivanjskega prostora.

Nakupovanje slovenske zemlje se pod posebno ugodnimi pogoji sosednjih držav (npr. Italije) dogaja s polno vednostjo ali celo s pomočjo slovenskih občinskih središč (akad. Drago Jančar).

Akad. Ciril Zlobec je vsa ta kritična razmišljanja sklenil s soglasno podprtim predlogom in zahtevo, da mora slovenska država, če naj varuje na vse strani razglašeni nacionalni interes, sprejeti *zaščitni zakon* in z njim pravno zavarovati mejna območja države Slovenije vsaj toliko, kolikor so svoje obmejne predele zaščitili sosedje.

5. Zbornik o slikarju Zoranu Mušiču, ki je bil zasnovan na gradivu z dvodnevne simpozija SAZU o tem umetniku leta 2009, je po tekstovni plati pripravljen za tisk. Vendar pa smo ga zaradi propozicij glede višine subvencije, kakršne uveljavlja JAK, konceptualno redefinirali. Tako namesto zbornika pripravljamo slikarjevo monografijo, saj v tej zvrsti lahko pričakujemo subvencijo, ki nam bo omogočila izdajo knjige, kakršno si Zoran Mušič zasluži, nam pa bo v zadoščenje.

6. Na seji našega razreda 17. novembra 2010 smo se vsi prisotni – 14 po številu – izrekli in sprejeli sklep, da evidentiramo in v nadaljnjo selekcijsko obravnavo ponudimo imena 13 kandidatov za sprejem v SAZU, čeprav je bilo vsakomur med nami jasno, da je našemu razredu ponujeno eno samo mesto. Dokončni izbor smo izpeljali s tajnim glasovanjem v letošnjem letu, ko je z večino glasov ta čast pripadla dr. Milčku Komelju.

Niko Grafenauer

VI. Razred za medicinske vede

Razred za medicinske vede se je v letu 2010 sestal na petih rednih in eni izredni seji. Na njih je obravnaval strokovne in družbene teme s področja zdravstva in izobraževanja ter zadeve s področja delovanja SAZU.

Na prvi seji smo najprej obravnavali priprave za Biografski zbornik ob 75-letnici SAZU, ki nam jih je predstavil naš predstavnik v uredniškem odboru zbornika akad. Kordaš. Nato smo se posvetili problematiki pouka biologije na osnovnih in srednjih šolah, predmeta, ki daje pomembno predznanje za študij medicine. Analize so pokazale, da ima biologija kot znanost nizek status v Sloveniji, da je temeljno biološko znanje osnovnošolcev zelo pomanjkljivo in da se ljudje nagibajo k vse več alternativnim »znanostim« in praksam. Pojavljajo se težnje po dodatnem krčenju pouka biologije v naših šolah, zahteve po izobrazbi učiteljev biologije pa so se že prej znižale. Razred je nato aktivno sodeloval pri pripravi dopisa SAZU ministru za šolstvo, v katerem smo podprli kritična stališča o slabem stanju pri pouku biologije v Sloveniji, ki so ga na oblasti naslovili učitelji biologije in strokovnjaki Zavoda za šolstvo.

Akademik Trontelj je razredu prenesel poudarke iz razgovora, ki ga je kot predsednik SAZU imel z ministrom za šolstvo Lukšičem o vrednotah v šolstvu. Poudaril je, da bi se etična vzgoja morala začeti pri najmlajših otrocih v družini in vrtcih, ko obstaja ozko časovno okno, v katerem so otroci zelo dojemljivi za nekatere etične vrednote. Razred se je strinjal, da bi bilo treba izkoristiti različne možnosti izobraževanja o temeljnih etičnih dilemah skozi celotno šolanje.

Izredna seja, ki jo je razred imel skupaj z več uglednimi predstavniki in mnenjskimi voditelji s področja zdravstva, je bila namenjena oblikovanju stali-

šča do problematike v zvezi z Zdravniško zbornico in načrtovanimi spremembami te strokovno in družbeno pomembne institucije. Poudarek je bil na tem, da ob upravičenih kritikah na račun zbornice ob aktualnih dogajanjih na področju zdravstva v Sloveniji (npr. primer Nekrep) ne bi smeli pozabiti na nezamenljive strokovne funkcije zbornice za delovanje zdravstva, ki bi jih z nedomišljeno reformo zbornice lahko izničili, kar bi negativno vplivalo na zdravstvo v celoti. Stališča razreda so bila poslana odboru za zdravstvo državnega zbora RS.

Na drugi redni seji smo začeli pogovor o pripravah na volitve novih izrednih in rednih članov SAZU v letu 2011. Obveščeni smo bili o razmerah glede možnosti za nove člane in razpravljali o možnih pristopih glede izbire ob majhnem številu prostih mest za kandidate. Dogovorili smo se, kako bomo pripravili širši seznam možnih kandidatov. Nato je akad. Trontelj predstavil opredelitve in naloge komisije za etiko v zdravstvu v predlogu novega zakona o zdravstvenem varstvu, ki so po mnenju sedanje komisije popolnoma neustrezne. Razred je v celoti podprl kritična stališča Komisije za medicinsko etiko glede teh točk novega zakona, prav tako pa tudi stališče te komisije, da je v predlogu zakona treba spremeniti člen, ki govori o ugovoru vesti. Na tej seji je razred precej časa posvetil tudi razpravi o osnutku izjave SAZU o kršitvah človekovih pravic po 2. svetovni vojni na področju Slovenije. V strpni razpravi so člani razreda predstavili različna stališča, nekateri pa so pojasnili tudi svoje odločno nasprotovanje predstavljenemu osnutku izjave, s katerim so že seznanili komisijo za pripravo izjave.

Na tretji seji razreda je bil predstavljen širši spisek kandidatov za morebitne nove člane razreda, če bi nam predsedstvo SAZU dodelilo kakšno novo mesto. Spisek je bil pripravljen na kvantitativnem vidiku citiranosti del avtorjev v mednarodni znanstveni literaturi, kar je bilo predstavljeno članom razreda kot temeljni in prvi pogoj za kandidaturu. Ob tem se je razvila živahna razprava, ki je posegla tudi v problematiko napredovanja izrednih v redne člane SAZU. Člani razreda so podprli stališče, da naj po možnosti za napredovanje ostane v veljavi prehodno obdobje šestih let kot v zadnjih časih. Razprava se je dotaknila tudi položaja in izbire svetnikov in svetovalcev SAZU.

Razred je skupaj s Komisijo za medicinsko etiko pred to sejo na dopisni seji po e-pošti uskladil in podprl skupno izjavo obeh združenj o aktualni problematiki dežurstev v zdravstvu v Sloveniji, problematiko, ki je grozila z nevarnim zaostrovanjem, ki bi lahko ogrozilo neprekinjeno 24-urno zdravstveno varstvo pri nas. Izjava je pozvala k treznosti in opozorila na etične temelje zdravniškega poklica, ki ne smejo biti ogroženi. Ob tem se je razvila živahna razprava o širši problematiki in hudih dilemah v zvezi z zdravstvom v Sloveniji.

V zadnji točki te seje je akad. Trontelj predstavil izhodišča za novi Nacionalni program za raziskave in inovacije MVŠZT, ki daje velik poudarek aplikativnim raziskavam in inovacijam. Živahna razprava se je nato usmerila predvsem na razmere in težave pri financiranju raziskav na področju medicine, ki je, tako kot

druga področja, zaradi centralizacije odločanja v agenciji izgubila možnost strateškega uravnavanja svojega raziskovalnega področja, kar člani razreda ocenjujemo kot slabo.

Četrta in peta seja razreda sta bili skoraj izključno namenjeni napredovanju izrednih članov razreda, ki jima je od napredovanja že poteklo šest let, ter izboru enega kandidata, s katerim se razred namerava potegovati za mesto novega člana razreda in SAZU. Akad. Sketelj je opozoril, da bo drugo leto kot tajnik razreda dopolnil dve mandatni obdobji in da bo do maja 2011 treba izbrati novega tajnika.

Janez Sketelj

Kabinet akademika Franceta Bernika

Vodil ga je akademik France Bernik, častni član SAZU. Tehnična sodelavka Ana Marija Batič.

Bernik je nadaljeval pisanje obsežnejše monografije o svojem življenju in času. Osredotočen na to nalogo se je redko odzival na pobude od zunaj. Ena takih je bila razprava o Cirilu Kosmaču v Slovenski matici 14. septembra, ko je nastopil z referatom »Negativni junak v Kosmačevi noveli Balada o trobenti in oblaku«.

Sicer je skrbel za znanstvenokritično zbirko naše estetske književnosti, Zbrana dela slovenskih pesnikov in pisateljev. Letos je izšlo pet knjig zbirke, in to četrta in peta knjiga zbranega dela Dominika Smoleta, druga knjiga Zofke Kvedrove, zbrano delo Ivana Hribovska in Pibernikova monografija o Hribovsku. Nove knjige so bile predstavljene na tiskovni konferenci 16. decembra v Akademiji, ko se je Bernik poslovil od zbirke kot glavni urednik in predal svoje obveznosti Matiju Ogrinu, višjemu znanstvenemu sodelavcu Inštituta za slovensko literaturo in literarne vede ZRC SAZU. Je pa Bernik kratkoročno poskrbel za kontinuiteto zbirke. Novemu glavnemu uredniku je za leto 2011 predlagal štiri tipkopise – drugo knjigo zbranega dela Primoža Kozaka, prvo knjigo Ivana Potrča, prvo knjigo Vladimirja Truhlarja in monografijo Janeza Vrečka o Srečku Kosovelu.

Po treh desetletjih je Bernik s koncem leta prenehal skrbeti za Zbrana dela slovenskih pesnikov in pisateljev. Ostal pa je član znanstvenega sveta Inštituta za slovensko literaturo in literarne vede ZRC SAZU, sveta Inštituta Antona Trstenjaka, sveta Elektroinštituta Milan Vidmar ter upravnega odbora in založniškega odseka Slovenske matice.

France Bernik

Svet za varovanje okolja

Svet za varovanje okolja pri SAZU se je v letu 2010 sestal dvakrat. Prvič 26. januarja. Na sestanku se je predstavil novi predsednik dr. Tome. Vsi prisotni člani so predstavili svoje strokovno ozadje. Ugotovili smo, da zaradi bolezni dotedanjega predsednika prof. dr. Avgušтина Laha svet nekaj časa ni deloval. Sklenili smo, da k delovanju pritegnemo še štiri strokovnjake: dr. Kazimirja Tarmana, dr. Dušana Pluta, dr. Lučko Kajfež - Bogataj in dr. Jožeta Verbiča, ki naj bi s svojim znanjem okrepili vrste sveta.

Na drugem sestanku 10. junija so člani predlagali nekaj tem, ki bi jim svet lahko v nadaljevanju posvetil več pozornosti, npr. energetske politiki v Sloveniji, konceptu varovanja območij v Sloveniji, problemu naravnih katastrof v Sloveniji (v povezavi z globalnimi klimatskimi spremembami) ipd. Ugotovili smo, da svet za varovanje okolja pri SAZU za svoje delovanje nujno potrebuje nov poslovnik, saj stari ne ustreza več. Sklenili smo, da počakamo na poslovnik sorodnega sveta za varstvo okolja Republike Slovenije in ga priredimo za lastne potrebe.

Na povabilo g. predsednika SAZU akademika dr. Trontlja se je predsednik sveta za varovanje okolja dr. Tome z glavnim tajnikom SAZU akademikom dr. Kranjcem 28. julija udeležil sestanka z ministrom za okolje Republike Slovenije Rokom Žarničem. Na pogovoru je minister razkril nekatere načrte za svoje delo na ministrstvu, govorili smo sodelovanju med MOP in SAZU in se dotaknili nekaterih perečih okoljskih tem.

Davorin Tome

Svet za energetiko

Svet SAZU za energetiko (SSE) je v letu 2010 nadaljeval s programom dela in nalogami, ki so potrebne za izvajanje energetskih projektov v celovitem usmerjenju delovanja raziskovalnih in razvojnih dejavnosti za področje Slovenije.

Pomembne aktivnosti SSE v letu 2010 so bile:

- določanje prioritet raziskav in razvoja energetike v Sloveniji;
- problematika financiranja raziskav in razvoja energetike;
- ocenjevanje aktivnega dogajanja v slovenski energetiki.

Svet SAZU za energetiko je navedena vprašanja in probleme obdelal na rednih konferencah. Poudarjen je bil pomen prioritete raziskav slovenske energetike, ki vodi do usklajenega razvoja celotnega energetskega sistema, omogoča pomembno podporo učinkovitosti energije in izrabe energetskih obnovljivih virov.

SSE je glede na ugotovljeno situacijo v energetiki poslal ustrezne predloge predsedniku vlade Pahorju, kar mu je omogočalo določati pozitivne poteze pri

reševanju energetske problematike. Oba predstavnika SSE (predsednik in tajnik) sta g. Pahorju pojasnila stališča njegovih članov.

Na prvi seji SSE smo razpravljali, da bi v sodelovanju z Inženirsko akademijo Slovenije (IAS) organizirali konferenco s tematiko »Razvojne in raziskovalne usmeritve slovenske energetike«. Druga seja, na kateri so sodelovali tudi člani Odбора za energetiko IAS, je bila posvečena organiziranemu vključevanju v pripravo Nacionalnega energetskega programa (NEP). O tem smo informirali ministrico za gospodarstvo Radičevo in ponudili skupino strokovnjakov za izdelavo strokovnega mnenja za osnutek NEP.

Udeležili smo se tudi dveh sestankov Strateškega sveta za politiko energije in podnebne spremembe pri GZS. Tajnik SSE je v letu 2010 aktivno sodeloval v revizijski skupini EASAC – Steering Panel pri Evropskem združenju akademij. Pri tem je bil recenziran dokument »Renewable Electricity Futures Study«, ki ga je pripravila Institucija US Department of Energy, National Renewable Energy Laboratory.

Janez Peklenik in Alojz Poredoš

Svet za kulturo in identiteto prostora Slovenije

Svet za kulturo in identiteto prostora Slovenije je bil ustanovljen 9. januarja 2009.

Njegov namen je celovita presoja upravičenosti večjih posegov v prostor Slovenije in v vrednote arhitekturne in urbanistične dediščine, predvsem upoštevanje širšega pomena ohranitve ali žrtvovanja, spremembe namembnosti prostora, posegov v kulturno krajino, dragoceno arhitekturno dediščino in naselbinska tkiva. Širši namen je utrjevanje splošne zavesti državljanov o vrednosti arhitekturne in prostorske dediščine in opozarjanje na nesprijemljivost samovoljnega ravnanja s temi vrednotami.

Naloge Sveta so izdelava strokovno-vrednostnih ocen načrtovanih posegov na željo Ministrstva za kulturo, drugih forumov, zastopnikov civilne družbe, posameznikov in na lastno pobudo. Svet se avtonomno odloča, katerih nalog se bo lotil.

Svet presoja posamezne pobude, probleme, projekte in posege glede na visoka merila arhitekturne in urbanistične stroke, glede na kulturni in zgodovinski pomen, pomen za identiteto kraja in naroda in za zgodovinski spomin. Pri tem se zavzema ne le za ohranjanje, temveč tudi za ustvarjalno nadgrajevanje in za polno uveljavljanje slovenske kulture in identitete. Sodelovanje članic in članov iz vseh razredov SAZU, torej izjemnih osebnosti različnih strokovnih področij, zagotavlja široko, objektivno in vsestransko presojo in tehtno vrednostno oceno, ki sta samostojni in neodvisni od kakršnihkoli interesov.

V letu 2010 se je Svet sestal na štirih sejah, posvečenih:

- trajni predstavitvi dragocene arheološke dediščine v Ljubljani, konkretno trem prezentacijam *in situ* iz treh obdobj v naselbinski kontinuiteti prostora današnje Ljubljane. To so kolišče na Špici, Emona v sklopu Kongresnega trga in srednjeveška Ljubljana v kompleksu Tržnice. Zamisel sta predstavila arhitekta Milan Kovač in Peter Kerševan. Na osnovi tega je Svet pripravil Mnenje o arheološki dediščini Ljubljane, predstavljeni *in situ* v treh muzejskih objektih. Mnenje je bilo naslovljeno na medije in objavljeno na spletni strani SAZU;

- urbanističnim problemom in vizijam Ljubljane, kot jih nakazujeta aktualna SPN (strateški prostorski načrt) in IPN (izvedbeni prostorski načrt). Na dveh sejah je prof. dr. Fedja Košir, svetovalec SAZU, predstavil kritično presojo obeh urbanističnih dokumentov v luči dolgoročnih posledic, ki jih bosta povzročala v prostoru in podobi slovenske prestolnice. Potrebna bi bila še vsestranska sociološka analiza, ki bi osvetlila ta permanentni proces tako, da bi bili docela nedvoumni optimalni deziderati;

- specifikum Krajinskega parka Goričko s poudarkom na identiteti kulturne krajine v njenih naravnih, kulturnih in prostorskih elementih. Srečanje je z uvodno mislijo tematsko odprl akademik Anton Vratuša, s prispevki pa so sodelovali dr. Bernard Goršak, v. d. direktorja Javnega zavoda Krajinski park Goričko, dr. Mitja Slavinec, predsednik Pomurske akademske znanstvene unije, in arhitekt Iztok Zrinski. V vsebinsko tehtni razpravi so sodelovali akademiki in svetovalec SAZU za področje arhitekture in urbanizma prof. dr. Fedja Košir. Dodatna mnenja so akademiki poslali po prejemu osnutka izjave, ki ga je na osnovi srečanja pripravil dr. Bernard Goršak. Tako je izoblikovano integralno stališče, ki bo po potrditvi oziroma eventualnih dodatnih predlogih posredovano medijem in objavljeno na spletni strani SAZU.

Marko Mušič

Odbor za preučevanje narodnih manjšin

Odbor je lani organiziral dva posveta:

1. Pogovor s predstavniki koroških Slovencev, na katerem so spregovorili o programih organizacij koroških Slovencev, posebej o odnosu do slovenskega naroda in države (vključno s pomenom Avstrijske državne pogodbe), o oblikah sožitja s sosednjim narodom, o sedanjih oblikah raznarodovanja, preživetvenih strategijah manjšine, predlogih za razvoj pravne zaščite ipd.

Pogovora so se udeležili predstavniki Zveze slovenskih organizacij na Koroškem in Skupnosti koroških Slovencev in Slovenk: dr. Marijan Sturm, dr. Filip Ogris Martič in dipl. trg. Joza Habernik. Strokovni pogovor je potekal v sredo, 24. marca, ob 11. uri v dvorani SAZU.

2. Znanstveni posvet ob 35. obletnici podpisa osimskega sporazuma – SAZU Posvet, organiziran 6. decembra v dvorani SAZU, je odprl Danilo Turk, predsednik Republike Slovenije. Sledili so naslednji referati:

Mirjam Škrk (Pravna fakulteta): Vloga mednarodnega prava pri reševanju mejnih vprašanj; Dušan Nečak (Filozofska fakulteta): Evropa v času hladne vojne; Božo Repe (Filozofska fakulteta): Razmere v Jugoslaviji/Sloveniji v času hladne vojne; Jože Pirjevec (Univerza na Primorskem; SAZU): Položaj Slovencev v Italiji v luči Osimskega sporazuma; Nevenka Troha (Inštitut za novejšo zgodovino): Mejno vprašanje z Italijo do leta 1954; Viljenka Škorjanec (Gimnazija Bežigrad; Filozofska fakulteta – zunanja sodelavka): Posebnost pogajanj in vrednotenje Osi-ma danes.

Jože Pirjevec

Odbor za trajnostni razvoj

Dva člana Odbora za trajnostni razvoj sta se v času med 28. in 30. oktobrom udeležila generalne skupščine Rimskega kluba v Wintherturju, Švica. Tu sta imela dve predavanji: *Opportunities for Sustainable Energy Production in Space* in *Climate Changes: Origins and Remedies*.

Odbor za trajnostni razvoj je organiziral tudi mednarodno srečanje *Space Research and Sustainability*, ki je bilo v Ljubljani na SAZU 7. decembra. Na njem je bilo predstavljenih deset referatov na gornjo temo.

Robert Blinc

Odbor za slovenski jezik

Komisija za strokovna vprašanja slovenskega jezika

V l. 2010 nismo imeli zasedanj Komisije, pač pa sva z dr. Heleno Dobrovoljc odgovarjala na vprašanja. Med drugim sva dosegla sporazum o morebitnih spremembah novega Slovenskega pravopisa.

Jože Toporišič

Komisija za tisk in publikacije

Komisija SAZU za tisk in publikacije je po prvotnem proračunu za leto 2010 razpolagala s sredstvi v višini 80.000,00 evrov.

Na seji 11. februarja je bil sprejet načrt razdelitve in porabe omenjenih razpoložljivih proračunskih sredstev v letu 2010, ki naj bi – poleg Letopisa SAZU 2009 – omogočila natis in izdajo 27 knjig (vključno z zloženkami, prospekti ali katalogi) in petih periodičnih publikacij (*Acta geographica Slovenica Acta Carsologica, Folia biologica et geologica, Traditiones, Monumenta Artis Musicae Sloveniae*).

Znaten del sredstev je bil, tako kot v prejšnjih letih, namenjen za kritje visokih poštnih stroškov ob razpošiljanju akademskih publikacij, ki gredo v zamenjavo za publikacije sorodnih akademij in ustanov (8.000 evrov). Dejansko pa je bilo v ta namen – zaradi nenehno naraščajočih poštnih stroškov – porabljeno veliko več, in sicer 9.847,47 evrov, to pa pomeni 23-odstotno povečanje v primerjavi s prvotno načrtovanim zneskom.

Pri izdajanju in tiskanju knjig je bila dejanska poraba skoraj za 10 % nižja od načrtovane. V celoti je bilo v ta namen porabljenih 62.377 evrov, torej 10.623 evrov manj (tj. ok. 16 % manj) od načrtovanega zneska. Poglavitni vzrok temu je bila administrativna prepoved Ministrstva za finance, ki nas je presenetila, saj je prišla zelo zgodaj, že 18. oktobra, veliko prej kot v prejšnjih letih.

Ob tem pa je treba upoštevati, da so nekateri akademiki za tisk namenili tudi sredstva iz Fonda upokojenih akademikov, v katerem je imel upokojeni akademik možnost v ta namen zaprositi in porabiti do 1400 evrov. V letu 2010 je bilo takšnih primerov dvanajst, ki pa zaradi omenjene administrativne prepovedi MF niso mogli biti v celoti izkoriščeni. Če torej k prej omenjenemu znesku prištejemo sredstva iz fonda, je razlika med načrtovanimi in porabljenimi sredstvi v resnici zelo majhna.

Komisija pa je poleg knjig in publikacij, ki so jih objavljali ali urejali akademiki, sofinancirala tudi dve periodični publikaciji in šest knjig Založbe ZRC SAZU. Med njimi velja posebej omeniti štiri knjige zbirke *Zbrana dela slovenskih pesnikov in pisateljev*, v kateri je leta 2010 dr. Matija Ogrin prevzel odgovorno funkcijo glavnega urednika, ki jo je dotlej dolgo vrsto let (vse od leta 1980, tj. od smrti pobudnika te reprezentativne zbirke, akademika dr. Antona Ocvirka) opravljal akademik dr. France Bernik.

V celoti je komisija s svojimi sredstvi v letu 2010 omogočila izid 18 knjig, ene zloženke in enega prospekta. Izid treh načrtovanih knjig se je iz različnih objektivnih razlogov premaknil v naslednje leto (pri nekaterih knjigah že drugič zaporedoma). V nekaterih primerih gre za denarno zahtevnejše večletne projekte (npr. prevajanje obsežne monografije akademika Boga Grafenauerja *Ustoličevanje koroških vojvod*) ali za več let vnaprej načrtovana dela, kot so npr. dela v zvezi s pripravo jubilejnega zbornika ob 75-letnici ustanovitve SAZU.

Kajetan Gantar

Komisija za statutarna vprašanja

V letu 2010 je imela komisija dve seji. Na februarski je obravnavala vprašanje Statuta SAZU in soglašala, da predsedstvo najprej izda neuradno prečiščeno besedilo, uradno prečiščeno besedilo pa bo sprejela skupščina tedaj, ko bo prišlo do prve spremembe statuta. Komisija je soglašala s predlogom, da skupščina potrdi predlog sprememb Statuta ZRC SAZU, seznanjena pa je bila tudi s problematiko vpisa Akademije v sodni register. Osrednja tema druge seje v aprilu je bilo vprašanje razmerja med rednimi in izrednimi člani SAZU. Sedanje razmerje ne krši Zakona o SAZU. Po zakonu ima SAZU največ 60 rednih in 30 izrednih članov; ta omejitev se nanaša samo na člane, ki so mlajši od 75 let. – Predsednik komisije in sekretarka predsedstva sta po potrebi odgovarjala na več sprotnih pravnih vprašanj. – Člani statutarne komisije so akad. Peter Gosar, akad. Alenka Šelih, akad. Marijan Pavčnik in kot sodelavka Lucija Gorički, sekretarka predsedstva SAZU. Na sejah komisije sodelujeta tudi glavni tajnik SAZU in upravni direktor.

Marijan Pavčnik

Komisija za človekove pravice

Komisija je v letu 2010 delovala v isti sestavi kot leto poprej: akademiki Janez Bernik, Valentin Hribar, Drago Jančar, Marijan Pavčnik, Jože Pirjevec, akademikinja Alenka Šelih (predsednica) in Jože Trontelj, predsednik SAZU.

Komisija se je sestala dvakrat in obravnavala vprašanje sprejetja izjave o pojavnih kršitvah človekovih pravic v Sloveniji. Na prvem sestanku so člani sklenili, da predsednik pošlje posebej pripravljeno pismo vsem članom Akademije s prošnjo, da sporočijo svoje mnenje; posebej pozove tiste člane, ki se ob prvi poizvedbi niso izrekli, da to storijo zdaj.

Na drugem sestanku so člani komisije ugotovili, da se je 34 članov strinjalo z izjavo, 18 bi jih izjavo po nekaterih popravkih podprlo, 11 se jih z izjavo ni strinjalo, 34 pa jih ni odgovorilo.

Komisija je ugotovila, da se ob takem odzivu članov SAZU ponujajo naslednje možnosti:

- izjave dopolnimo z upoštevanjem prejetih pripomb;
- izjave močno skrčimo – na t. i. etični minimum,
- izjavo podpišejo le tisti člani SAZU, ki se z njo strinjajo,
- izdelamo končno poročilo, ki se pošlje članom in arhivira,
- gradivo samo arhiviramo.

Po razpravi je komisija odločila, da predsednik Trontelj pripravi poročilo, gradivo pa se arhivira. S tem je komisija delo v zvezi z izjavo končala. Poročilo je pripravljeno, članom, ki ga želijo prejeti, je na voljo.

V okviru dejavnosti, ki jih SAZU opravlja kot članica Mednarodne mreže za človekove pravice (International Human Rights Network of Academies and Learned Societies, ki so jo ustanovile akademije), je SAZU v letu 2010 intervenirala pri organih držav, v katerih je bila v dveh primerih štirim znanstvenikom odvzeta prostost zaradi izražanja svojega mnenja:

- Mehmet Haberal in Fatih Hilmioglu (Turčija) ter
- Muhannad Al-Hassani in Haytham Al-Maleh (Sirija).

Alenka Šelih se je v oktobru udeležila kolokvija »Človekove pravice in znanost«, ki ga je v Berlinu organizirala Akademija Leopoldina, in pripravila zanj krajši pisni prispevek.

Alenka Šelih

Fundacija dr. Bruno Breschi

Najpomembnejši dosežek Fundacije v preteklem letu predstavlja izid knjige »O slovstvu na Kranjskem« (450 strani), ki nosi letnico 2009, a je dejansko izšla šele v drugi polovici leta 2010. Gre za tekstnokritično izdajo najstarejših biografskih oz. prosopografskih in bibliografskih virov za slovensko literarno zgodovino, kamor sodijo besedila ali odlomki iz besedil (nekatera od teh doslej še niso bila objavljena) Primoža Trubarja, Tomaža Hrena, J. V. Valvasorja, Gregorja Dolničarja, tako v (največkrat latinskem ali nemškem) izvorniku kot v slovenskem prevodu. V knjigi, pri kateri je sodelovalo deset strokovnjakov in se je pripravljala več let, so objavljene tudi spremne študije in opombe k besedilom.

Knjigo, ki jo je izdala SAZU, je denarno podprla tudi Javna agencija za knjigo RS, največji del sredstev zanjo pa je prispevala Fundacija dr. Bruno Breschi, znatna sredstva že v prejšnjih letih, v tem letu pa še znesek 1433 evrov (za nekatere avtorske honorarje).

Poleg tega je Fundacija z donacijo 3000 evrov podprla tudi knjigo o slovenskem misijonarju in velikem humanistu Pedru Opeki, ki jo je izdala Celjska Mohorjeva družba, da bi z njo spodbudila dejavnosti slovenske Karitas.

V primerjavi z izdatki, ki so (skupaj s plačilom računovodskih in bančnih storitev) znašali 5002,36 evrov, je bil priliv sredstev pol manjši (2.504,37 evrov). In tako je bilo 31. 12. 2010 stanje na računu fundacije 18.370,76 evrov.

Kajetan Gantar

Fundacija Janez Vajkard Valvasor

V preteklem letu je predsednik Republike Slovenije dr. Danilo Türk v navzočnosti predsednika Slovenske akademije znanosti in umetnosti dr. Jožeta Trontlja poklonil zbirko Iconotheca Valvasoriana Kraljevi družbi v Londonu. Petnajsti zvezek zbirke je bil razstavljen na svetovni razstavi v Šanghaju. Predsednik vlade Republike Slovenije Borut Pahor pa je ob našem dnevu državnosti, dne 25. junija 2010, poklonil zbirko Centralni knjižnici v Peking. Fundacija je Valvasorjevo grafično zbirko v preteklem obdobju predstavila triindvajsetim knjižnicam in različnim drugim ustanovam po Sloveniji.

Matjaž Kmecl

Oddelek za mednarodno sodelovanje in znanstveno koordinacijo

Oddelek za mednarodno sodelovanje in znanstveno koordinacijo SAZU (v nadaljevanju oddelek) je tudi v letu 2010 nadaljeval svojo dejavnost izmenjave znanstvenikov v okviru večine dvostranskih pogodb, ki jih je Slovenska akademija znanosti in umetnosti sklenila z 38 tujimi akademijami:

Albanska akademija znanosti, Tirana,
Avstrijska akademija znanosti, Dunaj,
Kraljeva flamska akademija znanosti in umetnosti Belgije, Bruselj,
Akademija znanosti Belorusije, Minsk,
Bolgarska akademija znanosti, Sofija,
Akademija znanosti in umetnosti Bosne in Hercegovine, Sarajevo,
Akademija znanosti Češke republike, Praga,
Črnogorska akademija znanosti in umetnosti, Podgorica,
Estonska akademija znanosti, Talin,
Evropska akademija znanosti in umetnosti, Salzburg,
Finska akademija znanosti in književnosti, Helsinki,
Francoska akademija znanosti, Pariz,
Hrvaška akademija znanosti in umetnosti, Zagreb,
Indijska nacionalna akademija znanosti, New Delhi,
Kraljeva irska akademija, Dublin,
Izraelska akademija naravoslovnih in humanističnih ved, Jeruzalem,
Kitajska akademija družbenih ved, Peking,
Korejska akademija znanosti in tehnologije, Seul,
Kraljeva nizozemska akademija umetnosti in znanosti, Amsterdam,
Akademija znanosti in umetnosti Kosova, Priština,

Latvijska akademija znanosti, Riga,
Litovska akademija znanosti, Vilna,
Madžarska akademija znanosti, Budimpešta,
Makedonska akademija znanosti in umetnosti, Skopje,
Berlinsko-brandenburška akademija znanosti in humanistike, Berlin,
Poljska akademija znanosti, Varšava,
Poljska akademija umetnosti in znanosti, Krakov,
Mednarodna akademija tehniških ved, Moskva,
Romunska akademija, Bukarešta,
Ruska akademija znanosti, Moskva,
Slovaška akademija znanosti, Bratislava,
Srbska akademija znanosti in umetnosti, Beograd,
Kraljeva akademija književnosti, zgodovine in starinoslovja, Stockholm,
Švicarska akademija naravoslovnih ved, Bern,
Turška akademija znanosti, Ankara,
Britanska akademija (humanistika in družboslovje), London,
Kraljevo društvo v Edinburgu, Edinburg,
Kraljevo društvo v Londonu, London.

V letu 2010 je bil sklenjen sporazum o sodelovanju s Srbsko akademijo znanosti in umetnosti. Predsednik Srbske akademije prof. dr. Nikola Hajdin in podpredsednik prof. dr. Vojislav Stanovčić sta med 4. in 6. oktobrom obiskala Slovenijo. Glavni namen obiska so bili pogovori o krepitvi nadaljnjega sodelovanja ter podpis sporazuma o znanstvenem sodelovanju med akademijama.

Z Madžarsko akademijo znanosti smo podpisali podaljšanje protokola o sodelovanju za obdobje 2010–2012.

Podana je bila pobuda za podaljšanje protokola o sodelovanju s Poljsko akademijo znanosti za obdobje 2011–2013.

V pripravi je tudi podaljšanje sporazuma s Svetom Lindauskih srečanj za obdobje 2011–2013.

Oddelek je prav tako sodeloval s številnimi drugimi akademijami, ki so nas obveščale o svojih dejavnostih, vabile na različna srečanja, sporočale kadrovske spremembe ali prosile za različne podatke.

Oddelek je sodeloval z naslednjimi medakademijskimi združenji, v katera je včlanjena tudi naša akademija: Zveza evropskih akademij (ALLEA, All European Academies), Svetovalni odbor za znanost evropskih akademij (EASAC, European Academies Science Advisory Council), Medakademijski forum za mednarodne zadeve (IAP, Inter Academy Panel on Intreantional Issues), Medakademijski medicinski forum (IAMP, Inter Academy Medical Panel), Evropska znanstvena fundacija (ESF, European Science Foundation), Mednarodno združenje akademij (UAI, Union Académique Internationale), Mednarodna mreža mediteranskih

akademij (Network of Mediterranean Academies), Znanstveni komite alpskega foruma (Internationales Wissenschaftliches Komitee Alpenforschung), Švicarski medakademijski odbor za preučevanje Alp (ICAS, Swiss Interacademic Commission for Alpine Studies), Mednarodni znanstveni komite za raziskovanje Alp (IS-CAR, International Scientific Committee on Research in the Alps) ter drugi.

Evropska znanstvena fundacija (ESF, European Science Foundation) je zelo razvejena organizacija, ki prek različnih oblik sodelovanja obvešča svoje članice o poteku že utečenih raziskovalnih programov in o predlogih za nove, o znanstvenih delavnicah, konferencah, okroglih mizah, kadrovske politiki, sestankih in drugih dejavnostih. Članicam pošilja zelo obsežna gradiva, poročila o opravljenem delu, razpise novih projektov, kadrovske razpise, poslovna poročila, brošure, publikacije in drugo. Vsa ta gradiva je oddelek redno posredoval slovenskim predstavnikom v telesih EZF, znanstvenoraziskovalnim in kulturnim ustanovam ter posameznikom. Fundacija ima 5 odborov, in sicer za: humanistiko (SCH), družboslovne vede (SCSS), vede o življenju in okolju (LESC), fizikalne in tehniške vede (PESC) ter medicinske vede (EMRC). Sem sodijo tudi evropske znanstvene konference (EURESCO), ekspertne skupine (EUROHOC), vseevropske skupne raziskave (EUROCORES), multi- in transdisciplinarne evropske raziskave (ESF Scientific Forward Looks) in drugo.

Predstavniki Slovenije v odborih EZF so: akademik prof. dr. Uroš Skalerič v stalnem odboru za medicinske vede, prof. dr. Radovan Stanislav Pejovnik v stalnem odboru za fizikalne in tehniške vede, prof. dr. Sonja Lojen v stalnem odboru za vede o življenju in okolju, akademik prof. dr. Rajko Bratož v stalnem odboru za humanistiko ter akademik prof. dr. Slavko Splichal v stalnem odboru za družbene vede. Predstavniki Slovenije na generalni skupščini EZF je predstojnik oddelka akademik prof. dr. Branko Stanovnik. Predstavniki Slovenije v upravnem odboru EZF je direktor Javne agencije za raziskovalno dejavnost Republike Slovenije dr. Franci Demšar. Predstavniki so se udeleževali sej odborov.

Predstojnik oddelka akad. Branko Stanovnik se je udeležil srečanja EZF in ALLEA v Bruslju 10. marca.

V okviru dejavnosti Mednarodnega združenja akademij (UAI, Union Académique Internationale) sta se akad. Kajetan Gantar in akad. Jože Krašovec od 24. do 29. maja v Budimpešti udeležila 84. letne redne skupščine zveze.

Medakademijski medicinski panel (IAMP, InterAcademy Medical Panel) nas je redno obveščal o svojih dejavnostih, stalnih projektih, predlogih novih projektov, organizaciji sestankov in kadrovske politiki. Akad. Franc Strle se je udeležil znanstvenega srečanja in 3. generalne skupščine IAMP 9. do 11. junija 2010 v Kuala Lumpurju, Indonezija. SAZU je podprla izjavo IAMP o ugodnih učinkih odzivanja na podnebne spremembe za zdravje prebivalstva.

Zveza evropskih akademij (ALLEA, All European Academies) se je ukvarjala predvsem z vprašanji lastne reorganizacije in se pri tem povezovala z drugimi

znanstvenimi združenji. Glavni tajnik akad. Andrej Kranjc se je udeležil sestanka delovne skupine ALLEA Science Education s službami Evropske komisije v Bruslju 15. septembra ter srečanja v Yorku od 27. do 29. oktobra.

Omeniti velja tudi članstvo in aktivnost SAZU v Mednarodni mreži za človekove pravice (IHRN, International Human Rights Network). Mednarodno mrežo za človekove pravice je leta 1993 ustanovila skupina raziskovalcev, ki so se čutili dolžne zavzeti se za svoje kolege po svetu, ki so v kazenskem postopku zaradi svojega znanstvenega in raziskovalnega dela. Predstavnica SAZU akademikinja prof. dr. Alenka Šelih se je udeležila simpozija Človekove pravice in znanost v Berlinu (Nemčija) 6. in 7. oktobra, ki ga je organizirala Nemška nacionalna akademija Leopoldina ob podpori IHRN. Na pobudo IHRN smo poslali protestna pisma zaradi kršenja človekovih pravic v Sirijo in Turčijo.

Ena izmed osrednjih nalog oddelka so znanstvene izmenjave na podlagi določil dvostranskih pogodb o znanstvenem sodelovanju. V letu 2010 je slovenske znanstvene ustanove obiskalo 18 tujih znanstvenikov v skupnem obsegu 22 tednov 4 dni, 22 slovenskih znanstvenikov pa je obiskalo tuje znanstvene ustanove v skupnem obsegu 24 tednov in 3 dni. (Izmenjave so podrobno predstavljene v posebnem poglavju Letopisa.)

Oddelek je organiziral 3 predavanja tujih znanstvenikov. (O predavanjih na SAZU govori posebno poglavje Letopisa.)

Doma je oddelek sodeloval s slovenskimi univerzami, Znanstvenoraziskovalnim centrom SAZU, Slovensko znanstveno fundacijo, Ministrstvom za visoko šolstvo, znanost in tehnologijo, Javno agencijo za raziskovalno dejavnost Republike Slovenije, številnimi fakultetami, inštituti, umetniškimi ustanovami, zavodi ter številnimi drugimi ustanovami in posamezniki. Še posebej je sodeloval v Akademiji sami s pripravo različnih gradiv za kabinet predsednika, izvršilni odbor, predsedstvo, skupščino in druge enote.

Akad. Jože Krašovec in akad. Branko Stanovnik sta se udeležila 60. seje senata in skupščine Evropske akademije znanosti in umetnosti v Salzburgu 5. in 6. marca. Na slovesni skupščini ob 20-letnici akademije je bil akad. France Bernek imenovan za častnega senatorja, akad. Jože Krašovec je prejel listino novoizvoljenega senatorja, akad. Branko Stanovnik pa listino dekana IV. razreda. Med novoizvoljenimi člani sta tudi dva Slovenca, in sicer prof. dr. Andrej Capuder in ljubljanski metropolit dr. Anton Stres.

Predsednik dr. Jože Trontelj je 6. in 7. maja obiskal Srbsko akademijo znanosti in umetnosti (SANU).

Glavni tajnik akad. Andrej Kranjc je med 20. in 23. majem obiskal Kosovsko akademijo znanosti in umetnosti. Akademikom je predaval o Cerkniškem jezeru in si ogledal nekaj naravnih znamenitosti.

Akad. Branko Stanovnik se je odzval vabilu Kosovske akademije znanosti in umetnosti in obiskal njihovo akademijo med 24. do 25. junijem. Imel je pre-

davanje o svojem raziskovalnem delu z naslovom *New Methodologies in Organic Synthesis: From Heterocycles to Natural Products*.

Akad. Jože Krašovec in akad. Branko Stanovnik sta se udeležila seje senata Evropske akademije znanosti in umetnosti v Salzburgu 2. julija 2010, akad. Jože Krašovec kot senator, akad. Branko Stanovnik pa kot dekan IV. razreda.

Slovensko akademijo znanosti in umetnosti sta med 13. in 15. septembrom obiskala predsednik Črnogorske akademije znanosti in umetnosti prof. dr. Momir Đurović in podpredsednik prof. dr. Mijat Šuković. Glavni namen obiska so bili pogovori o krepitvi nadaljnega sodelovanja med akademijama. Prof. dr. Momir Đurović je akademikom predaval na temo *Energija v obdobju antropocena*.

Na podlagi podpisanega dokumenta o sodelovanju SAZU s Svetom Lindauskih srečanj je za 60. srečanje, posvečeno fiziologiji/medicini, fiziki in kemiji, SAZU nominirala tri mlade znanstvenike. Izbrana sta bila Uroš Grošelj s Fakultete za kemijo in kemijsko tehnologijo in Uroš Kovačič z Medicinske fakultete v Ljubljani.

Tudi v letu 2010 je akademik prof. dr. Branko Stanovnik sodeloval kot predsednik v delu Komisije Sklada donatorjev za podiplomski študij matematike in naravoslovnih ved.

Oddelek za mednarodno sodelovanje in znanstveno koordinacijo SAZU

OBISKI TUJIH ZNANSTVENIKOV V SLOVENIJI

Akademija znanosti Češke republike

Dr. Alena Nováková iz Biološkega centra Akademije znanosti Češke republike je obiskala Inštitut za raziskovanje Krasa, ZRC SAZU (29. 8.–12. 10. 2010).

Avstrijska akademija znanosti

Dr. Christine Glassner, dr. Martin Roland in dr. Martin Wagendorfer z Avstrijske akademije znanosti so se udeležili XVII Colloque International de Paléographie Latine, ki ga je organizirala Filozofska fakulteta Univerze v Ljubljani (6.–12. 9. 2010).

Estonska akademija znanosti

Dr. Jaak Tomberg, raziskovalec z Estonske akademije znanosti, je obiskal Oddelek za primerjalno književnost in literarno teorijo filozofske fakultete Univerze v Ljubljani (14.–28. 5. 2010).

Kitajska akademija družbenih ved

Dr. Li Peilin, Li Chunling, Tian Feng in Zhao Kebin z Inštituta za sociologijo Kitajske akademije družbenih ved so obiskali Oddelek za sociologijo Filozofske fakultete Univerze v Ljubljani in Fakulteto za družbene vede Univerze v Ljubljani (5.–9. 9. 2010).

Kosovska akademija znanosti

Dr. Rexhep Ismajli s Kosovske akademije znanosti je obiskal Inštitut za slovenski jezik Frana Ramovša (19.–30. 4. 2010).

Madžarska akademija znanosti

Dr. Gyula Katona z Alfred Renyl Institute of Mathematics Madžarske akademije znanosti je obiskal Inštitut za matematiko, fiziko in mehaniko (24.–27. 3. 2010).

Dr. Zoltan Bakucs in dr. Imre Fertö z Ekonomskega inštituta Madžarske akademije znanosti sta obiskala Univerzo na Primorskem (23.–30. 8. 2010).

Dr. Imre Attila s KFKI Atomic Energy Research Institute Madžarske akademije znanosti je obiskal Oddelek za reaktorsko tehniko (R4) na Institutu Jožefa Stefana (11.–15. 10. 2010).

Poljska akademija znanosti

- Dr. Ewa Markiewicz z Inštituta za molekularno fiziko Poljske akademije znanosti je opravljala raziskovalno delo na Institutu Jožef Stefan (20.–29. 1. 2010).
- Dr. Waldemar Moszczyński z Inštituta za arheologijo in etnologijo Poljske akademije znanosti je obiskal Inštitut za arheologijo ZRC SAZU (1.–10. 12. 2010).

Romunska akademija znanosti

- Dr. Maria Magdalena Zaharescu z Inštituta za fizikalno kemijo Romunske akademije znanosti je obiskala Institut Jožef Stefan (15.–21. 4. 2010).

Ruska akademija znanosti

- Dr. Galina K. Elyashevich z Inštituta visokomolekulskih spojin Ruske akademije znanosti je obiskala Naravoslovnotehniško fakulteto Univerze v Ljubljani (2.–7. 5. 2010).
- Dr. Tatjana I. Chepelevskaya in dr. Yulia A. Sozina z Inštituta za slovanske študije Ruske akademije znanosti sta obiskali Inštitut za slovensko literaturo in literarne vede ZRC SAZU in Oddelek za slavistiko Filozofske fakultete Univerze v Ljubljani ter opravljali raziskovalno delo v NUK-u (16.–25. 8. 2010).
- Dr. Mariyam M. Kerimova z Inštituta za etnologijo in antropologijo Ruske akademije znanosti je obiskala Inštitut za slovensko narodopisje ZRC SAZU, Arhiv Republike Slovenije in NUK (4.–13. 10. 2010).

Slovaška akademija znanosti

- Dr. Pavol Žigo s Slovaške akademije znanosti je obiskal Inštitut za slovenski jezik Frana Ramovša ZRC SAZU (14.–18. 11. 2010).

OBISKI SLOVENSKIH ZNANSTVENIKOV V TUJINI

Akademija znanosti Češke republike

- Akademik Andrej Kranjc, glavni tajnik Slovenske akademije znanosti in umetnosti, je obiskal Bozkov in Brno zaradi preučevanja dolomitnega krasa (11.–15. 10.)
- Dr. Janez Mulec z Inštituta za raziskovanje Krasa ZRC SAZU je obiskal Biološki center v Českih Budejovicah (10.–20. 4. 2010).

Avstrijska akademija znanosti

- Dr. Andrej Rahten z Inštituta za kulturno zgodovino ZRC SAZU se je udeležil mednarodne delavnice Die Habsburgermonarchie 1848–1918 na Avstrijski akademiji znanosti (30. 9.–2. 10. 2010). Udeležil se je tudi predavanja Biografske raziskave (28. 11.–1. 12. 2010).

Estonska akademija znanosti

Dr. Jurij Fikfak z Inštituta za slovensko narodopisje ZRC SAZU je obiskal Estonski knjižni muzej (4.–7. 6. 2010).

Kitajska akademija družbenih ved

Dr. Aleš Erjavec z Inštituta za filozofijo ZRC SAZU je obiskal Univerzo v Pekingu in Inštitut za literaturo Kitajske akademije družbenih ved (4.–15. 8. 2010).

Kraljevo društvo v Edinburgu

Dr. Marija Klobčar z Glasbenonarodopisnega inštituta ZRC SAZU je obiskala Inštitut za etnomuzikologijo Kraljevega društva v Edinburgu (28. 9.–12. 10. 2010).

Madžarska akademija znanosti

Dr. Iztok Tiselj z Inštituta Jožef Stefan je obiskal KFKI Atomic Energy Research Institute (4.–8. 10. 2010).

Dr. Štefan Bojnec s Fakultete za management, Univerza na Primorskem je obiskal Ekonomski inštitut Madžarske akademije znanosti (2.–6. 11. 2010).

Ruska akademija znanosti

Dr. Miha Javornik in dr. Blaž Podlesnik s Filozofske fakultete Univerze v Ljubljani sta obiskala Rusko akademijo znanosti (14.–19. 5. 2010).

Dr. Valentina Turk, Tjaša Kogovšek, Tihomir Makovec in dr. Alenka Malej z Morske biološke postaje so obiskali Inštitut za oceanologijo Ruske akademije znanosti (9.–19. 6. 2010).

Dr. Vili Bukošek z Naravoslovnotehniške fakultete Univerze v Ljubljani je obiskal Inštitut visokomolekulskih spojin Ruske akademije znanosti (20.–30. 6. 2010).

Slovaška akademija znanosti

Dr. Marija Klobčar z Glasbenonarodopisnega inštituta ZRC SAZU je obiskala Inštitut za etnologijo Slovaške akademije znanosti (4.–15. 5. 2010).

Dr. Jurij Fikfak in dr. Ingrid Slavec Gradišnik z Inštituta za slovensko narodopisje ZRC SAZU sta obiskala Inštitut za etnologijo Slovaške akademije znanosti (31. 5.–4. 6. 2010).

Oddelek za mednarodno sodelovanje in znanstveno koordinacijo SAZU

JUBILEJI

V letu 2010 so praznovali:

95 let: redni član Anton Vratuša;

90 let: redna člana Dušan Moravec in Stane Gabrovec ter dopisni član Hans-Dietrich Kahl;

85 let: redni člani Milan Mihelič, Franc Zadavec in Ciril Zlobec ter dopisni člani Arnold Feil, Vil Hrymyč in Hermann Müller-Karpe;

80 let: redna člana Kajetan Gantar in Igor Vrišer, izredni član Saša Vuga ter dopisni člani Georgi Konstantinovski, Alessandro Pignatti in Livio Poldini;

75 let: redni člani Matija Horvat, Jože Mlinarič, Janez Orešnik in Saša Svetina ter dopisni člani Arthur E. Bergles, Reinhard Lauer in Helmut Rumpfer;

70 let: redni člani Vinko V. Dolenc, Niko Grafenauer, Jože Pirjevec in Boštjan Žekš, izredni član Raša Pirc ter dopisna člana Norbert Elsner in Boris Podrecca;

65 let: redna člana Josip Globevnik in Uroš Skalerič;

50 let: izredni član Peter Štih.

NAGRADE, ODLIKOVANJA, PRIZNANJA, IZVOLITVE, IMENOVANJA ČLANOV SAZU

Tadej **Bajd** je bil izvoljen v naziv fellow pri American Institute for Medical and Biological Engineering (AIMBE).

France **Bernik** je prejel Avstrijski častni križ za znanost in umetnost I. reda in bil izvoljen za častnega senatorja Evropske akademije znanosti in umetnosti.

Ivan **Bratko** je bil izvoljen za člana evropske akademije znanosti Academia Europaea.

Rajko **Bratož** je bil izvoljen za dopisnega člana («socius ab epistolis») Nemškega arheološkega inštituta (Deutsches Archäologisches Institut) s sedežem v Berlinu. Izvoljen je bil tudi za inozemskega dopisnega člana («socio corrispondente straniero») odbora za zgodovinske študije Furlanije (Deputazione di Storia Patria per il Friuli) s sedežem v Vidmu (Udine).

Igor **Emri** je postal redni član Evropske akademije znanosti s sedežem v Belgiji. Ameriško znanstveno združenje The Society of Experimental Mechanics mu je podelilo nagrado B. J. Lazan za znanstvene prispevke na področju mehanike disipativnih sistemov.

Peter **Fajfar** je bil izvoljen za častnega člana Evropskega združenja za potresno inženirstvo.

Kajetan **Gantar** je prejel Zoisovo nagrado za življenjsko delo na področju klasične filologije.

- Matija **Gogala** je bil kot nekdanji štipendist fundacije Alexander von Humboldt Stiftung povabljen na trimesečno študijsko bivanje v Berlin.
- Andrej **Inkret** je postal novi tajnik razreda za filološke in literarne vede.
- Andrej **Jemec** je prejel avstrijski častni križ za znanost in umetnost I. reda.
- Andrej **Kranjc** je bil imenovan za člana Slovenske nacionalne komisije za UNESCO, za člana ekspertne skupine za vpis Dinarskega krasa v svetovno naravno dediščino UNESCO, za člana ekspertne skupine Svetovna naravna dediščina v Alpah (Bern) in za člana Komisije za izdajo priložnostnih kovancev pri Banki Slovenije.
- Jože **Krašovec** je ob 20-letnici Evropske akademije znanosti in umetnosti v Salzburgu prejel listino novoizvoljenega senatorja.
- Ivan **Kreft** je bil imenovan za gostujočega profesorja na Univerzi Kobe Gakuin v Kobeju, Japonska.
- Stanko **Kristl** je prejel priznanje ob 35. obletnici delovanja UKC Ljubljana in bil imenovan za člana sveta za varstvo okolja RS.
- Boris **Pahor** je prejel častni križ za znanost in umetnost I. reda, najvišje odlikovanje, ki ga Avstrija lahko podeli tujemu državljanu; prejel je pečat tržaške pokrajine, v Lignanu pa so mu podelili nagrado Hemingway Sparkasse; razglašen je bil za slovenskega Evropejca leta 2010 in postal častni občan Maribora.
- Branko **Stanovnik** je prejel priznanje KRKE ob 40-letnici Krkinih nagrad za izjemen prispevek pri usmerjanju in spodbujanju mladih k raziskovalnemu delu ter Gold Badge (zlati znak) of International Scientific Partnership Foundation for Contribution to world science and international scientific collaboration, Sankt Peterburg.
- Jože **Straus** je prejel red za zasluge za aktivno vlogo pri oblikovanju slovenskega sistema varstva pravic intelektualne lastnine.
- Peter **Štih** je bil imenovan za inozemskega člana Znanstvenega sosveta Inštituta za avstrijske zgodovinske raziskave (Institut für Österreichische Geschichtsforschung) na Univerzi na Dunaju za obdobje 2010–2013; izvoljen je bil za člana Odbora Republike Slovenije za Zoisovo nagrado, Zoisovo priznanje, priznanje ambasador znanosti in Puhova priznanja za obdobje 2010–2014; izvoljen je bil za člana eksterne ekspertne skupine za evalvacijo raziskovalnega in študijskega področja zgodovina na Univerzi v Gradcu, Avstrija; postal je član Inštituta za srednjeevropska kulturna srečanja (Istituto per gli Incontri Culturali Mitteleuropei) v Gorici, Italija.
- Miha **Tomažević** je prejel nagrado Inženirske zbornice Slovenije za življenjsko delo na področju gradnje objektov.
- Jože **Trontelj** je postal častni občan Občine Dobrova-Polhov Gradec, imenovan je bil za člana *International Bioethics Committee of UNESCO* (IBC) in prejel priznanje Društva znanstvenih in tehniških prevajalcev Slovenije.

Dragica **Turnšek** je prejela plaketo Društva ljubiteljev mineralov in fosilov v zahvalo za dolgoletno sodelovanje in strokovno pomoč.

Igorju **Vrišerju** sta ob njegovi 80-letnici Zveza geografov Slovenije in Oddelek za geografijo na Filozofski fakulteti v Ljubljani posvetila okroglo mizo o strokovnih podlagah v regionalnem in prostorskem planiranju.

Saša **Vuga** je prejel zlati red za zasluge za življenjsko delo ter prispevek k slovenski kulturi in bogatitvi slovenskega jezika.

4. junija

Cell Science Seminar & Super-Resolution Microscopy Workshop Seminar celičnih znanosti: delavnica visokoločljivostne mikroskopije

Program:

Bazbek Davletov & Enrico Ferrari (MRC, Cambridge, UK): Medicinal Toxins and SNARE-Based Nanotechnologies (Medicinski toksini in nanotehnologija proteinov SNARE).

Stanko Stojilkovic (NIH, Bethesda, US): Purinergic P2X Receptor Channels: From Conductance to Cell Death (Purinergični receptorski kanali: od prevodnosti do celične smrti).

Stéphane Oliet (Inserm, Bordeaux, France): Contribution of Astrocytes to NMDA Receptor Activity: A role of Astrocytes in Memory Formation? (Vloga astrocitov pri delovanju receptorjev NMDA: ali astrociti oblikujejo spomin?).

Dan Cojoc (CNR-IOM, Bazovica, Italy): Optical Tweezers and AFM for Cell Biophysics (Optična pinceta in mikroskopija AFM v celični biofiziki).

Yuri Korchev (Biophysics, Imperial College London, UK): Beyond the Optical Resolution in Living Cell: Biomedical Applications of Scanning Ion Conductance Microscopy (Pod optično ločljivostjo v živih celicah: biomedicinska uporaba skenirne ionske prevodnostne mikroskopije).

Elmar Krause (Cell. Neurophysiology - J. Rettig, Saarland Uni., Homburg, Germany): Structured Illumination Microscopy (SIM) - Application to Biological Research (Mikroskopija strukturnega osvetljevanja – uporaba v bioloških raziskavah).

Young Scientist Presentations / Predstavitve mladih znanstvenikov

Dominik Wildanger (S. Hell's Nanobiophotonics Lab, Max-Planck, Goettingen, Germany): Nanoscopy with Focused Light (Nanoskopija s fokusirano svetlobo).

Jernej Jorgačevski (University of Ljubljana; Celica, Biomedical Center, Ljubljana, Slovenia): Nanophysiology: Fusion Pore Regulation by Munc18-1 (Nanofiziologija: uravnavanje fuzijske pore s proteinom Munc18-1).

Organizator seminarja / Organizer of the Seminar: akad. prof. dr. Robert Zorec.

20. septembra

Javna razprava o nacionalnem programu visokega šolstva z udeležbo ministra za visoko šolstvo, znanost in tehnologijo Gregorja Golobiča.

22. septembra

Posvet o poučevanju fizike, kemije in matematike

Program

Jože Trontelj: Pozdravni nagovor

Kvaliteta pouka (povezovalac akademik prof. dr. Franc Forstnerič)

Mojca Čepič (Pedagoška fakulteta, UL): Vsakodnevno življenje, naravoslovna metoda in fizikalne vsebine

Damjan Kobal (Fakulteta za matematiko in fiziko, UL): Merjenje kvalitete

Alenka Mozer (Gimnazija Vič, Ljubljana): Pristopi k pouku naravoslovnih predmetov in informatike na Gimnaziji Vič

Izobraževanje učiteljev (povezovalka prof. dr. Nataša Vaupotič)

Nataša Bukovec (Fakulteta za kemijo in kemijsko tehnologijo, UL): Preverjeni modeli vseživljenjskega izobraževanja učiteljev naravoslovnih predmetov

Gorazd Planinšič (Fakulteta za matematiko in fiziko, UL): Učitelj fizike: tolmač, trener ali čarovnik?

Matej Brešar (Fakulteta za matematiko in fiziko, UL, in Fakulteta za naravoslovje in matematiko, UMB): Izobraževanje učiteljev matematike

Pogledi uporabnikov in izvajalcev (povezovalka prof. dr. Nataša Bukovec)

Marta Zabret (Šolski center Rudolfa Maistra, Kamnik): Odgovornost, pomnjenje, sklepanje – pomočniki, varuhi, gradniki

Marija Bešter-Rogač (Fakulteta za kemijo in kemijsko tehnologijo, UL): Pouk naravoslovja – zamujena priložnost?

Vito Babič (Gimnazija Lava, Celje), Meta Trček (OŠ Ivana Cankarja, Vrhnika):

Zakaj uk naravoslovja ne more biti zgolj zabava

Oblikovanje končnega dokumenta

Nagovor ministra za visoko šolstvo, znanost in tehnologijo gospoda mag. Gregorja Golobiča

Nagovor ministra za šolstvo in šport gospoda prof. dr. Igorja Lukšiča

21. oktobra

Simpozij ob 10. obletnici smrti akademika Aleksandra Bajta

Nagovora Jožeta Trontlja, predsednika SAZU, prof. dr. Petra Grilca, dekana Pravne fakultete UL

Jože Mencinger: Opus akademika Bajta

Ljubomir Madžar: Aleksander Bajt — eho zahvalnosti sa bliskog jugoistoka

Franjo Štiblar: Učenje Aleksandra Bajta za vse čase

Ljubomir Madžar: Economic policies in the light of current academic critiques

Nikola Fabris: Monetizacija

Miroslav Prokopijević: Euro crisis

Velimir Bole: Income expectations and household spending in distress

Pavle Sicherl: Kje je Slovenija?

Ivan Ribnikar: Podjetja pri nas pred pričetkom tranzicije in po njej ter njim ustrezne denarne ureditve

Katarina Zajc: Pomen lastninskih pravic in razvitost institucij v družbi

Jože Mencinger: Lastniki premoženja in lastniki družb

Organizacijski odbor simpozija: prof. dr. Jože Mencinger, akad. Alenka Šelih in akad. Marijan Pavčnik. Strokovna sodelavka: univ. asist. Meta Ahtik.

18.–19. novembra

4. Memorial Lea Milčinskega: Mediji in samomor

18. novembra

Saška Roškar, Alenka Tančič Grum, Vita Poštuvan: Kako odgovorno poročati o samomoru

Ranka Ivelja: Poročanje o samomorih in novinarski kodeks

Karl Andriessen: A media award for the responsible media portrayal of suicide: rationale and qualitative evaluation

Moderatorja: Onja Grad in Matjaž Lunaček

Delavnice:

1. Jann E. Schlrirrne (Nemčija), Borut Škodlar: The mimetic power of suicide (v angleščini)

2. Sonja Merljak Zdovc: Ozaveščeni novinarji v primežu časovnih in drugih pritiskov

3. Žiga Valetič, Tone Vrhovnik: Samomor v sporočilih sodobnih medijev in kulture

Okrogla miza: Izkušnja samomora in odziv medijev

Moderatorka: Onja Grad

Udeleženci: Žiga Mejač, Vlado Miheljak, Saša Pavček, Špela Šipek, Borut Škodlar, Slavko Zihelr

19. novembra

Sandra Bašič Hrvatini: Mediji o samomoru in medijski samomor

Karolina Krysinska: Suicide and the Internet: current knowledge and questions for the future

Gorazd V. Mrevlje: Psihiatrov pogled na poročanje o samomoru

Moderatorja: Saška Roškar in Borut Škodlar

Delavnice:

4. Karolina Vrtačnik, Onja Grad: O fenomenu samomora – tanka linija med dejstvi, miti in potvarjanjem – prikaz dobrega in manj dobrega poročanja o samomorilnem vedenju

5. Kako poročati o samomoru v instituciji? Predstavniki policije, psihiatrije, sve-tovalne institucije, vojske in zaporov

Moderatorka: Anka Zavasnik

Povzetek dogajanja na simpoziju: Matjaž Lunaček

29. novembra

Posvet o osnutku Raziskovalne in inovacijske strategije RS 2011–2020

V sodelovanju z Ministrstvom za visoko šolstvo, znanost in tehnologijo ter z udeležbo ministra Gregorja Golobiča in direktorice Direktorata za znanost dr. Jane Kolar.

1. decembra

Jubilejni simpozij ob 90. obletnici rojstva akademika dr. Emilijana Cevca (1920–2006)

Matija Gogala, podpredsednik Slovenske akademije znanosti in umetnosti: Uvodni pozdrav

Peter Štih, načelnik Oddelka za zgodovinske vede I. razreda SAZU: Uvodni nagovor

Damjan Prelovšek: Umetnostni zgodovinar Emilijan Cevc (uvodno predavanje)

Cevčeva Slovenska umetnost in kako pisati umetnostno zgodovino danes (posvet)

Andrej Smrekar: Punctum saliens

Milček Komelj: Emilijan Cevc in njegova Slovenska umetnost

Ana Lavrič: Cevčeva desiderata

Tomaž Brejc: Moderne umetnostnozgodovinske metode in naši pogledi na slovensko umetnost

Marjeta Ciglencečki: Moderna in sodobna ustvarjalnost v preglednih besedilih o umetnosti na Slovenskem

Barbara Murovec: Cevčev jezik in jeziki slovenske umetnostne zgodovine

Moderatorica posveta: Barbara Murovec

6. decembra

Znanstveni posvet ob 35. obletnici podpisa Osimskega sporazuma

Program

Otvoritvena nagovora: Danilo Turk, predsednik Republike Slovenije, in Jože Trontelj, predsednik Slovenske akademije znanosti in umetnosti

Predsedujoči: France Martin Dolinar

Mirjam Škrk (Pravna fakulteta): Vloga mednarodnega prava pri reševanju mejnih vprašanj

Dušan Nečak (Filozofska fakulteta): Evropa v času hladne vojne

Božo Repe (Filozofska fakulteta): Razmere v Jugoslaviji / Sloveniji v času hladne vojne

Jože Pirjevec (Univerza na Primorskem; SAZU): Položaj Slovencev v Italiji v luči Osimskega sporazuma

Nevenka Troha (Inštitut za novejšo zgodovino): Mejno vprašanje z Italijo do leta 1954

Viljenka Škorjanec (Gimnazija Bežigrad; Filozofska fakulteta – zunanja sodelavka): Posebnost pogajanj in vrednotenje Osima danes

13. maja

Predstavitev jubiljenih zvezkov akademijske revije *Folia biologica et geologica* (nekdanje *Razprave IV. razreda SAZU*), in sicer biološkega 50/I in geološkega 50/II.

8. decembra

Predstavitev 21. zvezka *Razprav Razreda za filološke in literarne vede*:

Pavel Zdovc: Slovenska krajevna imena na Avstrijskem Koroškem, Slovar in jeziko(slo)vni komentarji – razširjena izdaja / Die slowenischen Ortsnamen in Kärnten, Namenbuch und sprach(wissenschaft)liche Kommentare – erweiterte Auflage.

Predstavitev v sodelovanju s Slovenskim znanstvenim inštitutom na Dunaju.

16. decembra

Predstavitev tridesetletnih dosežkov akad. Franceta Bernika, glavnega urednika najstarejše in osrednje knjižne zbirke v Sloveniji *Zbrana dela slovenskih pesnikov in pisateljev*. Predstavljenih pet knjig iz leta 2010:

Dominik Smole: *Zbrano delo 4*,

Dominik Smole: *Zbrano delo 5* (obe izdaji ur. Goran Schmidt),

Zofka Kveder: *Zbrano delo 2* (ur. Katja Mihurko Poniž),

Ivan Hribovšek: *Zbrano delo* (ur. France Pibernik),

France Pibernik: Ivan Hribovšek. Monografija.

3. 2.

Prof. dr. Derek Ford

KAMPANJA ZA ŠIRITEV OBMOČJA UNESCOVE SVETOVNE DEDIŠČINE REKE SOUTH NAHANNI

Gorovje Mackenzie se razteza med 60° in 68° severne zemljepisne širine kanadskih Severozahodnih teritorijev in dviga do nadmorske višine 2500 m. Na zahodni polovici ga sestavlja odporno granitno skalovje batolita iz obdobja krede. V njih so bile v času kvartarnih poledenitev krnice in ledeniške doline. Danes jih odlikuje robustna alpska topografija z nekaj preostalimi ledeniki – »Robato pogorje«. Vzhodno polovico gorovja sestavlja približno 5000 m zgornjeproterozojskih do karbonskih apnencev, dolomitov, peščenjakov in skrilavcev. Granitni vključki so preoblikovali te plasti v vrsto antiklinalno in periklinalno nagubanih struktur, ki ponujajo obilico dokazov o neotektonski aktivnosti. Reke, ki tečejo z granita proti vzhodu, so vanje vrezale globoke kanjone – »Kanjonsko pogorje«. Med ledenimi dobami je bilo podnebje presuho za alpske ledenike. Od zahoda potekajoči kanadski nižinski Laurencijski ledeni pokrov, ki se je širil s kanadskega nižavja na vzhodu, pa so zaustavili najvzhodnejši obronki. Posledično največji rečni kanjoni niso delo ledeniške erozije. Najbolj znani pa so trije veliki kanjoni reke South Nahanni, ki so predpoledenitvenega izvora.

Leta 1971 je bil ustanovljen Narodni rezervat reke South Nahanni (South Nahanni River National Park Reserve) kot ozek koridor, ki je vključeval omenjene tri kanjone skupaj z največjim slapom v zgornjem toku ter termalnimi vreli z največjo količino kalcitnih usedlin v Kanadi, poimenovanimi Rabbitkettle. Vrelci so stičišče batolitnega skalovja in usedlinskih kamnin in predstavljajo zadnje ostanke energije tektonskih premikov. Namen rezervata je bil zaščititi kanjone in slap pred potencialnim razvojem hidroelektričnih kapacitet. Leta 1971 poleti me je zvezna agencija Parks Canada, ki je bila za to zadolžena, zaprosila za ovrednotenje pomena nekaterih na novo odkritih apnenčastih jam v steni rečnega kanjona First Canyon. V naslednjih nekaj poletjih (1972–74) sem s študenti odkril in preučil še številne druge jame in druge kraške tvorbe vzdolž kanjona in povprek čez antiklinale in sinklinale severno od njega – t. i. North Nahanni kras. Lotil sem se tudi prvih splošnih geoloških, geomorfoloških (površinskih oblik) in hidroloških primerjav ter analiz celotnega rezervata. Rezultati, navedeni v mojem poročilu zvezni agenciji Parks Canada, so bili primarni vir za uspešno proglasitev rezervata za svetovno naravno dediščino UNESCO leta 1978 kot prvega od dveh primerov, skupaj z Yellowstonekim narodnim parkom iz Wyominga v ZDA.

Rezervat reke South Nahanni je tedaj obsegal pičlih 9000 km² celotnega porečja, ki pokriva približno 34,000 km². Vsebuje manjša mineralna nahajališča (zlato, srebro, tungsten, cink) in ga v omejenem obsegu izkoriščajo za trofejni lov na zahodno visoko divjad. Maloštevilno krajevno indijansko prebivalstvo tradicionalno lovi le za preživetje. V zgodnjih 1980-ih smo, jaz kot predstavnik McKenzie Mountains Wilderness Area in nekatere okoljevarstvene skupine, začeli kampanjo za povečanje prvotnega ozemlja rezervata na celotno porečje in ga s tem obvarovali pred posegi.

Kras Nahanni North je pas neprekinjenega kraškega apnenca, ki se razteza 40 km od kanjona First Canyon. Gre za najbolj razrezano in razgibano kraško topografijo v arktičnih in obarktičnih območjih na Zemlji. Ta vključuje tudi nekaj edinstvenih rezultatov součinkovanja med obsežnimi kraškimi in ledeniški poplavi. Na območju se nahajajo številne vrtače in brezna, ki po velikosti dosegajo tudi do kilometer premera in 150 m globine. Poleg tega so tam tudi izredno nenavadni, do nekaj kilometrov dolgi »korozijski jarki«. Ti se med seboj križajo in ustvarjajo osrednje depresije v velikosti mestnih trgov in skupaj tvorijo največji naravni skalni blodnjak, kar jih poznamo na severni polobli. Glede na letni čas se kot posledica poplavljanja in izsuševanja omenjenih depresij pojavljajo in izginjajo mnoga jezera in ribniki; poplavne vode v nekaj dneh lahko narastejo do 60 m. Območje je bogato z jamami. V nekaterih smo našli okoljske podatke, ki smo jim določili starost do > 450,000 let ali več. S pomočjo starosti smo ocenili hitrost dviganja antiklinal in vrezovanja kanjonov. S sledenjem z barvili smo ugotovili, da voda z južnega 25-kilometerskega kraškega pasu odteka v vrsto vrelcev v kanjonu First Canyon (znotraj rezervata), medtem ko se severnih 15 km odteka v vrelce, ki napajajo drugo porečje, to je reke Ram, veliko okrog 5000 km². To vključuje še številne čudovite kanjone v istih apnenčastih in dolomitnih kamninah. Na omejenem kraškem območju ni nobenih stalnih naselbin.

Prvi cilj kampanje je bil razširiti območje Narodnega parka na celotni pas North Karst, vključno s tistim delom, ki se izteka v reko Ram. Lokalni Indijanci (v glavnem naseljeni v Fort Simpsonu, 120 km proti vzhodu), vlada Severozahodnih teritorijev in zvezna kanadska vlada so sprejeli moje argumente, da je območje treba zaščititi za ohranitev hidrogeološke integritete tega izjemnega kraškega povodja.

Drugi cilj je bil zaščititi preostanek porečja reke Ram. Severno od vrelcev North Karst so izviri reke Ram na neotektonski vzboklini, na antiklinali 'Tower', ki je danes intenzivno razčlenjena z globokimi kanjoni njenih pritokov, ki se laže vrezujejo v manj odporne skrilaste plasti pod apnencem. Kras je ohranjen na ostankih apnenčastih vrhov in na vzhodnih pobočjih, kjer so velike, a slabo raziskane jame, ki jih za zavetje uporabljajo gorske ovce. To prastaro kraško območje se razteza še naprej proti zahodu proti povirju potoka Prairie Creek (pritoku reke South Nahanni), kjer gleda neposredno na same 'prerije', naravni park blizu gozdne meje, to je osrednje domovine prednikov indijanskega ljudstva Na'ha.

V nasprotju s tem pa si je nižje od izvirov North Karsta reka Ram urezala pot skozi planoto Ram, ki je po izvoru veliko mlajša in novejša neotektonska izboklina. Na njej najdemo zgolj začetne kraške površinske reliefne oblike, vendar ima tudi nekaj lastnih apnenčastih izvirov, ki se napajajo iz neznanih virov. Tudi planota je prepletena z mogočnimi kanjoni, vključno z izjemnim Sabljastim kanjonom (»Scimitar Canyon«, avtorjevo neuradno poimenovanje), ki je globoka, a izredno ozka vrzel v skalovju, ki jo je napravila reka, prestavljena med zadnjo poledenitvijo. Ob pogledu na planoto Ram, čudovito izletniško točko, človeku kratko malo zastane dih. V mnogih deželah po svetu bi bila ena najbolj opevanih pokrajin.

Geomorfološka nasprotja med antiklinalo Tower in planoto Ram so sprejeli kot osnovo za vključitev v razširjeno območje narodnega parka, čeprav se nahajajo zunaj območja porečja reke South Nahanni. Agencije za zaščito živali so zahtevno za zaščito celotnega porečja reke South Nahanni utemeljevale z zaščito grizlija, karibuja, volka in gorske ovce kot reprezentativnih divjih vrst. Tudi lokalni Indijanci so močno podpirali predlagano širitev, ki ohranja njihove tradicionalne lovne pravice, hkrati pa prepoveduje trofejni lov zunanjim obiskovalcem. Junija 2009 je zvezna vlada odobrila to širitev.

23. 4.

Prof. dr. Hans Rothe, dopisni član SAZU

PREBOJ ZGODOVINE? GENIJ, LITERATURA IN NARODNO PREBUJENJE PRI SLOVANIH V 19. STOLETJU

Predavatelj je obravnaval vprašanja t. i. narodnega prebujenja pri vzhodnoevropskih narodih, zlasti pri Slovanih brez svoje države, ob robu tudi pri Rusih in Poljaki. V uvodu najprej pregleda najpomembnejša imena »eksplozije genijev« v generaciji med 1820 in 1850, nato pa v predavanju sledi naslednjim iztočnicam:

- zakaj je treba vključiti tudi Ruse;
- hipoteza, da so za Vzhodno Evropo v tej generaciji značilni »poskusi narodne samoopredelitve vseh njenih ljudstev«; pri čemer je opazna posebna bližina z nemškimi duhovnim svetom;
- koliko je bila sprožilni dogodek francoska revolucija;
- dve temeljni Herderjevi ideji, ki sta vplivali na vso Vzhodno Evropo;
- pripadnost vseh teh avtorjev k romantiki;
- vprašanja o geniju in omiki;
- odločilno merilo pri samoodločbi je nov pojem naroda po francoski revoluciji;

- kakšne so bile posledice ilirizma? Kako so nekateri pojmi vplivali na oblikovanje razmer v 20. stoletju;
- prikaz temeljnih idej v literarnih delih nekaterih avtorjev;
- raba narodnega ali tujega jezika.

Sklepne misli: začetna bližina z restavracijo in poznejša nedodelanost in protislovnost temeljnih pojmov (svoboda, ljudstvo, narod) v našem današnjem življenju.

19. 5.

Prof. dr. Hartmut Leppin

POKRISTJANJENJE POZNOANTIČNEGA CESARSTVA

Krščanstvo in cesarska oblast pravzaprav nista bila združljiva. Kristjani v zgodnji dobi niso računali s tem, da bi lahko kdajkoli vladal krščanski cesar. Tako je Tertulijan izrecno označil kot nemogoče, da bi lahko kristjan postal cesar. To je bilo tudi povsem v skladu z merili tiste dobe, saj je rimski cesar osebno skrbel za izpolnjevanje verskih dolžnosti do poganskih bogov in je bil lahko celo sam čaščen kot bog.

Kljub temu pa je Konstantin sprejel vero v krščanskega Boga. Vso pozornost zasluži vprašanje, kakšne so bile posledice tega. Kajti ta odločitev je povzročila pokristjanjenje cesarstva, medtem ko na primer Avrelijanova opredelitev za sončnega boga (Sol) ni povzročila »posončenja« cesarstva v smislu vere v boga Sonce. To se zdi na prvi pogled še toliko bolj presenetljivo, ker so tedanji čas zaznamovali naslednji pojavi: miroljubno sobivanje med pogani in kristjani, nevtralizacija javnega (političnega in idejnega) prostora in celo oblikovanje predstav o sobivanju različnih religij, ki spominjajo na moderne predstave o toleranci. Vendar je poganstvo s tem, ko je bil poganski kult odrinjen iz javnega prostora in javnega dogajanja, izgubilo enega od svojih temeljev. Poleg tega se od cesarja v vedno večji meri ni zahtevalo samo to, da je kristjan, temveč tudi to, da krščanstvo odločno podpira, kajti sedaj je moral upoštevati ne le tradicionalne družbene skupine, temveč tudi menihe in duhovnike. Trajna nevtralnost tako ni bila več mogoča. V takih razmerah je moral biti njegov položaj v celoti utemeljen s krščanskim predznakom. Ob tem so se razvile različne predstave o vlogi cesarja, ki bi jim mogli provizorično dati naslednje oznake: kristocentrična, starozavezna in liturgična.

Kot »kristocentrično« bi mogli označiti predstavo, ki je najbolj razvidna pri Evzebiju iz Cezareje, nanaša pa se na Konstantina Velikega (306–337): po tej je bil cesar izenačen s Kristusom. »Starozavezna« predstava se nanaša na izročilo o kraljih v Stari zavezi. Te pripovedi so bile za krščansko razumevanje vloge cesarja še posebej koristne zato, ker so obravnavale vladarje, ki so grešili. Tako so tudi

napake rimskih cesarjev – najbolj znana je bil pokol v Solunu – s tem postale bolj razumljive in cesarjem, v tem primeru Teodoziju Velikemu (379–395), niso jemale legitimnosti. »Liturgična« vloga se nanaša na to, da je cesar prevzel pomembno vlogo pri procesijah in drugih slovesnostih. V posebej izraziti obliki se kaže v času Justinijana (527–565). Cesar s tem sicer ni postal duhovnik, pač pa je bil z njim izenačen.

V tem menjavanju različnih vlog cesarjev se še enkrat kaže težava kristjanov v zgodnji dobi, kako najti sprejemljivo rešitev spričo dejstva, da je proti vsakemu pričakovanju začel vladati krščanski cesar.

14. 9.

Prof. dr. Momir Đurović

ENERGIJA V OBDOBJU ANTROPOCENA

V svojem predavanju se je akademik Đurović, profesor elektrotehniških ved in raziskovalec na področju električnih strojev, osredotočil na sodobne probleme proizvodnje in uporabe energije. Omejil se je na obdobje antropocena. Antropocen je razmeroma nov izraz, ki označuje dobo, ko ima človek znaten vpliv na vsa dogajanja v okolju. Začetek antropocena ni enoumno določen, vendar ga postavljajo na začetek industrijske revolucije, to je nekako na začetek devetnajstega stoletja.

Akademik Đurović je najprej opozoril na znatno povečanje porabe energije, ki se bo še naprej povečevala zaradi napredka v deželah v razvoju. Pričakovano povečanje potreb po energiji je slikovito pojasnil v terrawattih električne energije, ki jo je primerjal s potrebnimi milijoni ton fosilnih goriv, kvadratnimi kilometri sončnih celic ali vetrnih elektrarn, še večjimi površinami, potrebnimi za gojenje rastlin, iz katerih pridobivamo biogoriva, in končno kilogrami torija, potrebnega v novih nuklearkah.

Človeštvo se je v dobi antropocena desetkrat povečalo. Zaradi povečanih dejavnosti človeka pa se je njegov vpliv na okolje povečal za stokrat. Akademik Đurović je postavil vprašanje, ali je naš vpliv na planet Zemljo še reverzibilen. V predavanju je poskušal vendarle najti odgovore na izzive, ki so pred nami. Izkoristek pretvarjanja primarne energije v uporabno, na primer električno, je nizek. Tehnološki napredek bo moral najprej povečati učinkovitost pretvarjanja energije. Veliko si obetamo od povečanja proizvodnje nuklearne energije, za katero pa še vedno obstaja problem varnosti. Najbolj obetavna se zdi sončna energija, čeprav današnji tehnološki nivo fotovoltaike še ne zadošča pričakovanim povečanjem potreb po energiji. Nazadnje je akademik Đurović poudaril še rešitev, ki se kaže v našem skromnejšem življenjskem stilu, z manj uporabe avtomobilov in manj letalskimi poleti.

Uvodno predavanje na II. konferenci glasbenikov iz sveta in Slovenije (Svetovni slovenski kongres)

Razmišljanje bi bilo pravilneje poimenovati »planetarna glasbena skupnost Slovencev« in vseh, ki se kakorkoli čutijo povezane z njo.

Samopodoba v naslovu ni mišljena kot ideal in prav tako ne kot jemanje pravice po razsojanju, kakšni smo ali kako se vidimo. Je le razmislek o naši glasbi kot kulturnem pojavu ter odgovornosti zanjo. Ne samo glasbenikov!

Glasbena samopodoba je abstrakcija. Je lahko samo avtorjeva predstava o nečem, hkrati s opozorilom na posameznosti in glasbene izkušnje ter današnje izzive na tem našem geografskem križišču svetov in pogorišču ideologij.

Ta kongres poteka v času, ki terja veliko prilagajanj pa nič manj zvestobe sebi in naši enkratnosti v jeziku, umetnostih, omiki, znanosti, vzgoji, duhovnem obzorju in etičnem zavedanju.

S slovensko osamosvojitvijo se je zgodilo, kar si vsak zrel narod želi: SVOJO DRŽAVO. A to se je zgodilo sočasno z vse večjim opuščanjem nacionalnih okvirov in mehčanjem državnih mej ob imperijih Amerike, evropske skupnosti, Kitajske, v katerih sonce dobesedno ne zaide.

Smo sredi eksplozije informacijske sociologije – omreženosti in silnega razmaha migracij, kakršnih v taki meri vsa dosedanja preseljevanja narodov niso poznala.

To vsiljuje premislek:

- kdo je prinašalec drugih kultur in glasbe v Slovenijo in
- kdo slovenski glasbi pomaga v svet?

Pri tem se je vredno spomniti, da je imela osamosvojitve predvsem namen zavarovati slovenstvo. Ostalo bi se lahko uveljavilo tudi v okviru kake druge države.

Odprtost in mednarodne povezave so naša nujnost, a vse, kar prihaja iz tujine, ni nujno pozitivno. Zgodovina je polna stvariteljskega pa tudi destruktivnega srečevanja kultur. Koliko se odpreti in koliko ostati sam svoj, bo ena temeljnih presoj v prihodnosti.

Ob današnjem svetovnem političnem dogajanju pa se spreminjajo tudi delitve ter povezave med nami Slovenci, tistimi doma, manjšinami v sosednjih državah in razkropljenimi po Evropi in svetu. Je pogovor o naši glasbeni samopodobi po takih vseizenačujočih spremembah še smiseln?

Je! Čeprav pri mlajših problematiziranje slovenstva in z njo slovenske glasbe izgublja na pomenu. Mnogi multikulturalnost že doživljajo kot možnost nove identifikacije.

Pa tudi če bi bilo tako, bo v nastajajočih razmerah ostala glasba med Slovenci najbolj povezujoča. Kajti vanjo je tisto, kar se skriva pod modnima pojmomoma mul-

tietičnost in multikulturalnost, vgrajeno že po naravi. Tam, kjer se materinščina utruje v drugem in naslednjih rodovih Slovencev, bo glasba še vedno oddaljeno ohranjala nacionalni duh ter človeško vsebino.

Pojmi, kot so narod, slovenska glasba, planetarna glasbena Slovenija in podobni, v tem prispevku nimajo za ozadje kake politično nacionalne ikonografije. Ne pomenijo zatočišča, temveč izhodišče, ki jo posameznik sprejme spontano in neprisljano. Narod razumem kot tvorbo kulture, nacijo pa politike.

Če je govorni jezik po identiteti lahko opredeljiv, pa je to pri glasbi težje. Je narojena in pogojena s težko opredeljivo genetično in duhovno strukturo.

Glasba je umetnost večje sproščenosti kot govorjeni jezik in po glasbi – razen ko gre za področje ljudske ustvarjalnosti – je nacionalna opredeljivost – kulturna identiteta – otežena. Rekli bi lahko, da je govorjeni jezik stvar javnega življenja, glasba pa bolj stvar človeških src.

Pod črto: pri nas se v zadnjem času pogosto srečujemo z dvojnimi poimenovanjem: slovenska glasba ali glasba na Slovenskem. Na videz nepomembna dilema, ki pa razkriva globlje značajske poteze: ustrežljivost – v tem primeru moderni multikulturalnosti. Zadostuje pogled k večjim. Amerika je država priseljencev, pa vendar govorimo o ameriški glasbi, nemški, japonski ... ne o nekaki glasbi na Francoskem ali na Italijanskem ... Tudi to je samopodoba!

Slovenci smo glasbeno nadarjen narod, a utemeljeni v literaturi. Oblikovali sta nas ne najbolj srečna zgodovina, pa tudi naša praktičnost. Natisnjena partitura med nami ni kulturno blago kot knjiga. Tudi zbiralce ljudskih pesmi je najprej zanimalo besedilo, potem šele glasba. Najprej okvir – logos, nato tudi melos.

Literatura je pisana v jeziku, ki nam je v korist, zvoki, glasba pa so od tovrstne praktičnosti odmaknjeni.

Lucijan Marija Škerjanc je v knjigi o življenju in delu skladatelja Emila Adamiča že med obema vojnama o Slovencih zapisal: »Odnos Slovenca do zunanjega življenja je označen s treznimi in preudarnimi potezami severnjaka. Delavnost, mir, uravnovešenost in smotrna previdnost so odlike, sebičnost, preračunljivost, ozkosrčnost in okornost pa manj prikupne lastnosti /.../ Svojo glasbeno preteklost jemljejo samoumevno, a nanjo niso navezani. Do nje čutijo dolžnost, v določenih primerih tudi spoštovanje, a ljubiti je ne znajo.«

Morda je slovenska glasba zato na svoj način izgubila središče.

Vsaka umetnostna vrst se trudi zavestno ustvariti svojo vztrajnostno razvojno smer, ki se preverja iz generacije v generacijo. Npr. literati od Brižinskih spomenikov, Trubarja do Cankarja in sodobnih, likovniki od baročnih freskantov do slovenskih impresionistov in današnjih slikarjev. Glasbeniki temu ne pripisujejo pomena. Slovenska glasbena preteklost je iz zaporedja nenehnih prekinitev.

Nekaj primerov:

Začetek slovenske umetne glasbe umeščamo – spet zaradi jezika – v 16. stoletje, v čas Gallusa in protestantov. Ko smo pred leti praznovali Trubarjevo

500-letnico rojstva, nihče ni izpostavil njegovega uvodnega prispevka slovenski glasbi.

Iz obdobja razsvetljenstva je vrsta prikupnih glasbeno-gledaliških iger A. Tomaža Linharta, Jakoba Zupana, J. Krstnika Dolarja, Novaka ... Kot svežih in prijetnih poživitev naših TV oddaj jih ne videvamo. In tako skozi stoletja.

Se kdaj spomnimo Frana Gerbiča, ki je zgled današnjih potujočih glasbenikov, sredi 19. stoletja rojenega v Cerknici, šolanega v Pragi, opernega pevca v Zagrebu, Ulmu, Ljubljani? Beremo, da je napisal prvo slovensko simfonijo. Prvo! Jo poznamo? Kdo nam je napisal prvo opero v slovenščini? Prvi uvedel pomensko motiviko? Ustvaril prvi poklicni ansambel?

Se kdaj obletniško dostojno spomnimo štirih velikih: Antona Lajovica, Emila Adamiča, Marija Kogoj in Slavka Osterca, ki so nas sredi 20. stoletja umestili v evropsko sodobnost ... Ali Stanka Premrla, skladatelja slovenske himne? Ima v glavnem mestu države dostojno ulico?

Ne bom nadaljeval. Ali pač.

Jan Sibelius je na Finskem nacionalni junak. V finskih leksikonih pa je ob njem takoj med najznamenitejšimi tudi violinist, dirigent, kritik in skladatelj Leon Funtek, sin slovenskega pesnika Antona Funtka.

Na Danskem je Carl Nielsen, pri Hrvatih Vatroslav Lisinski, ali Edvard Grieg na Norveškem. Bi Slovenci koga tako izpostavili? Svetovljanskega Jakoba Gallusa, koga izmed Ipavcev, Rista Savina, slovensko značilna Emila Adamiča ali Marjana Kozino ...?

V naših ljudskih knjižnicah je letna izposoja preko 20 milijonov knjig. Kolikšna je izposoja zgoščenk (CD-jev) s slovensko glasbo od Janeza Krstnika Dolarja do Uroša Kreka ali Primoža Ramovša? Koliko zgoščenk naših svetovnih mojstrov, pevk in pevcev, zborov, instrumentalistov, skladateljev, dirigentov tako od doma kot iz evropskih dežel in po svetu?

Veliko vemo o glasbi naših sosedov Avstrijcev, Italijanov, Madžarov in prav je tako. Toda ali oni podobno vedo o nas? Glasbeno Slovenci še ne živimo iz lastne samoumevnosti, kot je to značilno za zgodovinske narode. To je senca na naši glasbeni pa tudi širši kulturni samopodobi.

...

Glasba je rojena za to, da bi bila brez meja – globalna. A je med vsemi umetnostmi tudi najbolj osebno človeška, geografsko pogojena in nacionalno umeščena. Pri opazovanju naše samopodobe pogosto slišimo razmišljanja o relativni majhnosti ... »narod samih meja ... stisnjeni in zatorej tudi nevrotični ...« pravi v knjigi Misli o slovenskem človeku Anton Trstenjak ... ali narod na prepihu, slišimo pogosto.

Toda majhnih narodov in držav je po svetu veliko. Majhnost je lahko tudi prednost, saj omogoča večjo mentalno gibčnost ter kritično primerjavo z drugimi.

V »postmoderni paradigmi«, kot današnje razmere označujejo sociologi – sam to opažam predvsem kot čas podrejanja in polasčanja –, je treba biti pozoren na dvoje:

- Človeška skupnost, narod, država, ki se zapre, se sama odrine v obrobje, a enako pomembno in nevarno je, če se nepremišljeno odpre – če npr. dopusti, da materinščino zamenja drug komunikacijski sistem; to se pri nas že nakazuje z angleščino, v glasbi pa z neovladano poplavo pozahodnjene zvočne pop kulture.

- Potrebna je budnost. Evropa in širši svet se ne spreminjata samo v napovedano in pričakovano smer. Treba je pogledati npr. nacionalno in jezikovno drobljenje v Španiji, Franciji, Belgiji; naraščajočo moč Nemčije, previdnost Anglije, zadržanost skandinavskih dežel ali prihodnjo nepredvidljivost vzhodnoevropskih narodov.

Slovenija mora ostati glasbeno široko odprta nacionalna država v osrčju Evrope, ne sme pa dopustiti, da bi postala odlagališče glasbenozvočnih odpadkov.

...

Kaj potrebujemo?

Če si že drznem govoriti o naši glasbeni samopodobi, bom opozoril na nekaj stvari, ki v našem vsakodnevnem življenju niso dovolj navzoče. Pri tem bom imel v mislih »planetarno slovensko glasbenost«, to je Slovenijo, zamejstvo in zdomstvo.

Muzikološka veda je o posameznih obdobjih in ustvarjalcih že napisala tehtna dela. Po dveh desetletjih samostojne države, sredi silovitega spreminjanja mednarodnih razsežnosti pa vedno bolj pogrešamo tudi znanstveni razmislek o slovenski glasbeni univerzalnosti. Naši glasbeniki so bili in so tudi danes vtakani v najširše okvire vseh narodov in dežel: najprej v sosednjih državah, pa Kanadi, obeh Amerikah, daljni Avstraliji, Japonski in po vseh velemestnih blodnjakih Evrope.

Morali bi jih poiskati. Ne samo zaradi njih, tudi zaradi bolj univerzalnega in pluralnega kulturnega zavedanja doma in naše vključitve v dinamično svetovljanstvo. Potrebni so za naša obzorja. Ko jih bomo ugledali in zares spoznali (pevske soliste, instrumentaliste, dirigente, skladatelje, muzikologe ...), bomo tudi mi videli dlje. Slovenske glasbenike po svetu, pa naj jih je tja poslal talent, osebni nemir, ekonomska stiska ali politični preganjalci, moramo videti kot del svojega telesa v svetovnem prostoru.

Naj spomnim na predlog, ki ga je že pred desetletji – v drugačnih družbenih okoliščinah – izrekel Bojan Štih, in sicer, da bi morali Slovenci iz zamejske, zdomske in izseljenske Slovenije ustanoviti nekakšen skupni parlament, danes bi rekli skupni glasbenokulturni parlament. Tak parlament – podoben današnjemu – bi ob vsakoletnem srečanju mogel utrjevati, svetovati in pomagati.

Zagotovo bi zahteval, da se v naše šole vrnejo od tam pregnani estetski predmeti. Če pravimo, da je v glasbi in materinščini isti duh, potem je oboje treba zaščititi z jezikovnim, pa tudi glasbenim razsodiščem.

Slabost slovenske glasbe – naše samopodobe – je danes tudi v tem, da so poleg tekočih časopisnih kritik vse druge slovenske kulturne revije (izvzemam strokovne) glasbeno prazne. Ni širokih refleksij, kakršne iz časov med obema vojnama srečujemo v kulturnih revijah, kot sta bila Dom in svet ali Ljubljanski zvon. Glasbenopublicistično smo pod ravnižo Novih akordov z začetka prejšnjega stoletja.

Glasbeno revijo potrebujemo, da bi poleg drugega povezovala ter predstavljala glasbenike tudi iz najbolj odmaknjenih delov sveta, ki kakorkoli še čutijo z daljno domovino ali predniki.

In morda še bolj glasbeni muzej, galerijo po vzoru gledališkega, šolskega in podobnih. Muzej, v katerem bi bile evidentirane vse slovenske zmogljivosti doma, v zamejstvu in po svetu (naslovi, arhivi, zunaj Slovenije natisnjene muzikalije in muzikološka dela) – slovenska materialna glasbena preteklost in sedanjost – zgodovina v malem.

NUK (Narodna in univerzitetna knjižnica v Ljubljani) in druge študijske knjižnice po Sloveniji, pa lokalni muzeji pripravljajo glasbene razstave, toda tako pomembna in družbeno močna umetniška zvrst, kot je glasba, potrebuje osrednji nacionalno zastavljen muzejski koncept.

Dolg matične domovine je, da vrne imena in ugled zamolčanim glasbenikom. Da to niso prazne besede, naj imenujem samo nekaj tistih, ki so v prejšnjem stoletju odšli po svetu po prvi ali so bili prisiljeni zapustiti dom po drugi svetovni vojni.

Mnogi so se že poslovili, ne da bi stopili v našo zavest: v Argentini vsestranski Ciril Kren, pa Marko Bajuk, Gabrijel Čamernik, Slavko Geržinič, pianist, skladatelj in glasbeni pisec Jože Osana (njegovo delo o estetiki še vedno ni prevedeno v slovenščino), pa skladatelj in dirigent Drago Šijanec in še mnogi, kot odlična pevka Franja Golob, znameniti pevski kvartet Fink, skratka vsi, ki so, kot pravi Alojz Rebula, v Buenos Airesu po letu 1945 ustvarili drugo središče slovenske kulture. Premalo so nam poznani.

V severni Ameriki se je že med obema vojnama oglasil Matej Holmar, v ameriškem talilnem loncu pa so slovenske poteze ohranili odlični skladatelj, orglavec in dirigent Pavel Šifler (v Hollywoodu ima še danes svoj dan), pa profesor, koncertni oboist, v elektroakustično smer naravnani ustvarjalec Peter Velikonja. In vrsta skladateljev, muzikologov, kot so Anton Dolinar, Jerko Gržinič, Metod Milač in drugi ...

Iz Kanade sta skladatelja Mirko Rener in široko po svetu uveljavljeni Marjan Mozetič. Iz Avstralije se je nedavno vrnil skladatelj Božidar Kos ter nam s tem postal bližji.

Tudi v Evropi ni dežele, v kateri ne bi, tako v preteklosti kot danes, našli pomembnih glasbenih rojakov. Naša pozornost bi morala najprej veljati Slovencem v sosednjih državah: Koroški, kjer za glasbeno življenje zgledno skrbi Krščanska kulturna zveza s prirejanjem delavnic, srečanji zborov, kulturnimi dnevi v Ljubljani, čezmejnimi izmenjavami, notnimi natisi in izdajami zgoščenk. S Koroške je po

padcu Berlinskega zidu prišlo veliko pomembnih novih pričevanj o tamkajšnjih ustvarjalcih, kar terja popravo naše podobe o moči koroške glasbene kulturnosti.

Podobno, a ne manj odmevno, je dogajanje na Tržaškem. Glasbeno pozornost pa je vsekakor treba usmeriti v Porabje, v pokrajino med Muro in Rabo. Družbena skupnost, ki ne skrbi za čvrsta obrobja, bo kmalu ogrožena tudi v jedru.

To naključno in nepopolno naštevaje glasbenih imen nam ob preverjanju hitro pokaže, koliko spregledov in zamolčevanj je v preteklih povojnih desetletjih nastalo v naših leksikonih in enciklopedijah. Tudi to je del naše samopodobe.

O slovenski glasbi po svetu so nam vendarle napisali dragocena dela dr. Edo Škulj, Metod Milač, Jože Vovk, Zvone Žigon, Marjan Drnovšek, pa Jasna Nemeč Novak in Ivo Jelerčič ... A vse to so redke izjeme v primerjavi s številnimi strokovnimi deli, posvečenimi slovenski izseljenski ali zdomski književnosti.

Slovenija naj se glasbeno odpre. Nadarjenim iz zamejstva in sveta naj se omogoča in olajša študij ter skrbi za medsebojne glasbene izmenjave, koncerte ali založniško pomoč. V naše akademske študijske programe naj se kot gostujoči predavatelji iz sveta vpnejo ugledni in uveljavljeni glasbeniki, interpreti, teoretiki – prvenstveno tisti, pri katerih slovenska identiteta še ni povsem zbledela.

Še veliko je stvari, ki bi jih bilo vredno uresničiti ali vsaj preveriti: Kolikšna je skrb za glasbo v naših mednarodnih predstavništvih? Kako imajo mednarodne kulturne in glasbene vezi urejeni drugi? Kot vemo, ima nemški Goethe Institut danes po svetu okoli 150 izpostav. Tudi v Ljubljani. Kakšna je naša skrb za glasbene povratnike in prav tako za glasbenike, ki se od drugod za stalno preselijo k nam, kot na primer dirigent Steven Loy iz Amerike ali skladatelj Neville Hall z Nove Zelandije.

Prav bi bilo po tujih univerzah ustaliti prakso vsaj občasnih – vendar vztrajnih – gostujočih predavanj, ki bi spodbudila zanimanje tudi za glasbeno »slovenistiko«. Predvsem tisto, ki različne kulture povezuje – npr. Kogojev študij na Dunaju, Osterčevo delo v mednarodnem združenju za sodobno glasbo SIMC, češka emigracija v Sloveniji, Gallusovo leto in še veliko takega, kar kaže na naša mednarodno produktivna razmerja – od renesanse do danes.

Z razpadom Jugoslavije je na Balkanu nastal povsem drugačen položaj. Glasba v Sloveniji na to ni bila pripravljena in se ne odziva. Stiki z našimi južnimi in vzhodnimi sosedi so – čeravno živi tam veliko Slovencev – zastali, čeprav je glasba tista umetnost, ki zamejitve najlažje premaguje. Ni politična in ne laže.

Po osamosvojitvi smo se preveč ukvarjali sami s seboj in manj z vprašanjem, kako bi svojo drugačnost pokazali svetu. Med Slovence se ni naselila zavest, da so rojaki ne glede na to, kje živijo (v Celovcu, Trstu, Sombatelyju, Buenos Airesu, Clevelandu, Torontu, Sydneyju ali na Japonskem), udje istega telesa. Matična Slovenija se rojakom ni odprla. Kontinuiteta preteklih upravljalških elit (v šolstvu, medijih, tudi v glasbenih institucijah) seže vse v današnji čas. Miselne pregrade so ostale.

Politika bi morala spoznati, da se državni nacionalni interesi ne omejujejo samo na podjetništvo, denar in zabavo (kot kažejo državne proslave) in da smo v preteklosti – tudi danes je tako – najdlje segli v svet z glasbo: Gallus, Slatkonja, Mihevc, Funtek, Förster, vse do današnjih odličnih mladih skladateljev in skladateljic, instrumentalistov ter vrhunskih pevskih solistov, brez katerih bi bili evropski koncertni odri revnejši.

Ne samo sprejemanje tujega, temveč razumno sodelovanje Slovencev z vsemi v smislu spontanega in neprisiljenega svobodnega državljanstva.

...

Vredno je verjeti, da vse hudo, kar je Slovence doletelo v preteklem stoletju – tragičnost svetovnih vojn, trije totalitarizmi in njihove strašne posledice – ni bilo zaman.

V zgodovini smo, kar zadeva glasbo, bili večji del brez samostojne svetovne vloge. Komaj smo se poslovili od Avstro-Ogrske, smo dvakrat potrebovali Jugoslavijo, komaj smo se poslovili od nje, že potrebujemo Bruselj. Še vedno premalo vidimo lastne potenciale sredi vsesplošnega izenačevanja, globalizacije; ta je v resnici le ideološki konstrukt, ki ga finančni svetovni red – kapital – uveljavlja po padcu Berlinskega zidu.

Ker je beseda o slovenski, po vsem svetu razširjeni glasbeni univerzalnosti, bom opozoril na besede pisatelja, akademika Rudija Šeligo, v letu 2000 ministra za kulturo. V obsežnem pogovoru ga je med drugim novinar vprašal: »Na tiskovni konferenci ste omenili tudi Zedinjeno Slovenijo. Te sintagme že dolgo nismo slišali ...« Šeligo odgovarja: »Res, o tej 'utopiji' sem govoril nazadnje kot predsednik Društva pisateljev leta 89 ... V mislih imam predvsem ukinitvev mej ... Imamo šanso, da se zgodi Zedinjena Slovenija ... Tako rekoč razširimo meje ...« Novinar: »Duhovne meje?« Šeligo: »Ja, seveda, saj drugih ne bo. Nove okoliščine nam ponujajo, da uresničimo tudi to, o čemer je pisal Cankar, da bo Ljubljana srce Slovenije, Trst pa pljuča. Ali misel Otona Župančiča, da so naši mejniki Celovec, Maribor, Gorica, Trst ... Te mejnike je treba zdaj zavarovati,« nadaljuje Šeligo, »... Čutim, da prihaja čas, ko bo treba kulturi povrniti ugled, ... sicer se bo vse raztreslo.«

Tako Rudi Šeligo, nikakršen arhaičen domačijski sanjač, temveč svetovljan, predstavnik modernega romana in reizma.

Nič ne govori o koncu narodov, razen če se ta sam sebi odpove. Zato naj hkra-ti z reevropeizacijo steče tudi proces reslovenizacije.

Nizkim, vsesplošno vsiljenim kulturnim merilom se danes uspešno upirajo predvsem nacionalno opredeljene kulture kot Litva, Latvija, Finska, Rusija, Francija, Kanada in Skandinavija. Nedavno je danska ministrica za kulturo Elizabeth Gerner Nielsen odprla konferenco pod naslovom »Nordijski vrednostni temelji in nordijska identiteta«. O slovenskih vrednostnih temeljih pri nas redko slišimo.

Mednje brez dvoma v veliki meri sodi glasba. Še posebej, ker poleg obsežne in vrhunske profesionalne ravni živijo in ustvarjajo med nami, v zamejstvu in po

svetu številne nepoklicne skupine. Njihovo delovanje daje naši glasbeni samopodobi poseben lesk. Zagotovo se v Sloveniji glasbi poklicno ali ljubiteljsko posveča veliko več ljudi kot favoriziranemu športu. Že tu, na Koroškem, nas navdušujejo Kulturno društvo Hugo Wolf Slovenj Gradec, kulturno široko usmerjeno društvo Mohorjan na Prevaljah in drugi onstran mej. Vse to že zdavnaj ni več podeželska kulturna pravljica, temveč kulturna resničnost, ki opogumlja. Kajti to so nadaljevalci preteklih izkušenj, presegajo nasilje vsakodnevne praktičnosti in zapolnjujejo duhovno praznino, posebej pomembno v času, ko mestne – urbane – sredine vse bolj drsijo v liberalno razpuščenost.

Kljub naštetemu pa je na retorično vprašanje, ali imata kultura in glasba v Sloveniji dovolj moči, treba odgovoriti nikalno – NE!

Njena nemoč je razvidna iz vsakodnevne družbene umestitve, kot je trenutno strahovito zmanjšanje kvote (prej 40, po novem 18 %) ur v državni radioteleviziji, namenjeni slovenski glasbi – vključno s poustvarjalnimi umetniki, Slovenci doma ali iz sveta. Nerazumljivo in nerazumno je, da v novem oblikujočem se radijskem svetu, ki ga potrjuje skupščina, ni glasbenika, čeprav je večidel časa na radiu (preko 70 %) glasbene narave. V razpisu za vodilna mesta na RTS glasbena izobrazbenost ni izpostavljena ... Glasbena umetnost je v časnikih daleč za različnimi družabnimi površnostmi.

Skoraj ničesar o gostovanjih in uspehih naših vrhunskih umetnikov, glasbenikov v uglednih ustanovah po svetu. (Primer: za nedavno zmago flavtistke Eve Nine Kozmus na Evroviziji mladih glasbenikov letos na Dunaju smo najprej izvedeli iz tujih medijev ... finale je direktno prenašala HTV, ne pa TV Slovenija.)

Zakaj tako? Poenostavljeno: zaradi glasbene neizobrazbenosti in še vedno navzoče vseprilagodljive »levo prenoviteljske demagogije«, kot je to nekoč označil Ivan Urbančič.

V programih političnih strank se glasba kljub najširši družbeni razpostranjenosti ne pojavlja. S kulturo se ne pridobivajo volilci.

Danes, 20 let po osamosvojitvi, je kdaj začutiti, kot da Slovenci izgubljajo zavest o sebi in da je življenje naroda kljub samostojni državi dokončano.

Dvajset let samostojne državnosti je samo kratek del dolge in vztrajne razvojne poti. Niso je usmerjali vladarji ali gospodarska moč. Vztrajnosti, ljubezni in zvestobe smo se učili iz knjig, pri slikarjih, arhitektih, znanstvenikih, duhovnikih in v veliki meri pri glasbi, od ljudske, preko Gallusa ter nadaljnjih 400 letih do danes.

V mojem prispevku ne gre za iskanje senčnih strani naše glasbene samopodobe. Rad bi, da se predvsem doma, v sosednjih državah in po vseh kontinentih sveta vsaj za trenutek povežemo v univerzalno Slovenijo kot ljudje, ki skušamo vedeti, kje so naše korenine, kje smo in kam se usmerjamo. Ali kot je zapisal Oton Župančič: »Vendar mornar, ko je najvišji dan, izmeri daljo in nebeško stran.«

Slovenj Gradec, 9. septembra 2010

Poročilo o obisku vodstva SAZU pri Beneških Slovencih

Matija Gogala, Zoran Mezeg, Marko Mušič, Branko Stanovnik, Jože Trontelj in Ciril Zlobec smo 21. maja 2010 obiskali zamejske rojake v Beneški Sloveniji. Namen obiska je bil oceniti, kako bi lahko SAZU podprla narodnostno preživetvena prizadevanja Beneških Slovencev. Organizirati ga je pomagal minister za Slovence v zamejstvu in po svetu akademik Boštjan Žekš. Obiskovalci smo imeli pogovore z zastopniki manjšine gospo Marino Cernetig, g. Giorgiom Brancigom in drugimi v Slovenskem kulturnem centru v Špetru Slovenov, s prof. Viljemom Černom na Villanovi delle Grotte, z gospo Luigio Negro v Reziji in nazadnje z g. Rudijem Barthalomotom v Ukvah v Kanalski dolini.

Povsod smo bili toplo sprejeti. Gostitelji so nam predstavili probleme slovenske manjšine, ki se kljub naporom številčno polagoma krči, izpraznjeni domovi in teritorij pa se polnijo s priseljenci, Italijani in Furlani. Velika dodatna udarca za slovensko prebivalstvo sta bila potres l. 1976 in katastrofalna povodenj v Kanalski dolini avgusta 2003. Nove resne težave prinašata potekajoča šolska reforma in ekonomska kriza; oboje bo močno prizadelo dvojezično slovensko-italijansko šolo v Špetru, varčevanje in okleščanje učiteljskih mest pa bo dodatno omejilo že do sedaj skromen pouk slovenščine za otroke in odrasle.

Predstavljeni pa so bili tudi uspehi trdega in požrtvovalnega dela manjšinskih organizacij, od dvojezične šole in Inštituta za slovensko kulturo v Špetru do uspešnega delovanja Kulturnega društva Ivana Trinka v Reziji in Slovenskega kulturnega središča Planika v Ukvah v Kanalski dolini. Gostitelji so pohvalili večji del nedavnih stikov z italijanskimi oblastmi, čeprav nekateri župani še vedno ne kažejo naklonjenosti do manjšine, celo niti pripravljenosti, da bi začeli spoštovati njene dolgo kratene zakonite pravice.

Ponudili smo sodelovanje SAZU in našo podporo nadaljevanju sodelovanja z ZRC SAZU na področju raziskovanja in ohranjanja kulturne dediščine. Dogovorjeno je bilo, da se organizira sestanek na SAZU med zastopniki organizacij Beneških Slovencev, predstavniki ZRC SAZU – posebej Inštituta za slovenski jezik Frana Ramovša – in vodstvom SAZU.

Ta sestanek je bil na SAZU 18. oktobra, prišlo je do dogovorov o nadaljnjem sodelovanju.

Jože Trontelj

III
ČLANI
MEMBERS

I. RAZRED

za zgodovinske in družbene vede

Redni člani

Bratož, Rajko, dr. zgodovinskih znanosti, redni profesor za zgodovino starega veka Filozofske fakultete Univerze v Ljubljani. Rojen 17. februarja 1952 v Braniku. Izredni član od 6. junija 1995, redni član od 7. junija 2001. Načelnik oddelka za zgodovinske vede I. razreda SAZU od 7. maja 1996 do 19. marca 2002; tajnik I. razreda SAZU od 1. aprila 1999 do 19. marca 2002; tajnik I. razreda in načelnik oddelka za zgodovinske vede I. razreda SAZU od 10. februarja 2005 do 6. maja 2008.

Zasebni naslov: 1000 Ljubljana, Rožna dolina IV/39, tel.: 256-33-15.

Službeni naslov: Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2, tel.: 241-11-92, faks: 425-93-37, e-pošta: rajko.bratoz@guest.arnes.si.

Gabrovec, Stane, dr. arheoloških znanosti, znanstveni svetnik, vodja arheološkega oddelka Narodnega muzeja v Ljubljani v pokoju. Rojen 18. aprila 1920 v Kamniku. Izredni član od 23. aprila 1987, redni član od 30. maja 1991.

Zasebni naslov: 1000 Ljubljana, Hajdrihova 24, tel.: 426-18-16.

Hribar, Valentin, dr. političnih znanosti, redni profesor za fenomenologijo in filozofijo religije Filozofske fakultete Univerze v Ljubljani v pokoju. Rojen 28. januarja 1941 v Goričici pri Ihanu. Izredni član od 6. junija 1995, redni član od 7. junija 2001.

Zasebni naslov: 1292 Ig, Tomišelj 31 a, tel.: 059-939-439, e-pošta: valentin.hribar@guest.arnes.si.

Službeni naslov: Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2, tel.: 241-10-06, faks 425-93-37.

Mlinar, Zdravko, dr. družbenopolitičnih znanosti, redni profesor za prostorsko sociologijo Fakultete za družbene vede Univerze v Ljubljani in njen zaslužni profesor. Rojen 30. januarja 1933 v Žireh. Izredni član od 24. aprila 1981, redni član od 23. aprila 1987. Načelnik oddelka za družbene vede I. razreda SAZU od 1. aprila 1995 do 5. maja 1998 in tajnik I. razreda od 7. maja 1996 do 1. aprila 1999.

Zasebni naslov: 1000 Ljubljana, Pod topoli 93, tel. 01-23831-032.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-64-23, faks: 425-34-23, e-pošta: zdravko.mlinar@fdv.uni-lj.si.

Mlinarič, Jože, dr. znanosti, redni profesor za zgodovino fevdalizma in pomožne zgodovinske vede Pedagoške fakultete Univerze v Mariboru in njen zaslužni

profesor v pokoju. Rojen 13. marca 1935 v Mariboru. Izredni član od 6. junija 1995, redni član od 7. junija 2001.

Zasebni naslov: 2000 Maribor, Ljubljanska 3 a, tel.: 02 331-13-94.

Pavčnik, Marijan, dr. znanosti, redni profesor za teorijo prava in filozofijo prava Pravne fakultete Univerze v Ljubljani. Rojen 8. decembra 1946 v Ljubljani. Izredni član od 12. junija 2003, redni član od 21. maja 2009. Načelnik oddelka za družbene vede I. razreda SAZU od 10. februarja 2005 in tajnik I. razreda SAZU od 1. 6. 2008.

Zasebni naslov: 1000 Ljubljana, Poljanski nasip 28, tel.: 232-26-90 ali 232-58-62.

Službeni naslov: Pravna fakulteta, 1000 Ljubljana, Poljanski nasip 2, tel.: 420-31-97, faks: 420-31-15, e-pošta: marijan.pavcnik@pf.uni-lj.si.

Pirjevec, Jože, dr. znanosti, redni profesor za novejšo zgodovino Fakultete za humanistične študije Univerze na Primorskem v Kopru. Rojen 1. junija 1940 v Trstu, Italija. Dopisni član od 6. junija 1995, izredni član od 5. maja 2005, redni član od 21. maja 2009.

Zasebni naslov: 6210 Sežana, Trg 28. avgusta 6, e-pošta: pirjevec@alice.it.

Službeni naslov: Univerza na Primorskem, Fakulteta za humanistične študije, 6000 Koper, Titov trg 5, tel.: 05 663-77-40, faks: 05 663-77-42, e-pošta: info@fhs-kp.si ali joze.pirjevec@fhs.upr.si.

Pleterski, Janko, dr. znanosti, redni profesor za zgodovino Slovencev in zgodovino jugoslovanskih narodov od srede 18. stoletja do 1918 Filozofske fakultete Univerze v Ljubljani v pokoju. Rojen 1. februarja 1923 v Mariboru. Izredni član od 18. maja 1989, redni član od 27. maja 1993.

Zasebni naslov: 1000 Ljubljana, Dom starejših občanov Fužine, Nove Fužine 40.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-64-26, faks: 425-34-23.

Rus, Veljko, dr. socioloških znanosti, redni profesor za industrijsko sociologijo in socialni razvoj Fakultete za družbene vede Univerze v Ljubljani in njen zaslužni profesor. Rojen 8. decembra 1929 v Ljubljani. Izredni član od 30. maja 1991, redni član od 6. junija 1995.

Zasebni naslov: 1000 Ljubljana, Lubejeva 1, tel.: 507-35-89 ali 4260 Bled, Kolodvorska 37, tel.: 04 574-25-81.

Službeni naslov: Inštitut za družbene vede, 1000 Ljubljana, Kardeljeva ploščad 1, tel.: 580-52-00, faks: 580-52-13.

Splichal, Slavko, dr. znanosti, redni profesor za komunikologijo Fakultete za družbene vede Univerze v Ljubljani. Rojen 14. junija 1947 v Novem mestu. Izredni član od 12. junija 2003, redni član od 21. maja 2009.

Zasebni naslov: 5211 Kojsko, Gornje Cerovo 7 c, e-pošta:

slavko.splichal@guest.arnes.si.

Službeni naslov: Fakulteta za družbene vede, 1000 Ljubljana, Kardeljeva ploščad 5, tel.: 580-52-42, faks: 580-51-06, e-pošta: slavko.splichal@fdv.uni-lj.si.

Šelih, Alenka, dr. znanosti, redna profesorica za kazensko pravo Pravne fakultete Univerze v Ljubljani in njena zaslužna profesorica. Raziskovalka na Inštitutu za kriminologijo pri Pravni fakulteti Univerze v Ljubljani. Rojena 2. oktobra 1933 v Mariboru. Izredna članica od 27. maja 1997, redna članica od 12. junija 2003. Načelnica oddelka za družbene vede I. razreda SAZU od 5. maja 1998 do 10. februarja 2005; tajnica I. razreda SAZU od 19. marca 2002 do 10. februarja 2005; podpredsednica SAZU od 5. maja 2005 do 6. maja 2008; članica predsedstva SAZU po 22. členu zakona o SAZU od 22. aprila 2008.

Zasebni naslov: 1000 Ljubljana, Pod bukvami 40, tel.: 283-47-01 ali 4260 Bled, Grič 7 a.

Službeni naslov: 1000 Ljubljana, Inštitut za kriminologijo pri Pravni fakulteti Univerze v Ljubljani, Poljanski nasip 2, tel.: 420-31-93, faks: 420-32-45, e-pošta: alenka.selih@pf.uni-lj.si.

Teržan, Biba, dr. arheoloških znanosti, redna profesorica za prazgodovinsko arheologijo kovinskih obdobj na oddelku za arheologijo Filozofske fakultete Univerze v Ljubljani. Rojena 25. julija 1947 v Mariboru. Izredna članica od 7. junija 2001, redna članica od 1. junija 2007. Načelnica oddelka za zgodovinske vede I. razreda SAZU od 19. marca 2002 do 10. februarja 2005.

Službeni naslov: Filozofska fakulteta, Arheološki oddelek, Zavetiška 5, 1000 Ljubljana, tel.: 241-15-54, faks: 423-12-20, e-pošta: biba.terzan@ff.uni-lj.si.

Vratuša, Anton, dr. slavističnih znanosti, redni profesor za teorijo in prakso samoupravljanja Fakultete družbenih znanosti Univerze v Beogradu in Fakultete za družbene vede Univerze v Ljubljani v pokoju. Rojen 21. februarja 1915 v Dolnjih Slavečih, Murska Sobota. Izredni član od 23. marca 1978, redni član od 23. maja 1985.

Zasebni naslov: 1000 Ljubljana, Rimska 14, tel.: 251-01-88.

Službeni naslov: ICPE, 1000 Ljubljana, Dunajska 104, tel.: 568-23-31, faks: 568-27-75.

Izredna člana

Štih, Peter, dr. zgodovinskih znanosti, redni profesor za srednjeveško zgodovino in pomožne zgodovinske vede Filozofske fakultete Univerze v Ljubljani. Rojen 27. novembra 1960. Izredni član od 1. junija 2007, načelnik oddelka za družbene vede I. razreda SAZU od 1. junija 2008.

Zasebni naslov: 1000 Ljubljana, Bratovševa ploščad 36, tel.: 059-01-89-08, peter.stih@siol.net.

Službeni naslov: Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2, tel.: 241-11-98, faks: 425-93-37, e-pošta: peter.stih@guest.arnes.si.

Žižek, Slavoj, dr. znanosti, redni profesor filozofije in teoretske psihoanalize, raziskovalec na Filozofski fakulteti Univerze v Ljubljani. Rojen 21. marca 1949 v Ljubljani. Izredni član od 5. maja 2005.

Zasebni naslov: 1000 Ljubljana, Metelkova 7 b, tel.: 431-70-16, e-pošta: szi-zek@yahoo.com.

Službeni naslov: Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2, tel.: 241-10-00.

Dopisni člani

Feil, Arnold, rojen 2. oktobra 1925. Redni profesor za muzikologijo na Inštitutu za muzikologijo Univerze v Tübingenu, Nemčija, v pokoju. Dopisni član od 30. maja 1991.

Flotzinger, Rudolf, rojen 22. septembra 1939. Direktor Inštituta za muzikologijo Univerze v Gradcu, Avstrija. Dopisni član od 23. maja 1985.

Gombocz, Wolfgang L., rojen 28. septembra 1946. Redni profesor za zgodovino filozofije Univerze v Gradcu, Avstrija. Dopisni član od 7. junija 2001.

Kahl, Hans-Dietrich, rojen 4. junija 1920. Redni profesor na zgodovinskem inštitutu Univerze v Gießnu, Nemčija, v pokoju. Dopisni član od 12. junija 2003.

Košak, Silvin, rojen 10. marca 1942. Dr. arheologije, izredni profesor za staro orientalistiko in hetitologijo v pokoju. Znanstveni sodelavec Akademije književnosti in znanosti v Mainzu, Nemčija. Dopisni član od 21. maja 2009.

Luckmann, Thomas, rojen 14. oktobra 1927. Zaslužni profesor za sociologijo Univerze v Konstanzu, Nemčija. Častni doktor Univerze v Ljubljani, Univerze v Linköpingu, Nacionalne tehniške univerze v Trondheimu, Univerze v Trierju in Univerze v Buenos Airesu. Dopisni član od 27. maja 1997.

Menis, Gian Carlo, rojen 10. decembra 1927. Profesor zgodovine, arheologije in umetnostne zgodovine. Dopisni član od 27. maja 1997.

Müller-Karpe, Hermann, rojen 1. februarja 1925. Redni profesor za prazgodovino in stari vek Univerze v Frankfurtu ob Maini, Nemčija, v pokoju. Dopisni član od 27. maja 1993.

O'Loughlin, Niall, rojen 30. septembra 1941. Dr. znanosti, muzikolog, predavatelj na univerzi v Loughboroughu v Veliki Britaniji in direktor Centra za umetnosti v pokoju. Dopisni član od 1. junija 2007.

Pavičević, Branko, rojen 2. marca 1922. Redni profesor za zgodovino Filozofske fakultete Univerze v Podgorici, Črna gora, v pokoju. Dopisni član od 10. marca 1977.

Perović, Slobodan, rojen 10. septembra 1932. Redni profesor za obligacijsko pravo Pravne fakultete Univerze v Beogradu, Srbija. Dopisni član od 23. aprila 1987.

Rumpler, Helmut, rojen 12. septembra 1935. Redni profesor za novejšo in avstrijsko zgodovino Univerze v Celovcu, Avstrija. Dopisni član od 27. maja 1993.

- Stefanović**, Dimitrije, rojen 25. novembra 1929. Upravnik Muzikološkega inštituta v pokoju. Glavni tajnik Srbske akademije znanosti in umetnosti, Beograd, Srbija. Dopisni član od 23. aprila 1987.
- Straus**, Jože, rojen 14. decembra 1938. Redni profesor, znanstveni član in direktor Inštituta Max Planck za intelektualno lastnino, konkurenčno pravo in davčno zakonodajo, München, Nemčija. Častni doktor univerz v Ljubljani in Kragujevcu. Gostujoči profesor Marshall B. Coyne na Pravni fakulteti Univerze George Washington v Washingtonu. Dobitnik nagrade Science Award 2000 Fundacije nemške znanosti. Dopisni član od 6. junija 1995.
- Supičić**, Ivan, rojen 18. julija 1928. Redni profesor Akademije za glasbo Univerze v Zagrebu in predstojnik Zavoda za muzikološke raziskave Hrvaške akademije znanosti in umetnosti, Zagreb, Hrvaška, v pokoju. Dopisni član od 24. aprila 1981.
- Tavano**, Sergio, rojen 13. marca 1928. Redni profesor za zgodnjekrščansko arheologijo in bizantinsko umetnost Univerze v Trstu, Italija. Dopisni član od 7. junija 2001.
- Teune**, Henry, rojen 19. marca 1936. Sociolog, redni profesor na oddelku za politične znanosti pensilvanske univerze v Filadelfiji. Dopisni član od 1. junija 2007.

II. RAZRED

za filološke in literarne vede

Redni člani

Bernik, France, dr. literarnih znanosti, nazivni redni profesor za zgodovino slovenske književnosti, znanstveni svetnik na Inštitutu za slovensko literaturo in literarne vede ZRC SAZU v pokoju. Rojen 13. maja 1927 v Zapužah pri Ljubljani. Izredni član od 6. junija 1983, redni član od 23. aprila 1987; tajnik razreda za filološke in literarne vede od 16. februarja 1988 do 1. junija 1992; član ožjega predsedstva od 19. decembra 1991 do 14. maja 1992; predsednik SAZU od 14. maja 1992 do 25. aprila 2002; častni član SAZU od 12. junija 2003.

Zasebni naslov: 1000 Ljubljana, Židovska ulica 1, tel.: 425-03-65.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-51, faks: 425-34-23, e-pošta: ana.batic@sazu.si.

Gantar, Kajetan, dr. znanosti, redni profesor za latinski jezik in književnost Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Rojen 11. oktobra 1930 v Ljubljani. Izredni član od 27. maja 1993, redni član od 27. maja 1997; podpredsednik SAZU od 6. maja 1999 do 5. maja 2005; član predsedstva SAZU po 22. členu zakona o SAZU od 22. aprila 2008.

Zasebni naslov: 1000 Ljubljana, Rusjanov trg 6, tel.: 540-90-60, e-pošta: kajetan.gantar@siol.net.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-44, faks: 425-64-92, e-pošta: kajetan.gantar@siol.net; Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2, tel.: 241-14-14, faks: 425-93-37.

Inkret, Andrej, dr. znanosti, zaslužni profesor za dramaturgijo in zgodovino drame AGRFT Univerze v Ljubljani v pokoju. Rojen 29. aprila 1943 v Celju. Izredni član od 12. junija 2003, redni član od 21. maja 2009. Tajnik II. razreda od 1. julija 2010.

Zasebni naslov: 1000 Ljubljana, Zvonarska 7, tel.: 251-67-19, e-pošta: andrej.inkret@sedmica.net.

Kmecl, Matjaž, dr. znanosti, redni profesor za slovensko literarno zgodovino Filozofske fakultete Univerze v Ljubljani v pokoju. Rojen 23. februarja 1934 v Dobovcu (Trbovlje). Izredni član od 27. maja 1997, redni član od 12. junija 2003. Tajnik II. razreda SAZU od 3. oktobra 2002 do 1. julija 2007.

Zasebni naslov: 1231 Ljubljana Črnuče, Pot v Čeželj 14, tel.: 537-40-14.

Kos, Janko, dr. znanosti, redni profesor za primerjalno književnost in literarno teorijo Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Rojen 9. marca 1931 v Ljubljani. Izredni član od 10. marca 1977, redni član od 6. junija 1983.

Zasebni naslov: 1000 Ljubljana, Pleteršnikova 1, tel.: 436-80-99.

Krašovec, Jože, dr. bibličnih znanosti, dr. filozofije, dr. teologije, dr. zgodovine religij – religijske antropologije, redni profesor za biblični študij Stare zaveze Teološke fakultete Univerze v Ljubljani. Rojen 20. aprila 1944 v Sodni vasi pri Podčetrtku. Izredni član od 30. maja 1991, redni član od 6. junija 1995.

Zasebni naslov: 1000 Ljubljana, Dolničarjeva 1, tel.: 434-01-98, faks: 433-04-05.

Službeni naslov: Teološka fakulteta, 1000 Ljubljana, Poljanska 4, tel.: 434-58-10, faks: 434-58-54, e-pošta: joze.krasovec@guest.arnes.si.

Matičetov, Milko, dr. znanosti, znanstveni svetnik na Inštitutu za slovensko narodopisje ZRC SAZU v pokoju. Rojen 10. septembra 1919 v Koprivi na Krasu. Izredni član od 6. junija 1995, redni član od 7. junija 2001.

Zasebni naslov: 1000 Ljubljana, Langusova 19, tel.: 426-51-86.

Moravec, Dušan, dipl. filozof, ravnatelj Slovenskega gledališkega muzeja v Ljubljani v pokoju. Rojen 4. oktobra 1920 v Ljubljani. Izredni član od 25. marca 1976, redni član od 24. aprila 1981. Tajnik II. razreda SAZU od 6. februarja 1984 do 29. februarja 1988.

Zasebni naslov: 1000 Ljubljana, Zvonarska 9, tel.: 251-67-92.

Orešnik, Janez, dr. znanosti, redni profesor za primerjalno slovnico germanskih jezikov in redni profesor za splošno jezikoslovje Filozofske fakultete Univerze v Ljubljani. Rojen 12. decembra 1935 v Ljubljani. Izredni član od 23. aprila 1987, redni član od 27. maja 1993. Tajnik II. razreda SAZU od 26. maja 1992 do 23. marca 1999.

Zasebni naslov: 1000 Ljubljana, Janežičeva 21, tel.: 051/622-732, e-pošta: janez.oresnik@sazu.si.

Službeni naslov: Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2, tel.: 241-14-22, faks: 425-93-37, e-pošta: janez.oresnik@sazu.si.

Paternu, Boris, dr. literarnih znanosti, redni profesor za zgodovino slovenske književnosti Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Rojen 5. junija 1926 v Predgradu. Izredni član od 29. marca 1979, redni član od 23. maja 1985.

Zasebni naslov: 1000 Ljubljana, Videmska 5, tel.: 505-46-28, e-pošta: pirjevec.paternu@gmail.com

Simoniti, Primož, dr. filoloških znanosti, redni profesor za latinski jezik in književnost Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Rojen 28. decembra 1936 na Golniku. Izredni član od 7. junija 2001, redni član od 1. junija 2007. Tajnik II. razreda SAZU od 1. julija 2007 do 30. junija 2010.

Zasebni naslov: 1000 Ljubljana, Javorjev drevored 9, tel.: 283-10-60, e-pošta: primoz.simoniti@guest.arnes.si.

Stanonik, Janez, dr. filoloških znanosti, redni profesor za angleško in ameriško književnost Filozofske fakultete Univerze v Ljubljani v pokoju. Rojen 2. januarja 1922 v Slovenj Gradcu. Izredni član od 24. aprila 1981, redni član od 23. aprila 1987.

Zasebni naslov: 1000 Ljubljana, Zvonarska 13, tel.: 251-66-92.

Toporišič, Jože, dr. znanosti, redni profesor za slovenski jezik in stilistiko Filozofske fakultete Univerze v Ljubljani v pokoju. Rojen 11. oktobra 1926 na Mostecu pri Brežicah. Izredni član od 30. maja 1991, redni član od 27. maja 1997.

Zasebni naslov: 1000 Ljubljana, Šarhova 18, tel.: 534-11-97.

Službeni naslov: Filozofska fakulteta, 1000 Ljubljana, Aškerčeva 2, tel.: 241-10-00, faks: 425-93-37.

Zadravec, Franc, dr. znanosti, redni profesor za slovensko literarno zgodovino Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Rojen 27. septembra 1925 v Stročji vasi pri Ljutomeru. Izredni član od 29. marca 1979, redni član od 23. maja 1985.

Zasebni naslov: 1000 Ljubljana, Prijateljeva 9, tel.: 251-88-20.

Zorko, Zinka, dr. znanosti, redna profesorica za zgodovino in dialektologijo slovenskega jezika Pedagoške fakultete Univerze v Mariboru in njena zaslužna profesorica. Rojena 24. februarja 1936 v Spodnji Kapli na Kozjaku. Izredna članica od 12. junija 2003, redna članica od 21. maja 2009.

Zasebni naslov: 2352 Selnica ob Dravi, Spodnja Selnica 3, tel.: 02 671-91-18.

Službeni naslov: Pedagoška fakulteta, 2000 Maribor, Koroška cesta 160, tel.: 02 229-36-34, faks: 02 261-81-80, e-pošta: zinka.zorko@uni-mb.si.

Dopisni člani

- Cooper**, Henry R. jr., rojen 30. septembra 1946. Redni profesor in predstojnik oddelka za slovanske jezike in književnosti Univerze v Bloomingtonu, Indiana, ZDA. Dopisni član od 6. junija 1995.
- Giesemann**, Gerhard, rojen 14. julija 1937. Redni profesor za slavistiko na Inštitutu za slavistiko Univerze Justusa Liebiga, Giessen, Nemčija. Dopisni član od 18. maja 1989.
- Hannick**, Christian, roj. 3. septembra 1944. Predstojnik oddelka za slovansko filologijo na Julius-Maximilians-Universität v Würzburgu. Dopisni član od 1. junija 2007.
- Ivič**, Milka, rojena 11. decembra 1923. Redna profesorica za srbski in hrvaški jezik Filozofske fakultete Univerze v Novem Sadu, Srbija, v pokoju. Dopisna članica od 6. junija 1983.
- Lauer**, Reinhard, rojen 15. marca 1935. Vodja Seminarja za slovansko filologijo in redni profesor na Georg-Augustovi univerzi v Göttingenu, Nemčija. Dopisni član od 12. junija 2003.
- Martinović**, Juraj, rojen 24. maja 1936. Redni profesor za slovensko književnost Filozofske fakultete Univerze v Sarajevu, Bosna in Hercegovina. Dopisni član od 23. maja 1985.
- Moskovich**, Wolf, rojen 7. aprila 1936. Redni profesor na oddelku za ruske in slovanske študije Hebrejske univerze v Jeruzalemu, Izrael. Dopisni član od 5. maja 2005.
- Neuhäuser**, Rudolf, rojen 17. junija 1933. Redni profesor za slavistiko na Inštitutu za slovanske jezike in književnost Univerze v Celovcu, Avstrija. Dopisni član od 6. junija 1995.
- Pohl**, Heinz Dieter, rojen 6. septembra 1942. Redni profesor za splošno in diahrono jezikoslovje Univerze v Celovcu, Avstrija. Dopisni član od 5. maja 2005.
- Prunč**, Erich, rojen 15. oktobra 1941. Redni profesor za prevodoslovje na Univerzi v Gradcu, Avstrija. Dopisni član od 1. junija 2007.
- Rothe**, Hans, rojen 5. maja 1928. Dr. slovanskega jezikoslovja. Predstojnik Slaviističnega seminarja na Renski univerzi Friedricha Wilhelma v Bonnu, Nemčija, v pokoju. Dopisni član od 21. maja 2009.
- Svane**, Gunnar Olaf, rojen 25. septembra 1927. Redni profesor za slovanske jezike in književnosti Univerze v Århusu, Danska. Dopisni član od 18. maja 1989.
- Woschitz**, Karl Matej, rojen 19. septembra 1937. Redni profesor na Teološki fakulteti Univerze v Gradcu, Avstrija, v pokoju. Dopisni član od 7. junija 2001.

Redni člani

- Bajd**, Tadej, dr. znanosti, redni profesor za robotiko Fakultete za elektrotehniko Univerze v Ljubljani. Rojen 19. januarja 1949 v Ljubljani. Izredni član od 12. junija 2003, redni član od 21. maja 2009.
Zasebni naslov: 1000 Ljubljana, Bobenčkova 12, tel.: 256-23-80.
Službeni naslov: Fakulteta za elektrotehniko, 1000 Ljubljana, Tržaška 25, tel.: 476-82-36, faks: 476-82-39, e-pošta: tadej.bajd@robo.fe.uni-lj.si.
- Blinc**, Robert, dr. fizikalnih znanosti, redni profesor fizike. Dekan Mednarodne podiplomske šole Jožefa Stefana. Znanstveni svetnik IJS. Rojen 31. oktobra 1933. Izredni član od 7. februarja 1969, redni član od 25. marca 1976. Tajnik III. razreda SAZU od 27. februarja 1978 do 31. oktobra 1980; podpredsednik SAZU od 2. oktobra 1980 do 6. maja 1999.
Zasebni naslov: 1000 Ljubljana, Kumanovska 1, tel.: 231-52-13.
Službeni naslov: Institut »Jožef Stefan«, 1111 Ljubljana, Jamova 39, tel.: 477-33-44, 477-32-81, faks: 477-31-91, e-pošta: robert.blinc@ijs.si.
- Bratko**, Ivan, dr. računalniških znanosti, redni profesor za področje računalništva in informatike Fakultete za računalništvo in informatiko Univerze v Ljubljani. Rojen 10. junija 1946 v Ljubljani. Izredni član od 27. maja 1997, redni član od 12. junija 2003.
Zasebni naslov: 1000 Ljubljana, Podrožniška 4, tel.: 251-39-11.
Službeni naslov: Fakulteta za računalništvo in informatiko, 1000 Ljubljana, Tržaška cesta 25, tel.: 476-83-93, 476-83-87, 476-83-93, faks: 426-46-47, e-pošta: bratko@fri.uni-lj.si.
- Fajfar**, Peter, dr. znanosti, redni profesor za teorijo konstrukcij in potresno inženirstvo Fakultete za gradbeništvo in geodezijo Univerze v Ljubljani. Rojen 27. maja 1943 v Ljubljani. Izredni član od 18. maja 1989, redni član od 27. maja 1993. Načelnik oddelka za tehniške vede III. razreda SAZU od 7. maja 1996 do 18. aprila 2002; tajnik III. razreda SAZU od 18. aprila 2002 do 18. aprila 2008.
Zasebni naslov: 1000 Ljubljana, Puharjeva 6, tel.: 251-98-52.
Službeni naslov: Fakulteta za gradbeništvo in geodezijo, 1000 Ljubljana, Jamova 2, tel.: 425-06-80, 476-85-92, faks: 425-06-93, e-pošta: pfajfar@ikpir.fgg.uni-lj.si.
- Forstnerič**, Franc, dr. znanosti, redni profesor za matematično analizo Fakultete za matematiko in fiziko Univerze v Ljubljani. Rojen 1. maja 1958 v Ljubljani. Izredni član od 8. aprila 1999, redni član od 5. maja 2005.
Zasebni naslov: 1231 Ljubljana Črnuče, Pot v Hrastovec 8, tel.: 561-17-87.
Službeni naslov: Fakulteta za matematiko in fiziko, 1000 Ljubljana, Jadranska 19, tel.: 476-65-56, 476-65-00, faks: 251-72-81, e-pošta: franc.forstneric@fmf.uni-lj.si.

- Glovevnik**, Josip, dr. znanosti, redni profesor za matematično analizo Fakultete za matematiko in fiziko Univerze v Ljubljani. Rojen 6. decembra 1945 v Ljubljani. Izredni član od 23. maja 1985, redni član od 18. maja 1989; načelnik oddelka za matematične, fizikalne in kemijske vede III. razreda SAZU od 18. aprila 2002 do 6. maja 2008, tajnik III. razreda od 18. aprila 2008.
Zasebni naslov: 1000 Ljubljana, Trnovska 2, tel.: 283-50-11.
Službeni naslov: Inštitut za matematiko, fiziko in mehaniko, 1111 Ljubljana, Jadranska 19, tel.: 476-65-48, 476-65-00, faks: 251-72-81; e-pošta: josip.glovevnik@fmf.uni-lj.si.
- Gosar**, Peter, dr. fizikalnih znanosti, redni profesor za fiziko Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani in njen zaslužni profesor. Rojen 15. oktobra 1923 v Ljubljani. Izredni član od 7. februarja 1969, redni član od 25. marca 1976.
Zasebni naslov: 1000 Ljubljana, Mirje 21, tel.: 426-55-57, e-pošta: peter.gosar@siol.net.
- Grabec**, Igor, dr. znanosti, redni profesor za fiziko Fakultete za strojništvo Univerze v Ljubljani v pokoju. Rojen 17. novembra 1939. Izredni član od 6. junija 1995, redni član od 7. junija 2001; načelnik oddelka za tehniške vede III. razreda SAZU od 18. aprila 2002 do 6. maja 2008.
Zasebni naslov: 1000 Ljubljana, Kantetova 75, tel.: 256-37-18, e-pošta: igor.grabec@amanova.si.
- Hadži**, Dušan, dr. kemijskih znanosti, dr. phil. h. c. (Uppsala), redni profesor za strukturno kemijo Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani v pokoju. Rojen 26. avgusta 1921 v Ljubljani. Izredni član od 7. februarja 1967, redni član od 21. marca 1974. Tajnik III. razreda SAZU od 27. oktobra 1980 do 30. junija 1992.
Zasebni naslov: 1000 Ljubljana, Teslova 21, tel.: 425-47-59.
Službeni naslov: Kemijski inštitut, 1000 Ljubljana, Hajdrihova 19, tel.: 476-02-70, faks: 425-92-44, e-pošta: dusan.hadzi@ki.si.
- Kernel**, Gabrijel, dr. fizikalnih znanosti, redni profesor za fiziko Fakultete za matematiko in fiziko Univerze v Ljubljani in njen zaslužni profesor. Rojen 14. septembra 1932. Izredni član od 6. junija 1995, redni član od 7. junija 2001; načelnik oddelka za matematične, fizikalne in kemijske vede III. razreda SAZU od 1. junija 2008.
Zasebni naslov: 1000 Ljubljana, Bičevje 2, tel.: 425-96-61.
Službeni naslov: Fakulteta za matematiko in fiziko, 1000 Ljubljana, Jadranska 19, tel.: 477-37-95, faks: 425-70-74, e-pošta: gabrijel.kernel@ijs.si.
- Kralj**, Alojz, dr. znanosti, redni profesor za biomedicinsko tehniko, biomehaniko in robotiko Fakultete za elektrotehniko Univerze v Ljubljani in njen zaslužni profesor. Rojen 12. marca 1937 v Novem Sadu, Vojvodina. Izredni član od 27. maja 1993, redni član od 27. maja 1997; podpredsednik SAZU od 6. maja 1999 do 25. aprila 2002.

Zasebni naslov: 1231 Ljubljana Črnuče, Planinska 26, tel.: 537 4825, e-pošta: alojz.kralj@guest.arnes.si.

Levec, Janez, dr. znanosti, redni profesor za kemijsko inženirstvo Fakultete za kemijo in kemijsko tehnologijo Univerze v Ljubljani. Rojen 23. oktobra 1943 v Začretu pri Celju. Izredni član od 27. maja 1997, redni član od 12. junija 2003; načelnik oddelka za tehniške vede III. razreda SAZU od 1. junija 2008.

Zasebni naslov: 1000 Ljubljana, Pod brezami 32, tel.: 283-33-51.

Službeni naslov: Fakulteta za kemijo in kemijsko tehnologijo, 1000 Ljubljana, Aškerčeva 5, tel.: 241-95-02 ali 476-02-80, faks: 476-03-00 ali 241-95-30, e-pošta: janez.levvec@fkkt.uni-lj.si ali janez.levvec@ki.si.

Peklenik, Janez, dr. inž. habil., dr. tehniških znanosti, redni profesor za tehnično kibernetiko, obdelovalne sisteme in računalniško tehnologijo, predstojnik katedre Fakultete za strojništvo Univerze v Ljubljani in njen zaslužni profesor. Rojen 11. junija 1926 v Trziču. Izredni član od 5. februarja 1970, redni član od 29. marca 1979.

Zasebni naslov: 1113 Ljubljana, Rodičeva 3, tel.: 534-85-00.

Službeni naslov: Fakulteta za strojništvo, 1000 Ljubljana, Aškerčeva 6, tel.: 477-12-16, 477-12-00, faks: 251-85-67, e-pošta: janez.peklenik@fs.uni-lj.si.

Stanovnik, Branko, dr. znanosti, redni profesor za organsko kemijo Fakultete za kemijo in kemijsko tehnologijo Univerze v Ljubljani. Rojen 11. avgusta 1938 na Brezovici pri Ljubljani. Izredni član od 30. maja 1991, redni član od 6. junija 1995, predstojnik oddelka za mednarodno sodelovanje in znanstveno koordinacijo od 21. septembra 1999.

Zasebni naslov: 1360 Vrhnika, Tičnica 26, tel.: 755-11-40.

Službeni naslov: Fakulteta za kemijo in kemijsko tehnologijo, 1000 Ljubljana, Aškerčeva 5, tel.: 241-92-38, faks: 241-92-20, e-pošta: branko.stanovnik@fkkt.uni-lj.si, SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-34, faks: 425-53-30, e-pošta: international@sazu.si.

Tišler, Miha, dr. kemijskih znanosti, častni doktor Univerze v Ljubljani, redni profesor za organsko kemijo Fakultete za kemijo in kemijsko tehnologijo Univerze v Ljubljani in njen zaslužni profesor. Rojen 18. septembra 1926 v Ljubljani. Izredni član od 5. februarja 1970, redni član od 10. marca 1977.

Zasebni naslov: 1351 Brezovica pri Ljubljani, Pod gradom 32, tel.: 365-75-80, faks: 365-75-85, e-pošta: miha.tisler@fkkt.uni-lj.si.

Tomazevič, Miha, dr. znanosti, redni profesor za potresno inženirstvo in zidane konstrukcije Fakultete za gradbeništvo in geodezijo Univerze v Ljubljani. Rojen 19. septembra 1942 v Ljubljani. Izredni član od 7. junija 2001, redni član od 21. maja 2009.

Zasebni naslov: 1000 Ljubljana, Kvedrova 1, tel.: 541-59-80.

Službeni naslov: Zavod za gradbeništvo Slovenije, 1000 Ljubljana, Dimičeva 12, tel.: 280-40-00, faks: 280-44-84, e-pošta: miha.tomazevic@zag.si.

Vidav, Ivan, dr. filozofije, redni profesor za matematiko Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani in njen zaslužni profesor. Rojen 17. januarja 1918 na Opčinah pri Trstu, Italija. Izredni član od 17. oktobra 1958, redni član od 21. decembra 1962.

Zasebni naslov: 1000 Ljubljana, Dom upokojenцев Tabor, Tabor 10, tel.: 234-74-31.

Žekš, Boštjan, dr. znanosti, redni profesor za biofiziko Medicinske fakultete Univerze v Ljubljani. Rojen 26. junija 1940 v Ljubljani. Izredni član od 23. aprila 1987, redni član od 30. maja 1991. Načelnik oddelka za matematične, fizikalne in kemijske vede III. razreda SAZU od 5. oktobra 1994 do 18. aprila 2002; tajnik III. razreda SAZU od 7. maja 1996 do 18. aprila 2002; predsednik SAZU od 25. aprila 2002 do 6. maja 2008.

Zasebni naslov: 1360 Vrhnika, Poštna 4, tel.: 041-741-898.

Službeni naslov: Urad Vlade RS za Slovence v zamejstvu in po svetu, Komenškega 11, tel.: 2308000, e-pošta: bostjan.zeks@gov.si.

SAZU, 1000 Ljubljana, Novi trg 3.

Izredni člani

Emri, Igor, dr. znanosti, redni profesor za mehaniko Fakultete za strojništvo Univerze v Ljubljani. Rojen 22. maja 1952 v Murski Soboti. Izredni član od 5. maja 2005.

Zasebni naslov: 1000 Ljubljana, Grampovčanova 17, tel.: 257-27-52.

Službeni naslov: Fakulteta za strojništvo, Center za eksperimentalno mehaniko, 1000 Ljubljana, Pot za Brdom 104, tel.: 6207-100, faks: 6207-110, e-pošta: ie@fs.uni-lj.si.

Pirc, Raša, dr. fizikalnih znanosti, redni profesor, sodelavec Instituta »Jožef Stefan« v Ljubljani, Odsek za teoretično fiziko. Rojen 15. junija 1940 v Ljubljani. Izredni član od 1. junija 2007.

Zasebni naslov: 1000 Ljubljana, Jamova 52, tel.: 256-57-20.

Službeni naslov: Institut »Jožef Stefan«, Odsek za teoretično fiziko, 1000 Ljubljana, Jamova 39, tel.: 477-35-88, faks: 251-93-85, e-pošta: rasa.pirc@ijs.si.

Turk, Vito, dr. kemijskih znanosti, redni profesor za biokemijo Fakultete za kemijo in kemijsko tehnologijo Univerze v Ljubljani, znanstveni svetnik Instituta »Jožef Stefan«. Rojen 27. junija 1937 v Osijeku. Izredni član od 5. maja 2005.

Zasebni naslov: 1000 Ljubljana, Lamutova 4, tel.: 519-96-51.

Službeni naslov: Institut »Jožef Stefan«, Oddelek za biokemijo in molekularno biologijo, 1000 Ljubljana, Jamova 39, tel.: 477-33-65 ali 477-39-25, faks: 477-39-84, e-pošta: vito.turk@ijs.si.

Zupančič, Črtomir, dr. fizikalnih znanosti, zaslužni profesor univerze Ludwig-Maximilians v Münchnu, Nemčija. Rojen 28. novembra 1928 v Ljubljani. Izredni član od 5. maja 2005.

Zasebni naslov: Osterwaldstrasse 65 A, D-80805 München, tel.: +49 89/ 361-33-62.

Službeni naslov: Department für Physik, LMU München, Am Coulombwall 1, D-85748 Garching, tel.: +49 89/289-141-44/45, faks: +49 89/289-141-46, e-pošta: crtomir.zupanic@physik.uni-muenchen.de, meike.dlaboha@physik.uni-muenchen.de.

Dopisni člani

Bergles, Arthur E., rojen 9. avgusta 1935. Redni profesor za termodinamiko na Rensselaer Polytechnic Institute, Troy, ZDA, v pokoju. Dopisni član od 7. junija 2001.

Borisevič, Nikolaj A., rojen 21. septembra 1923. Redni profesor za fiziko in matematiko Univerze v Minsku, Belorusija. Dopisni član od 24. aprila 1981.

Bratos, Savo, rojen 28. julija 1926. Častni doktor Univerze v Wroclawu, redni profesor za fiziko Univerze Pierre et Marie Curie v Parizu, Francija. Dopisni član od 23. aprila 1987.

Cronin, James W., rojen 29. septembra 1931. Dr. fizike, redni profesor na Univerzi v Chicagu, ZDA. Nobelov nagrajenec za fiziko, 1980, častni doktor Univerze v Novi Gorici. Dopisni član od 21. maja 2009.

Geiger, Manfred, rojen 13. junija 1941. Dr. strojništva, redni profesor za proizvodne tehnologije na univerzi Erlangen-Nürnberg častni doktor Univerze v Ljubljani, redni član Brandenburške akademije znanosti v Berlinu, Nemčija. Dopisni član od 21. maja 2009.

Grdenić, Drago, rojen 31. avgusta 1919. Redni profesor za splošno in anorgansko kemijo Univerze v Zagrebu, Hrvaška, v pokoju. Dopisni član od 25. marca 1976.

Hahn, Erwin Louis, rojen 9. junija 1921. Redni profesor za fiziko Univerze v Berkeleyu, Kalifornija, ZDA, v pokoju. Dopisni član od 24. aprila 1981.

Hajdin, Nikola, rojen 4. aprila 1923. Redni profesor za statiko Gradbene fakultete Univerze v Beogradu, Srbija, v pokoju. Dopisni član od 23. aprila 1987.

Katritzky, Alan R., rojen 18. avgusta 1928. Redni profesor heterociklične kemije Univerze v Gainesvilleu, Florida, ZDA. Dopisni član od 7. junija 2001.

Lehn, Jean-Marie Pierre, rojen 30. septembra 1939, direktor laboratorija za supramolekularno kemijo na univerzi Louisa Pasteurja v Strasbourgu in laboratorija za kemijske molekularne interakcije na Collège de France v Parizu, Francija. Nobelov nagrajenec za kemijo, 1987. Dopisni član od 12. junija 2003.

- Mansfield**, Peter, rojen 9. oktobra 1933. Redni profesor za fiziko na univerzi v Nottinghamu in njen zaslužni profesor. Nobelov nagrajenec za fiziologijo in medicino, 2003. Dopisni član od 1. junija 2007.
- Mardešič**, Sibe, rojen 20. junija 1927. Redni profesor za matematično analizo in topologijo Prirodoslovno-matematične fakultete Univerze v Zagrebu, Hrvaška, in njen zaslužni profesor, redni član Hrvaške akademije znanosti in umetnosti. Dopisni član od 12. junija 2003.
- Mavretič**, Anton, rojen 11. decembra 1934. Redni profesor in raziskovalec na univerzi v Bostonu, Center za vesoljsko fiziko in astronomijo. Dopisni član od 1. junija 2007.
- Müller**, Karl-Alexander, rojen 20. aprila 1927. Redni profesor za fiziko trdne snovi Univerze v Zürichu, Švica. Nobelov nagrajenec za fiziko, 1987. Dopisni član od 23. aprila 1987.
- Povh**, Bogdan, rojen 20. avgusta 1932. Znanstveni član, član kolegija in direktor Jedrskega inštituta Max Planck, Heidelberg, in osebni redni profesor Univerze v Heidelbergu, Nemčija. Dopisni član od 10. marca 1977.
- Rao**, Chintamani Nages Ramachandra, rojen 30. junija 1934. Redni profesor za kemijo in predsednik Indijskega znanstvenega inštituta Centra Jawaharlal Nehru za pospeševanje znanstvenih raziskav, Bangalore, Indija. Dopisni član od 24. aprila 1981.
- Severn**, Roy Thomas, rojen 6. septembra 1929. Redni profesor za potresno inženirstvo in dinamiko konstrukcij Gradbene fakultete Univerze v Bristolu, Anglija, v pokoju. Redni član Royal Academy of Engineering. Dopisni član od 12. junija 2003.
- Villadsen**, John, rojen 12. junija 1936. Redni profesor za biotehnologijo Tehniške univerze v Lyngbyju, Danska. Dopisni član od 7. junija 2001.
- Waugh**, John S., rojen 25. aprila 1929. Redni profesor za fizikalno kemijo v Massachusetts Institute of Technology, Cambridge, ZDA. Dopisni član od 18. maja 1989.

IV. RAZRED

za naravoslovne vede

Redni člani

- Drovenik**, Matija, dr. znanosti, redni profesor za mineralogijo, nahajališča mineralnih surovin, premogov in nafte, mikroskopijo rud in premogov ter geološko kartiranje II Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani in njen zaslužni profesor. Rojen 14. februarja 1927 v Ljubljani. Izredni član od 23. marca 1978, redni član od 23. aprila 1987. Glavni tajnik SAZU od 14. maja 1992 do 6. maja 1999.
- Zasebni naslov:* 1000 Ljubljana, Pohorskega bataljona 8, tel.: 534-34-35.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-48, faks: 425-34-23, e-pošta: sazu@sazu.si.

Gams, Ivan, dr. znanosti, redni profesor za geografijo Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Rojen 5. julija 1923 v Šmartnem pri Slovenj Gradcu. Izredni član od 23. marca 1978, redni član od 23. maja 1985. *Zasebni naslov:* 1113 Ljubljana, Pohorskega bataljona 185, tel.: 534-18-46, e-pošta: ivan.gams@guest.arnes.si.

Gogala, Matija, dr. znanosti, upokojeni muzejski svetnik in direktor Prirodoslovnega muzeja Slovenije; habilitirani redni profesor za fiziologijo živali na biološkem oddelku Biotehniške fakultete Univerze v Ljubljani. Rojen 11. decembra 1937 v Ljubljani. Izredni član od 30. maja 1991, redni član od 8. aprila 1999. Glavni tajnik SAZU od 25. aprila 2002 do 6. maja 2008; podpredsednik SAZU od 6. maja 2008.

Zasebni naslov: 1351 Brezovica pri Ljubljani, Pot na Tičnico 6, tel.: 756-55-39, e-pošta: matija.gogala@guest.arnes.si.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-26, faks: 425-64-92.

Kranjc, Andrej, dr. znanosti, znanstveni svetnik v pokoju, zaslužni redni profesor krasoslovja na Univerzi v Novi Gorici. Rojen 5. novembra 1943 v Ljubljani. Izredni član od 6. junija 1995, redni član od 7. junija 2001. Glavni tajnik od 6. maja 2008.

Zasebni naslov: 1231 Ljubljana - Črnuče, Cesta v Podboršt 12, p. p. 4959, tel.: 56-33-485.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-28, faks: 425-64-92, e-pošta: kranjc@sazu.si.

Kreft, Ivan, dr. znanosti, redni profesor za genetiko Biotehniške fakultete Univerze v Ljubljani. Rojen 23. novembra 1941 v Novem mestu. Izredni član od 27. maja 1997, redni član od 12. junija 2003. Tajnik razreda za naravoslovne vede SAZU od 1. januarja 2007.

Zasebni naslov: 1000 Ljubljana, Kremžarjeva 36, tel.: 517-44-29, faks: 517-14-88, e-pošta: ivan.kreft@guest.arnes.si.

Službeni naslov: Biotehniška fakulteta, 1001 Ljubljana, Jamnikarjeva 101, tel.: 320-32-61.

Maček, Jože, dr. agronomskih znanosti, dr. ekonomskih znanosti, dr. zgodovinskih znanosti, redni profesor za fitopatologijo, gozdno fitopatologijo in fitofarmakologijo Biotehniške fakultete Univerze v Ljubljani in njen zaslužni profesor. Rojen 28. oktobra 1929 v Oleščah pri Laškem. Izredni član od 18. maja 1989, redni član od 6. junija 1995. Tajnik razreda za naravoslovne vede SAZU od 7. maja 1996 do 10. januarja 2002; član predsedstva po 22. členu zakona o SAZU od 27. novembra 2003 do 22. aprila 2008.

Zasebni naslov: 1210 Ljubljana Šentvid, Jerančičeva 12, tel.: 512-35-31.

Pleničar, Mario, dr. znanosti, redni profesor za fizikalno geologijo, biostratigrafi-
jo in geološko kartiranje Univerze v Ljubljani, Naravoslovnotehniške fakul-
tete, Oddelka za geologijo v pokoju. Rojen 5. avgusta 1924 v Ljubljani. Izredni
član od 24. aprila 1981, redni član od 30. maja 1991.

Zasebni naslov: 4240 Radovljica, Prešernova 10, tel.: 04 531-49-49, e-pošta:
mario.plenicar@gmail.com.

Službeni naslov: Katedra za geologijo in paleontologijo Univerze v Ljubljani,
Privoz 11, SI-1000-Ljubljana.

Turnšek, Dragica, dr. znanosti, paleontologinja, znanstvena svetnica v Paleonto-
loškem inštitutu Ivana Rakovca ZRC SAZU v pokoju. Rojena 6. avgusta 1932
v Šalamencih, Prekmurje. Izredna članica od 23. maja 1985, redna članica od
27. maja 1993.

Zasebni naslov: 1000 Ljubljana, Tugomerjeva 4, tel.: 505-59-17.

Službeni naslov: Paleontološki inštitut Ivana Rakovca ZRC SAZU, 1000 Lju-
bljana, Novi trg 2, tel.: 470-63-73.

Vrišer, Igor, dr. znanosti, redni profesor za družbeno geografijo in regionalno pla-
niranje Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor.
Rojen 13. januarja 1930 v Ljubljani. Izredni član od 23. aprila 1987, redni član
od 27. maja 1993.

Zasebni naslov: 1000 Ljubljana, V Murglah 205, tel.: 283-43-98.

Zorec, Robert, dr. znanosti, redni profesor za patološko fiziologijo na Inštitutu
za patološko fiziologijo Medicinske fakultete Univerze v Ljubljani. Rojen 23.
januarja 1958 v Koprju. Izredni član od 7. junija 2001, redni član od 1. junija
2007.

Zasebni naslov: 1125 Ljubljana, Brdnikova 31, tel.: 256-13-84.

Službeni naslov: Inštitut za patološko fiziologijo Medicinske fakultete, Za-
loška 4, 1104 Ljubljana, tel.: 543-70-80, 543-70-20, faks: 543-70-21, e-pošta:
robert.zorec@mf.uni-lj.si.

Zupančič, Mitja, dr. gozdarskih znanosti, fitocenolog, znanstveni svetnik na Bi-
ološkem inštitutu Jovana Hadžija ZRC SAZU v pokoju. Rojen 25. decembra
1931 v Ljubljani. Izredni član od 27. maja 1993, redni član od 7. junija 2001.
Tajnik razreda za naravoslovne vede SAZU od 10. januarja 2002 do 31. de-
cembra 2006.

Zasebni naslov: 1000 Ljubljana, Trubarjeva 61, tel.: 432-41-66.

Službeni naslov: Biološki inštitut Jovana Hadžija ZRC SAZU, 1000 Ljubljana,
Novi trg 2, tel.: 470-63-24, faks: 425-33-24.

Izredna člana

Avšič-Županc, Tatjana, dr. medicinskih znanosti, redna profesorica za mikrobiolo-
gijo in imunologijo, vodja laboratorija na Katedri za mikrobiologijo in imu-

nologijo na Medicinski fakulteti Univerze v Ljubljani. Rojena 11. julija 1957 v Brežicah. Izredna članica od 1. junija 2007.

Zasebni naslov: 1000 Ljubljana, Močilnikarjeva 4, tel.: 529-20-87.

Službeni naslov: Inštitut za mikrobiologijo in imunologijo, 1000 Ljubljana Zaloška 4, tel.: 543-74-50, faks: 543-74-01, e-pošta: tatjana.avsic@mf.uni-lj.si.

Kiauta, Boštjan, dr. znanosti, redni profesor citotaksonomije in citofilogenije nevretenčarjev na državni univerzi v Utrechtu na Nizozemskem in njen zaslužni profesor. Rojen 20. januarja 1937 v Ljubljani. Izredni član od 1. junija 2007.

Zasebni naslov: 1000 Ljubljana, Murnikova 5, tel.: 425-87-73; Callunastraat 6, NL-5853 GA Siebengewald, The Netherlands, tel.: NL-(0)485-442772, e-pošta: mbkiauta@gmail.com.

Dopisni člani

Bosák, Pavel, rojen 14. avgusta 1951. Krasoslovec, geolog, sedimentolog in geomorfolog, redni profesor ved o Zemlji. Češka Republika. Dopisni član od 5. maja 2005.

Elsner, Norbert, rojen 11. oktobra 1940. Vodja Zoološkega inštituta Univerze v Göttingenu, Nemčija. Specialist s področja nevroetologije akustične komunikacije pri insektih. Dopisni član od 12. junija 2003.

Haydon, Philip G., rojen 11. aprila 1958. Dr. nevroznanosti, redni profesor, predstojnik Oddelka za nevroznanosti na Univerzi Tufts, Boston, ZDA. Dopisni član od 21. maja 2009.

Herak, Milan, rojen 5. marca 1917. Redni profesor za paleontologijo Fakultete za naravoslovne in matematične vede Univerze v Zagrebu, Hrvaška, v pokoju. Dopisni član od 30. maja 1991.

Hottinger, Lukas Conrad, rojen 25. februarja 1933. Redni profesor za paleontologijo na Geološko-paleontološkem inštitutu univerze v Baslu, Švica. Dopisni član od 27. maja 1993.

Ilijanić, Ljudevit, rojen 27. septembra 1928. Zaslužni profesor za področje geobotanike, ekologije rastlin, fitocenologije in morfologije rastlin Prirodoslovno-matematične fakultete Univerze v Zagrebu, Hrvaška. Dopisni član od 12. junija 2003.

Karamata, Stevan, rojen 26. septembra 1926. Redni profesor za petrogenozo Rudarsko-geološke fakultete v Beogradu, Srbija, v pokoju. Dopisni član od 30. maja 1991.

Neher, Erwin, rojen 20. marca 1944. Redni profesor za fiziko, direktor ustanove Max-Planck-Institut für biophysikalische Chemie v Göttingenu, Nemčija. Nobelov nagrajenec za fiziologijo in medicino, 1991. Dopisni član od 1. junija 2007.

- Nicod**, Jean, rojen 25. marca 1923. Zaslužni profesor fizične geografije in krasoslovja Univerze Aix - Marseille, Francija. Častni doktor šlezzijske univerze. Dopisni član od 12. junija 2003.
- Pignatti**, (Sandro) Alessandro, rojen 28. septembra 1930. Botanik, fitocenolog, ekolog, redni profesor na univerzi La Sapienza v Rimu, Italija. Dopisni član od 5. maja 2005.
- Poldini**, Livio, rojen 7. septembra 1930. Redni profesor za rastlinsko ekologijo Univerze v Trstu, Italija. Dopisni član od 6. junija 1995.

V. RAZRED

za umetnosti

Redni člani

- Bernard**, Emerik, akademski slikar, redni profesor za slikarstvo Akademije za likovno umetnost in oblikovanje Univerze v Ljubljani v pokoju. Rojen 22. septembra 1937 v Celju. Izredni član od 7. junija 2001, redni član od 1. junija 2007.
Zasebni naslov: 1370 Logatec, Gorenjska cesta 13 a, tel.: 754-26-78.
- Bernik**, Janez, akademski slikar, redni profesor Akademije za likovno umetnost in oblikovanje Univerze v Ljubljani in njen zaslužni profesor. Rojen 6. septembra 1933 v Ljubljani. Izredni član od 18. maja 1989, redni član od 27. maja 1993.
Zasebni naslov: 1000 Ljubljana, Komenskega 8, tel.: 231-17-66; 4274 Žirovnica, Breznica 41 a, tel.: 04 580-21-05.
- Grafenauer**, Niko, pesnik, pripovednik, esejist, prevajalec in publicist, glavni urednik založbe Nova revija v pokoju. Rojen 5. decembra 1940 v Ljubljani. Izredni član od 12. junija 2003, redni član od 21. maja 2009. Tajnik V. razreda SAZU od 1. oktobra 2009.
Zasebni naslov: 1000 Ljubljana, Bratovševa ploščad 21, tel.: 534-26-27, 041 632 072.
Službeni naslov: Nova revija, 1000 Ljubljana, Cankarjeva 10 b, tel.: 244-45-60, faks: 244-45-86, e-pošta: tajnistvo@nova-revija.si
- Jančar**, Drago, pisatelj, tajnik in glavni urednik pri Slovenski matici v Ljubljani. Rojen 13. aprila 1948 v Mariboru. Izredni član od 6. junija 1995, redni član od 7. junija 2001.
Zasebni naslov: 1000 Ljubljana, Velika čolnarska 8, tel.: 283-50-31.
Službeni naslov: Slovenska matica, 1000 Ljubljana, Kongresni trg 8, tel.: 422-43-42, faks: 422-43-43, e-pošta: drago.jancar@siol.net.
- Jemec**, Andrej, akademski slikar, redni profesor za risanje in slikanje Akademije za likovno umetnost in oblikovanje Univerze v Ljubljani v pokoju. Rojen 29. novembra 1934 v Ljubljani. Izredni član od 6. junija 1995, redni član od 7. junija 2001. Tajnik V. razreda SAZU od 11. aprila 2002 do 6. maja 2008; član

predsedstva SAZU po 22. členu zakona o SAZU od 22. aprila 2008.

Zasebni naslov: 4274 Žirovnica, Zabreznica 40 b, tel.: in faks: 04 580-21-66, studio: 1000 Ljubljana, Prešernova 12, tel.: 425-56-76, e-pošta: andrej.jemec@siol.net.

Kos, Božidar, skladatelj in teoretik, profesor za kompozicijo na Konservatoriju Univerze v Sydneyju v pokoju. Rojen 3. maja 1934 v Novem mestu.

Dopisni član od 12. junija 2003, redni član od 21. maja 2009.

Zasebni naslov: 8250 Brežice, Sela pri Dobovi 88 a, tel. 0599 21976, tel./faks: 07-4967613, 040/358203, e-pošta: bozidar.kos88a@siol.net.

Kovič, Kajetan, pesnik, pisatelj, prevajalec, glavni urednik in pomočnik direktorja za založništvo v Državni založbi Slovenije v pokoju. Rojen 21. oktobra 1931 v Mariboru. Izredni član od 30. maja 1991, redni član od 6. junija 1995. Tajnik V. razreda SAZU od 7. maja 1996 do 11. aprila 2002.

Zasebni naslov: 1000 Ljubljana, Trebinjska 15, e-pošta: kajetan.kovic@guest.arnes.si.

Lebič, Lojze, skladatelj, dirigent, glasbeni publicist in redni profesor za glasbeno-teoretične predmete in kompozicijo Filozofske fakultete Univerze v Ljubljani v pokoju. Rojen 23. avgusta 1934 na Prevaljah na Koroškem. Izredni član od 30. maja 1991, redni član od 6. junija 1995. Od leta 2003 izredni član Kraljeve flamske akademije za znanost in umetnost Belgije. Tajnik V. razreda SAZU od 1. junija 2008 do 23. avgusta 2009.

Zasebni naslov: 1000 Ljubljana, Ulica bratov Učakar 134, tel.: 518-31-55.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-64-29, faks: 425-34-23.

Matičič, Janez, skladatelj, profesor za analizo glasbenih form in harmonsko analizo Filozofske fakultete Univerze v Ljubljani v pokoju. Rojen 3. junija 1926 v Ljubljani. Dopisni član od 23. aprila 1987, izredni član od 7. junija 2001, redni član od 1. junija 2007.

Zasebni naslov: 1000 Ljubljana, Lepi pot 10, tel.: 252-23-05, 031/401-531, e-pošta j.maticic@gmail.com.

Mihelič, Milan, univ. dipl. inž. arhitekture. Rojen 20. julija 1925 v Dolenjih Lazih pri Ribnici. Izredni član od 24. aprila 1981, redni član od 23. aprila 1987.

Zasebni naslov: 1000 Ljubljana, Peričeva 22, tel.: 436-26-87.

Službeni naslov: Arhitektni biro, 1000 Ljubljana, Dunajska 29, tel.: 436-14-48.

Minatti, Ivan, pesnik in prevajalec, urednik v založbi Mladinska knjiga v Ljubljani v pokoju. Rojen 22. marca 1924 v Slovenskih Konjicah. Izredni član od 23. aprila 1987, redni član od 30. maja 1991.

Zasebni naslov: 1000 Ljubljana, Zvonarska 7, tel.: 251-67-35.

Mušič, Marko Marijan, univ. dipl. inž. arhitekture. Rojen 30. januarja 1941 v Ljubljani. Izredni član od 12. junija 2003, redni član od 1. junija 2007. Podpredsednik SAZU od 6. maja 2008.

Zasebni naslov: 1000 Ljubljana, Stari trg 11 a, tel. in faks: 425-52-90, e-pošta: info@ateljemarkomusic.si.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-27, faks: 425-64-92.

Pahor, Boris, rojen 26. avgusta 1913. Književnik, publicist in profesor za slovensko in italijansko književnost na srednji šoli s slovenskim učnim jezikom v Trstu, Italija, v pokoju. Dopisni član od 27. maja 1993, redni član od 21. maja 2009. *Zasebni naslov:* 34136 Trst / Trieste, Salita a Contovello 71, tel.: +39 040 410-880.

Pavček, Tone, pesnik, esejist in prevajalec, glavni urednik Cankarjeve založbe v pokoju. Rojen 29. septembra 1928 v Šentjuriju pri Novem mestu. Izredni član od 7. junija 2001; član predsedstva SAZU po 22. členu zakona o SAZU od 27. novembra 2003 do 22. aprila 2008, redni član od 1. junija 2007. *Zasebni naslov:* 1000 Ljubljana, Trubarjeva 61, tel.: 231-58-09.

Rebula, Alojz, rojen 21. julija 1924. Pisatelj, esejist in publicist, profesor na srednji šoli v Trstu, Italija, v pokoju. Dopisni član od 27. maja 1993, redni član od 21. maja 2009.

Zasebni naslov: 1434 Loka pri Zidanem Mostu, Loka 42.

Tršar, Drago, akademski kipar, redni profesor za kiparstvo Akademije za likovno umetnost Univerze v Ljubljani in njen zaslužni profesor. Rojen 27. aprila 1927 v Planini pri Rakeku. Izredni član od 30. maja 1991, redni član od 6. junija 1995. *Zasebni naslov:* 1000 Ljubljana, Cesta na Rožnik 25, tel.: 251-39-28, atelje: 1000 Ljubljana, Svetčeva 1.

Zlobec, Ciril, pesnik, romanopisec, publicist, prevajalec, novinar, urednik v pokoju. Rojen 4. julija 1925 v Ponikvah na Krasu. Izredni član od 23. maja 1985, redni član od 18. maja 1989. Podpredsednik SAZU od 14. maja 1992 do 6. maja 1999; član predsedstva SAZU po 22. členu zakona o SAZU od 6. maja 1999 do 25. aprila 2002.

Zasebni naslov: 1000 Ljubljana, Vošnjakova 10, tel.: 231-28-76.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-43, faks: 425-34-23, e-pošta: sazu@sazu.si.

Izredni člani

Kristl, Stanko, dr. znanosti, univ. dipl. inž. arhitekture, predavatelj za krajinsko arhitekturo Biotehniške fakultete Univerze v Ljubljani. Rojen 29. januarja 1922 v Ljutomeru. Izredni član od 5. maja 2005.

Zasebni naslov: 1000 Ljubljana, Borsetova 19, tel.: 283-88-14, e-pošta: s.kristl@biro-arcus.si.

Simčič, Zorko, pisatelj. Rojen 19. novembra 1921 v Mariboru. Izredni član od 5. maja 2005.

Zasebni naslov: 1000 Ljubljana, Metelkova 7/b, tel.: 431-11-03, 031 200-866.

Šalamun, Tomaž, pesnik in prevajalec. Rojen 4. julija 1941 v Zagrebu. Izredni član od 5. maja 2005.

Zasebni naslov: 1000 Ljubljana, Dalmatinova 11, tel.: 231-45-22, e-pošta: metka.krasovec@siol.net.

Vuga, Saša, pisatelj in dramatik v pokoju. Rojen 8. februarja 1930 v Mostu na Soči. Izredni član od 1. junija 2007.

Zasebni naslov: 1230 Domžale, Slamnikarska 1 b, tel.: 724-43-52, 5216 Most na Soči 59, e-pošta: sasa.vuga@siol.net.

Dopisni člani

Globokar, Vinko, rojen 7. julija 1934. Skladatelj, Pariz, Francija. Dopisni član od 1. junija 2007.

Handke, Peter, rojen 6. decembra 1942. Pisatelj, dramatik, prevajalec, Salzburg, Avstrija. Dopisni član od 23. aprila 1987.

Hrymyč, Vil, rojen 7. junija 1925. Književnik in prevajalec. Tajnik uprave kijevske podružnice Zveze pisateljev Ukrajine, Kijev, Ukrajina. Dopisni član od 30. maja 1991.

Konstantinovski, Georgi, rojen 29. julija 1930. Arhitekt. Redni profesor na Fakulteti za arhitekturo v Skopju, Makedonija, v pokoju. Dopisni član od 1. junija 2007.

Lipuš, Florjan, rojen 4. maja 1937. Pisatelj, učitelj na osnovni šoli Šentlipš na slovenskem Koroškem, Avstrija. Dopisni član od 23. maja 1985.

Matevski, Mateja, rojen 13. marca 1929. Pesnik in prevajalec, Skopje, Makedonija. Dopisni član od 1. junija 2007.

Merkù, Pavle, rojen 12. julija 1927. Slavist, skladatelj in violinist, programski režiser Radia Trst A v pokoju, Italija. Dopisni član od 23. maja 1985.

Paljetak, Luko, rojen 19. avgusta 1943. Pesnik, prevajalec, esejist in teatrolog. Glavni urednik revije Dubrovnik, Hrvaška. Dopisni član od 7. junija 2001.

Podrecca, Boris, rojen 30. januarja 1940. Dipl. inž. arhitekture. Direktor inštituta Raumgestaltung und Entwerfen Tehnične univerze, Stuttgart, Nemčija. Dunaj, Avstrija. Dopisni član od 23. aprila 1987.

Ugljen, Zlatko, rojen 15. septembra 1929. Arhitekt, urbanist in oblikovalec, redni profesor na Tehnični fakulteti in Akademiji likovnih umetnosti, Sarajevo, BiH, v pokoju. Dopisni član od 1. junija 2007.

Redni člani

Dolenc, Vinko V., dr. znanosti, redni profesor za nevrokirurgijo Medicinske fakultete Univerze v Ljubljani. Rojen 29. junija 1940 v Sestrzah pri Ptuju. Izredni član od 23. aprila 1987, redni član od 27. maja 1993.

Zasebni naslov: 1000 Ljubljana, Barvarska steza 7, tel.: 282-18-00.

Službeni naslov: Klinični center, Klinični oddelek za nevrokirurgijo, 1525 Ljubljana, Zaloška 7, tel.: 522-53-57, e-pošta: vinko.dolenc@kclj.si.

Ferluga, Dušan, dr. znanosti, redni profesor za patologijo Medicinske fakultete Univerze v Ljubljani. Rojen 28. maja 1934 v Grubišnjem Polju. Izredni član od 27. maja 1993, redni član od 27. maja 1997.

Zasebni naslov: 1000 Ljubljana, Komenskega 20/II, tel.: 232-21-36.

Službeni naslov: Inštitut za patologijo Medicinske fakultete, 1000 Ljubljana, Korytkova 2, tel.: 543-71-37, 543-71-03, faks: 543-71-04, e-pošta: dusan.ferluga@mf.uni-lj.si.

Horvat, Matija, dr. znanosti, redni profesor za interno medicino Medicinske fakultete Univerze v Ljubljani. Rojen 23. septembra 1935 v Škofji Loki. Izredni član od 27. maja 1997, redni član od 12. junija 2003.

Zasebni naslov: 1000 Ljubljana, Jakčeva 38, tel.: 524-88-06, e-pošta: matija.horvat@siol.net.

Kordaš, Marjan, dr. znanosti, redni profesor za patološko fiziologijo Medicinske fakultete Univerze v Ljubljani v pokoju in njen zaslužni profesor. Rojen 17. avgusta 1931 v Čupriji. Izredni član od 6. junija 1995, redni član od 7. junija 2001. Tajnik VI. razreda SAZU od 24. aprila 2002 do 24. aprila 2005.

Zasebni naslov: 1000 Ljubljana, Ilirska 8, tel.: 232-24-96.

Službeni naslov: Inštitut za patološko fiziologijo Medicinske fakultete, 1104 Ljubljana, Zaloška 4, tel.: 543-70-83, faks: 543-70-21, e-pošta: marjan.kordas@mf.uni-lj.si.

Skalerič, Uroš, dr. znanosti, doktor stomatologije, redni profesor na Katedri za ustne bolezni in parodontologijo Medicinske fakultete Univerze v Ljubljani in strokovni direktor Stomatološke klinike v Ljubljani. Rojen 9. aprila 1945 v Ljubljani. Izredni član od 12. junija 2003, redni član od 21. maja 2009.

Zasebni naslov: 1000 Ljubljana, Ulica bratov Jančar 25, tel.: 510-82-28.

Službeni naslov: Odsek za stomatologijo, Medicinska fakulteta, 1000 Ljubljana, Hrvatski trg 6, tel.: 300-21-10, faks: 522-25-04, e-pošta: uros.skaleric@mf.uni-lj.si.

Sketelj, Janez, redni profesor za patološko fiziologijo, predstojnik Inštituta za patološko fiziologijo Medicinske fakultete Univerze v Ljubljani. Rojen 23. junija 1947 v Ljubljani. Izredni član od 7. junija 2001, redni član od 1. junija 2007. Tajnik VI. razreda SAZU od 24. aprila 2005.

Zasebni naslov: 1000 Ljubljana, Jesihov štradon 47, tel.: 427-56-26.

Službeni naslov: Inštitut za patofiziologijo, 1000 Ljubljana, Zaloška 4, tel.: 534-70-46, faks: 543-70-21, e-pošta: janez.skotelj@mf.uni-lj.si.

Strle, Franc, dr. znanosti, redni profesor za infektologijo Medicinske fakultete Univerze v Ljubljani, predstojnik Klinike za infekcijske bolezni in vročinska stanja, Klinični center v Ljubljani, in predsednik raziskovalnega sveta Kliničnega centra v Ljubljani. Rojen 18. februarja 1949 v Ljubljani. Izredni član od 12. junija 2003, redni član od 21. maja 2009.

Zasebni naslov: 1000 Ljubljana, Kmečka pot 20, tel.: 517-12-91.

Službeni naslov: Klinika za infekcijske bolezni in vročinska stanja, 1525 Ljubljana, Japljeva 2, tel.: 522-21-10, faks: 522-24-56, e-pošta: franc.strle@kclj.si.

Svetina, Saša, dr. znanosti, redni profesor za biofiziko Medicinske fakultete Univerze v Ljubljani. Rojen 16. oktobra 1935 v Celju. Izredni član od 6. junija 1995, redni član od 7. junija 2001; član predsedstva SAZU po 22. členu zakona o SAZU od 4. novembra 2004 do 22. aprila 2008.

Zasebni naslov: 1000 Ljubljana, Gradišče 6, tel.: 425-24-08, 041-778-235.

Službeni naslov: Inštitut za biofiziko Medicinske fakultete Univerze v Ljubljani, 1000 Ljubljana, Lipičeva 2, tel.: 543-76-02, faks: 431-51-27, e-pošta: sasa.svetina@mf.uni-lj.si.

Trontelj, Jože, dr. znanosti, dr. medicine, višji zdravstveni svetnik, redni profesor nevrologije na Medicinski fakulteti in Zdravstveni fakulteti Univerze v Ljubljani, zdravnik specialist nevrolog na Inštitutu za klinično nevrofiziologijo, Nevrološka klinika, Univerzitetni klinični center v Ljubljani. Rojen 1. junija 1939 v Kamniku, Slovenija. Izredni član SAZU od 30. maja 1991, redni član od 6. junija 1995. Tajnik razreda za medicinske vede SAZU od 28. septembra 1999 do 24. aprila 2002; podpredsednik SAZU od 25. aprila 2002 do 6. maja 2008; predsednik SAZU od 6. maja 2008.

Zasebni naslov: 1355 Polhov Gradec 99, tel.: 364-50-09, 041-576-218.

Službeni naslov: SAZU, 1000 Ljubljana, Novi trg 3, tel.: 470-61-20, faks: 425-34-39, e-pošta: joze.trontelj@sazu.si. Inštitut za klinično nevrofiziologijo, Nevrološka klinika, Klinični center Ljubljana, 1525 Ljubljana, Zaloška 7, tel.: 522-15-00, 522-15-25, faks: 522-15-33, e-pošta: joze.trontelj@kclj.si.

Izredni člani

Čerček, Bojan, dr. znanosti, kardiolog, redni profesor na Univerzi v Kaliforniji. Rojen 20. septembra 1949 v Ljubljani. Izredni član od 1. junija 2007.

Zasebni naslov: 4319 Manson Avenue, Woodlandhills, CA 91364, USA.

Službeni naslov: Cedars-Sinai Medical Center, 8700 Beverly Boulevard, Division of Cardiology, Room 5534, Los Angeles, CA 90048, USA, tel.: + 1/ 310-423-38-36, faks: +1/ 310-423-02-45, e-pošta: bojan.cercek@cshs.org.

- Lamovec**, Janez, dr. medicinskih znanosti, raziskovalec na Onkološkem inštitutu v Ljubljani. Rojen 14. aprila 1941. Izredni član od 1. junija 2007.
Zasebni naslov: 1000 Ljubljana, Ulica bratov Učakar 132.
Službeni naslov: Onkološki inštitut, 1000 Ljubljana, Zaloška 2, tel.: 587-97-19, e-pošta: jlamovec@onko-i-si.
- Peterlin**, Matija, dr. znanosti, redni profesor medicine, mikrobiologije in imunologije na University of California v San Franciscu, ZDA. Rojen 4. julija 1947 v Ljubljani. Izredni član od 5. maja 2005.
Zasebni naslov: 14 Hill Point Ave., San Francisco, US-CA 94117, tel.: +1 415/ 665-2071.
Službeni naslov: University of California at San Francisco (UCSF), Box 0703, 3rd and Parnassus Aves, San Francisco, US-CA 94143-0703, tel.: +1 415/ 502-1902, +1 415/ 502-1905, faks: +1 415/ 502-1901, e-pošta: matija.peterlin@ucsf.edu.
- Rozman**, Blaž, dr. znanosti, redni profesor za interno medicino Medicinske fakultete Univerze v Ljubljani, višji svetnik. Rojen 29. septembra 1944 v Ljubljani. Izredni član od 5. maja 2005.
Zasebni naslov: 1235 Radomlje, Dermastjeva ul. 17, tel.: 534-65-66, e-pošta: kc.lj.rozman@siol.net.
Službeni naslov: Klinični center, Klinični oddelek za revmatologijo, 1000 Ljubljana, Vodnikova 62, tel.: 522-55-33, faks: 522-55-98.

Dopisni člani

- Cardesa**, Antonio, rojen 23. marca 1939. Redni profesor za patologijo Univerze v Barceloni, Španija. Dopisni član od 7. junija 2001.
- Dimitrijević**, Milan R., rojen 27. januarja 1931. Redni profesor za nevrologijo in predstojnik oddelka za fizikalno medicino in rehabilitacijo, Baylor College of Medicine, Houston, Teksas, ZDA. Dopisni član od 24. aprila 1981.
- Lajtha**, Abel, rojen 22. septembra 1922. Redni profesor za psihiatrijo Medicinske fakultete Univerze New York in Centra za nevrokemijo v inštitutu N. S. Klinice, Orangeburg, N. Y., ZDA. Dopisni član od 18. maja 1989.
- Milič**, Emili Joseph, rojen 27. maja 1931. Redni profesor za fiziologijo na oddelku za fiziologijo in eksperimentalno medicino, laboratoriji Meakins-Christie McGillove univerze, Montreal, Kanada. Dopisni član od 6. junija 1983.
- Shoenfeld**, Yehuda, rojen 14. februarja 1948. Redni profesor za interno medicino na Medicinski fakulteti Univerze v Tel-Avivu, vodja Centra za avtoimune bolezni Medicinskega centra Sheba v Tel-Avivu, Izrael. Dopisni član od 21. maja 2009.
- Stålberg**, Erik Valdemar, rojen 21. aprila 1936. Redni profesor za klinično nevrofiziologijo univerzitetne bolnišnice v Uppsali, Švedska. Dopisni član od 27. maja 1997.

Unger, Felix, rojen 2. marca 1946, kardiolog. Predstojnik Klinike za kardiokirurgijo in predsednik Evropske akademije znanosti in umetnosti, Salzburg, Avstrija. Dopisni član od 6. junija 1995.

Wernig, Anton, rojen 14. oktobra 1944. Redni profesor za nevrofiziologijo Univerze v Bonnu, Nemčija. Dopisni član od 7. junija 2001.

BIBLIOGRAFIJA ČLANOV AKADEMIJE V LETU 2010
2010 BIBLIOGRAPHY OF SASA MEMBERS

Uredniški odbor se je odločil, da kljub raznolikosti in priporočilu, da člani predložijo najpomembnejša dela po svojem izboru, objavimo bibliografije praviloma v obsegu in z vsebino, kot so jih posamezni člani predložili.

Tatjana Avšič-Županc

Duh D., Punda-Polič V., Avšič-Županc T., Bouyer D., Walker D. H., Popov V. L., Jelovšek M., Gračner M., Trilar T., Bradarič N., Kurtti T. J., Strus J.: Rickettsia Hoogstraalii sp. Nov., isolated from hard- and soft-bodied ticks. *Int J Syst Evol Microbiol* 2010; 60(4): 977–84.

Saksida A., Duh D., Wraber B., Dedushaj I., Ahmeti S., Avšič-Županc T.: Interacting Roles of Immune mechanisms and viral Load in the Pathogenesis of Crimean-Congo Hemorrhagic Fever. *Clin Vaccine Immunol* 2010; 17(7): 1086–93.

Humolli I., Dedushaj I., Avšič-Županc T., Mučaj S.: Epidemiological, serological and herd immunity of Crimean-Congo haemorrhagic fever in Kosovo. *Med Arh.* 2010; 64(2): 91–3.

Emmerich P., Avšič-Županc T., Chinikar S., Saksida A., Thome-Bolduan C., Ghalyanchi Langroudi A., Ahmeti S., Gunther S., Schmidt-Chanasit J.: Early serodiagnosis of acute human Crimean-Congo hemorrhagic fever virus infections by novel capture assays. *J Clin Virol* 2010; 48(4): 294–5.

Randolph S and EDEN sub-project team. Human activities predominate in determining changing incidence of tick-borne encephalitis in Europe. *Eurosurveillance* 2010 Jul 8; 15(27): 24–31.

Grgič-Vitek M., Avšič-Županc T., Klavs I.: Tick-borne encephalitis after vaccination: Vaccine failure or misdiagnosis. *Vaccine* 2010; 28: 7396–400.

Smrdel K. S., Serdt M., Duh D., Knap N., Županc T. A.: *Anaplasma phagocytophilum* in ticks in Slovenia. *Parasit Vectors* 2010; 4(3):102.

Tadej Bajd

Bajd T., Mihelj M., Lenarčič J., Stanovnik A., Munih M.: *Robotics*, (International series on intelligent systems, control, and automation, vol. 43). Dordrecht [etc.]: Springer, 2010.

Koritnik T., Koenig A., Bajd T., Riener R., Munih M.: Comparison of visual and haptic feedback during training of lower extremities. *Gait posture*. [Print ed.], 2010, vol. 32, no. 4, str. 540–546.

Munih M., Bardorfer A., Čeru B., Bajd T., Zupan A.: Force exertion capacity measurements in haptic virtual environments. *Int. j. rehabil. res.*, 2010, vol. 33, no. 1, str. 34–42.

- Perdan J., Kamnik R., Čeru B., Bajd T., Šavrin R., Jelenc J., Munih M.: Comparison of four evaluation approaches in transcutaneous electrical nerve stimulation treatment in two incomplete tetraplegic subjects. *Neuromodulation (Malden Mass.)*, 2010, vol. 13, no. 3, str. 238–245.
- Koritnik T., Kurillo G., Bajd T., Bajcsy R., Munih M.: Urjenje človekovih spodnjih udov v okolju navidezne prisotnosti. *Rehabilitacija*, 2010, letn. 9, št. 1, str. 4–9.
- Povše B., Koritnik D., Bajd T., Munih M.: Trk industrijskega robota s človekom, *Elektrotehniški vestnik*, 2010, letn. 77, št.1, str. 63–68.
- Bajd T., Munih M.: Basic functional electrical stimulation (FES) of extremities - an engineer's view. V: Lee T. C. (ur.), Niederer P. F. (ur.). *Basic engineering for medics and biologists : an Esem Primer*, (Studies in health technology and informatics (Print), 152). Amsterdam [etc.]: Ios Press, 2010, str. 343–352.
- Munih M., Bajd T.: Rehabilitation robotics. V: Lee T. C. (ur.), Niederer P. F. (ur.). *Basic engineering for medics and biologists : an Esem Primer*, (Studies in health technology and informatics (Print), 152). Amsterdam [etc.]: Ios Press, 2010, str. 353–366.

Emerik Bernard

RAZSTAVA

Emerik Bernard (retropektivni pregled). Galerija Prešernovih nagrajencev za likovno umetnost, Kranj, 9. septembra 2010.

Bernard E.: *Bežen odsev* (esej, dodan tekstualnemu delu retrospektivnega pregleda).

France Bernik

ZNANSTVENA PRISPEVKA

France Bernik, Reinhard Lauer. *Vorwort der Herausgeber*. Die Grundlagen der slowenischen Kultur. Abhandlungen der Akademie der Wissenschaften zu Göttingen. Neue Folge, Band 6. Berlin/New York 2010, str. IX–XII.

France Bernik. *Slowenische Literatur in nationenschützender und staatsstiftender Rolle*. Prav tam, str. 151–157.

GLAVNO UREDNIŠTVO

Die Grundlagen der slowenischen Kultur. Herausgegeben von France Bernik in Reinhard Lauer. Abhandlungen der Akademie der Wissenschaften zu Göttingen. Neue Folge, Band 6. Berlin/New York 2010, 321 str.

Dominik Smole. Zbrano delo. Četrta knjiga. Glavni urednik zbirke France Bernik. Uredil in opombe napisal Goran Schmidt. Založba ZRC, ZRC SAZU. Ljubljana 2010, 853 str.

Dominik Smole. Zbrano delo. Peta knjiga. Glavni urednik zbirke France Bernik. Uredil in opombe napisal Goran Schmidt. Založba ZRC, ZRC SAZU. Ljubljana 2010, 714 str.

Zofka Kveder. Zbrano delo. Druga knjiga. Glavni urednik zbirke France Bernik. Uredila in opombe napisala Katja Mihurko Poniž. Založba ZRC, ZRC SAZU. Ljubljana 2010, 838 str.

Ivan Hribovšek. Zbrano delo. Glavnik urednik zbirke France Bernik. Uredil in opombe napisal France Pibernik. Založba ZRC, ZRC SAZU. Ljubljana 2010, 476 str.

France Pibernik. *Ivan Hribovšek*. Monografija k Zbranim delom slovenskih pesnikov in pisateljev, 11. knjiga. Glavni urednik zbirke France Bernik. Založba ZRC, ZRC SAZU. Ljubljana 2010, 373 str.

Janez Bernik

KNJIŽNI IZDAJI

Kako velik je dan. Risbe in pesmi. Zasnova Studio Breg, Harald Draušbaher in avtor Janez Bernik. Spremna beseda Niko Grafenauer in Milček Komelj. Založba Nova revija d. o. o. Ljubljana 2010, 451 str.

Nočni dnevnik 1959–2009. Monografija. Besedilo Milček Komelj. Oblikovanje Studio Breg, Harald Draušbaher in Matevž Vovk. Založba Nova revija d. o. o. Ljubljana 2010, 535 str.

INTERVJU

Bolečina je tudi zato, da ljubezen zažari. Spraševala Ksenja Hočevar. Priloga tednika Družina, oktober 2010, št. 6, str. 4–5.

Robert Blinc

OBJAVLJENA DELA

Lu S.-G., Rožič B., Zhang Q. M., Kutnjak Z., Li X., Furman E., Gorny L. J., Lin M., Malič B., Kosec M., Blinc R., Pirc R.: Organic and inorganic relaxor ferroelectrics with giant electrocaloric effect. *Appl. phys. lett.*, 2010, vol. 97, no. 16, str. 162904-1-162904-3.

Pirc R., Blinc R.: Nonlinear magnetoelectric effect in magnetically disordered relaxor ferroelectrics. *Ferroelectrics*, 2010, vol. 400, no. 1, str. 387–394.

Blinc R., Cevc P., Potočnik A., Žemva B., Goresnik E. A., Hanžel D., Gregorovič A., Trontelj Z., Jagličič Z., Laguta V. V., Perović M., Dalal N. S., Scott J. F.: Magnetic properties of multiferroic $K_3Cr_2Fe_3F_{(15)}$. *J. appl. phys.*, 2010, vol. 107, no. 4, str. 043511-1–043511-5.

Laguta V. V., Rosa J., Jastrabik L., Blinc R., Cevc P., Zalar B., Remškar M., Raevskaya S. I., Raevski I. P. $^{(93)}Nb$ NMR and $Fe^{(3+)}$ EPR study of local magnetic properties of magnetoelectric $Pb(Fe_{(1/2)}Nb_{(1/2)})O_3$. *Mater. res. bull.* [Print ed.], 2010, vol. 45, no. 11, str. 1720–1727.

Blinc R., Cevc P., Mrzel A., Arčon D., Remškar M., Milia F., Laguta V.: V. EPR spectra of $MoS_{2/C(60)}$. *Phys. status solidi, b Basic res.*, 2010, vol 247, no. 11/12, str. 3033–3034, tipologija 1.08 -> 1.01.

- Morozovska A. N., Eliseev E. A., Glinchuk M. D., Blinc R.: Analytical prediction of size-induced ferroelectricity in BaO nanowires under stress. *Phys. rev., B, Condens. matter mater. phys.*, 2010, vol. 81, no. 9, str. 092101-1–092101-4.
- Potočnik A., Zorko A., Arčon D., Goreshnik E. A., Žemva B., Blinc R., Cevc P., Trontelj Z., Jagličič Z., Scott J. F.: Muon spin relaxation in some multiferroic fluorides. *Phys. rev., B, Condens. matter mater. phys.*, 2010, vol. 81, no. 21, str. 214420-1–24420-6.
- Rožič B., Kutnjak Z., Malič B., Uršič H., Holc J., Kosec M., Pirc R., Blinc R.: The giant electrocaloric effect : phenomenon for application in cooling and heating devices of new generation. V: Kaluža B. (ur.), Eleršič K. (ur.), Pogorelc B. (ur.), Šetina B. (ur.), Vahčič M. (ur.). 2. Študentska konferenca Mednarodne podiplomske šole Jožefa Stefana, 27. maj 2010, Ljubljana, Slovenija = 2nd Jožef Stefan International Postgraduate School Student's Conference, May 27, 2010, Ljubljana, Slovenia. *Zbornik prispevkov*. Ljubljana: Mednarodna podiplomska šola Jožefa Stefana, 2010, str. 66.
- Šentjerc M., Cevc P., Blinc R., Štrancar J., Arčon D.: EPR community in Slovenia - a success story. *EPR newsl.*, 2010, vol. 20, no. 1, str. 12–14.
- Blinc R.: Jan Stankowski. *Letop. Slov. akad. znan. umet.*, 2010, knj. 60: 2009, str. 274–276, portret.
- DRUGO
- Blinc R.: *Climate changes : origins and remedies, long and short term aspects : presented at Annual Assembly of the Club of Rome, October 27–28, 2010, Wintertur, Switzerland*. 2010.
- Pirc R., Blinc R.: *Magnetic switching of relaxor ferroelectrics : theory : presented at CIMTEC 2010, 12th International Ceramics Congress [and] 5th Forum on New Materials, 6-11 June, 2010, Montecatini, Italy*. 2010.
- Blinc R.: *Muon spin relaxation : the hydrogen bond and the muon hydrogen-like bond : presented at XVth International Workshop on Quantum Atomic and Molecular Tunneling in Solids and other Condensed Phases (QAMTS), 5–9 September 2010, Darmstadt, Germany*. 2010.
- Blinc R. (član ur. odbora 1981–) *Bulletin of magnetic resonance*. Philadelphia: Franklin Institute Press.
- Blinc R. (član ur. odbora 1970–) *Ferroelectrics*. New York: Gordon and Breach.
- Blinc R. (član ur. odbora 1981–) *Ferroelectrics. Letters section*. New York: Gordon and Breach.
- Blinc R. (član ur. odbora 1986–) *Molecular crystals & liquid crystals bulletin*. New York: Gordon and Breach Science Publishers.
- Blinc R. (član ur. odbora 1984–) *Molecular crystals and liquid crystals. Letters*. London; New York: Gordon and Breach Science Publishers., 1976–1980.
- Blinc R. (član ur. odbora 1975–) *Physica. B, Condensed matter*. [Print ed.]. Amsterdam: North-Holland, 1988–.

Blinic R. (član ur. odbora 1994–) *Romanian Journal of Physics*. București: Editura Academiei Române, 1992–.

Ivan Bratko

Bratko I.: Comparison of Machine Learning for Autonomous Robot Discovery. V knjigi: *Advances in Machine Learning I: Dedicated to the Memory of Professor Ryszard S. Michalski (Studies in Computational Intelligence)*. Koronacki J. (ur.), Ras Z. W. (ur.), Wierzchon S. T. (ur.), Kacprzyk J. (ur.) Springer 2010, str. 451–456.

Pečar Z., Bratko I.: The use of data mining for assessing performance of administrative services. V knjigi: Syväjärvi A. (ur.), Stenvall J. (ur.). *Data Mining in Public and Private Sectors: Organizational and Government Applications*, (Premier reference source). Hershey; New York: Information Science Reference, 2010, str. 67–82.

Nau D. S., Luštrek M., Parker A., Bratko I., Gams M.: When is it better not to look ahead? *Artificial Intelligence* 174 (2010) str. 1323–1338.

Bratko I.: Discovery of Abstract Concepts by a Robot. *Discovery Science DS2010* (uredniki Pfahringer B., Holmes G., Hoffmann A.) LNAI 6332, str. 372–379. Springer Heidelberg (2010).

Žabkar J., Možina M., Janež T., Bratko I., Demšar J.: Preference learning from qualitative partial derivatives. *Proc. ECMLPKDD Preference Learning Workshop 2010*, str. 1–13.

Možina M., Guid M., Sadikov A., Groznik V., Krivec J., Bratko I.: Conceptualizing procedural knowledge targeted at students of different skill levels. V: Baker R. S. J. D. (ur.), Merceron A. (ur.), Pavlik P. I. (ur.). *Educational data mining 2010*, str. 309–310.

Žabkar J., Janež T., Možina M., Bratko I.: Active learning of qualitative models with Padé. V: *Qualitative Reasoning 2010*, str. 97–104.

Žabkar J., Možina M., Bratko I., Demšar J.: Learning qualitative relations from categorical data. V: *Qualitative Reasoning 2010*, str. 105–111.

Rajko Bratož

Bratož R.: *Grška zgodovina. Kratek pregled s temeljnimi viri in izbrano literaturo*. Tretja, dopolnjena izdaja. Ljubljana: Zveza zgodovinskih društev Slovenije – Študentska založba, 2010. Zbirka Zgodovinskega časopisa 40 in Knjižna zbirka Scripta. 316 strani.

Bratož R.: Cristianesimo in Istria. Una sintesi e alcune riflessioni (con particolare riguardo allo sviluppo dell'organizzazione ecclesiastica). V: *Il cristianesimo in Istria fra tarda antichità e alto medioevo. Novità e riflessioni*. Atti della giornata dei Seminari di Archeologia Cristiana (Roma – 8 marzo 2007). A cura di Emilio Marin e Danilo Mazzoleni. Sussidi allo studio delle antichità

cristiane pubblicati a cura del Pontificio Istituto di Archeologia Cristiana 20, Città del Vaticano 2009, str. 9–46.

Bratož R.: Anfänge der slowenischen Ethnogenese. Fakten, Thesen und Hypothesen. V: *Die Grundlagen der slowenischen Kultur. Bericht über die Konferenz der Kommission für interdisziplinäre Südosteuropa-Forschung im September 2002 in Göttingen*. Herausgegeben von France Bernik und Reinhard Lauer. Redaktion Harris Džajić und Natalya Maischeva. Abhandlungen der Akademie der Wissenschaften zu Göttingen. Neue Folge, Band 6. Berlin, New York 2010, str. 1–38.

Bratož R.: Die Entwicklung der Christlichen Archäologie in Slowenien. V: *Römische Quartalschrift für Christliche Altertumskunde und Kirchengeschichte* 105, Rom, Freiburg, Wien 2010, str. 3–21.

Bratož R.: Die Kirchliche Organisation im Westillyricum (4.-6. Jh. n. Chr.). V: *Jahres- und Tagungsbericht der Görres-Gesellschaft 2009*, Bonn 2010, str. 127–128 (povzetek predavanja).

Bojan Čerček

Meisel S. R., Ouyang Y., Fishbein M. C., Edgington T. S., Ruan X. M., Čerček B., Shah P. K., Chaux A.: Prolonged hypercholesterolemia-induced tissue factor expression in rabbit vein grafts: a potential mechanism for graft failure. *Coron Artery Dis* 2010, 21(2): 97–103.

Dimayuga P. C., Chyu K.-Y., Čerček B.: Immune responses regulating the response to vascular injury. *Curr Opin Lipidol* 2010, 21(5): 416–21.

Ng C. Y., Stevens S., Buch M., Dohad S., Shah P. K., Čerček B., Chyu K.-Y.: Giant saphenous vein graft aneurysm causing left atrial compression and cardiogenic shock. *Rev Cardiovasc Med*. 2010, 11(3), 3170–5.

Vinko V Dolenc.

Bunc M., Kocijančič I., Pregelj R., Dolenc V. V.: Multimodal therapy for the treatment of severe ischemic stroke combining endovascular embolectomy and stenting of long intracranial artery occlusion. *Case Reports in Medicine*. [Online ed.], 2010.

Dolenc V. V.: Impact of early surgical evacuation of sylvian hematoma on clinical course and outcome after subarachnoid hemorrhage : commentary. *Neurol. Med.-chir.*, Mar 2010, vol. 50, issue 3, str. 207–208.

Sketelj J., Dolenc V. V., Ferluga D.: Uroš Skalerič. *Letop. Slov. akad. znan. umet.*, 2010, knj. 60: 2009, str. 233–234, portret.

Bošnjak R., Bunc G., Casar B., Chudy D., Dolenc V. V., Kocijančič I., Koršič M., Lipovšek M., Milojković V., Pregelj R., Prestor B., Ravnik J., Smrdel U., Strojnik T., Šeruga T., Voršič M., Strojnik T. (ur.): *Izbrana poglavja iz nevrokirurgije*. 1. izd. Maribor: Medicinska fakulteta, 2010. 340 str., ilustr.

Igor Emri

OBJAVLJENA DELA

- Gergesova M., Zupančič B., Saprunov I., Emri I.: The closed form t-T-P shifting (CFS) algorithm. *J. rheol. (N.Y. N.Y.)*, 2011, vol. 55, no. 1, str. [1–16].
- Stringari G. B., Zupančič B., Kubyskhina G., Bernstorff B. S. von, Emri I.: Time-dependent properties of bimodal POM - application in powder injection molding. *Powder technol.* [Print ed.], 2011.
- Emri I., Zupančič B.: On the behavior of dynamically loaded polymeric materials. V: D'Amore A. (ur.), Acierno D. (ur.), Grassia L. (ur.). *Vth International Conference on Times of Polymers (TOP) and Composites, Ischia, Italy, 20-23 June 2010*, (AIP Conference Proceedings, 1255). Melville, New York: American Institute of Physics, 2010, str. 98–100.
- Zupančič B., Emri I.: Behaviour of time-dependent materials exposed to periodical loading. V: Bremond, Fabrice (ur.). *ICEM14 : advanced developments applied to structures, materials and environmental issues : thermomechanics, biomechanics, fluids-solids interaction*, (The European Physical Journal). [S. l.]: EDP Sciences, 2010, str. [1–8].
- Zupančič B., Emri I.: Strain accumulation process in periodically loaded polymers. V: *Proceedings of the 2010 SEM Annual Conference and Exposition on Experimental and Applied Mechanics, June 7-10, 2010, Indianapolis, Indiana USA*. Bethel, USA: Society for Experimental Mechanics, 2010, str. [1–6].
- Gergesova M., Zupančič B., Emri I.: A note on automated time-temperature and time-pressure shifting. V: *Proceedings of the 2010 SEM Annual Conference and Exposition on Experimental and Applied Mechanics, June 7-10, 2010, Indianapolis, Indiana USA*. Bethel, USA: Society for Experimental Mechanics, 2010, str. [1–13].
- Zupančič B., Emri I.: Periodically loaded polymers and strain accumulation analysis. V: Emri I. (ur.). *The 7th International Conference on Mechanics of Time-Dependent Materials, September 5-11, 2010, Portorož, Slovenia. Proceedings*. 1st ed. Ljubljana: Center for Experimental Mechanics, Faculty of Mechanical Engineering, 2010, str. 26–28.
- Gergesova M., Zupančič B., Saprunov I., Emri I.: Automated procedure for time-temperature and time-pressure shifting. V: Emri I. (ur.). *The 7th International Conference on Mechanics of Time-Dependent Materials, September 5-11, 2010, Portorož, Slovenia. Proceedings*. 1st ed. Ljubljana: Center for Experimental Mechanics, Faculty of Mechanical Engineering, 2010, str. 75–77.
- Saprunov I., Emri I.: Shrinkage und uniaxila [!] creep of PA fibers in comparison with corresponded PA bulk specimen properties. V: Emri I. (ur.). *The 7th International Conference on Mechanics of Time-Dependent Materials, September 5-11, 2010, Portorož, Slovenia. Proceedings*. 1st ed. Ljubljana: Center for Experimental Mechanics, Faculty of Mechanical Engineering, 2010, str. 96–98.

- Gergesova M., Zupančič B., Saprunov I., Emri I.: Automated procedure for time-temperature and time-pressure shifting. V: Širok B. (ur.), Eberlinc M. (ur.). Kuhljevi dnevi, 23. september 2010, Ljubljana. *Zbornik del.* Ljubljana: SDM – Slovensko društvo za mehaniko, 2010, str. 65–72.
- Kubyshkina G., Zupančič B., Štukelj M., Grošelj D., Marion L., Emri I.: Sterilization influence on durability of polyamide 6 with different molecular mass distribution. V: Širok B. (ur.), Eberlinc M. (ur.). Kuhljevi dnevi, 23. september 2010, Ljubljana. *Zbornik del.* Ljubljana: SDM – Slovensko društvo za mehaniko, 2010, str. 119–126.
- Gergesova M., Saprunov I., Emri I.: Automated time-temperature or time-pressure shifting. V: *The 15th Composites Durability Workshop, October 17-20, 2010, Ishikawa, Japan.* Kanazawa: Institute of Technology, 2010, str. [1–15], ilustr.
- Zupančič B., Emri I.: Durability criterion based on strain accumulation analysis. V: *The 15th Composites Durability Workshop, October 17-20, 2010, Ishikawa, Japan.* Kanazawa: Institute of Technology, 2010, str. [1–17], ilustr.
- Kubyshkina G., Zupančič B., Emri I.: Modification of initial kinetics and processing conditions influence on durability of polyamide 6 materials. V: *The 15th Composites Durability Workshop, October 17-20, 2010, Ishikawa, Japan.* Kanazawa: Institute of Technology, 2010, str. [1–23], ilustr.
- Nikonov A. V., Zupančič B., Burnik S., Emri I.: New methodology for testing climbing ropes. V: *27th Danubia-Adria Symposium on Advances in Experimental Mechanics, September 22nd-25th 2010, Wrocław, Poland.* Wrocław: University of Technology, 2010, str. 157–158.
- Saprunov I., Emri I.: Time dependent properties of PA fibers in comparison with corresponded material bulk properties. V: *27th Danubia-Adria Symposium on Advances in Experimental Mechanics, September 22nd-25th 2010, Wrocław, Poland.* Wrocław: University of Technology, 2010, str. 189–190.
- Kubyshkina G., Zupančič B., Emri I.: Polyamides with gradient structure in medical applications. V: Annual European Rheology Conference, April 7–9, 2010, Göteborg, Sweden. *Book of abstracts.* [S. l.: s. n.], 2010, str. 27.
- Saprunov I., Zupančič B., Gergesova M., Emri I.: Time-dependent properties of PA fibers in comparison with corresponded material bulk properties. V: Annual European Rheology Conference, April 7-9, 2010, Göteborg, Sweden. *Book of abstracts.* [S. l.: s. n.], 2010, str. 30.
- Gergesova M., Zupančič B., Emri I.: A note on automated time-temperature and time-pressure shifting. V: SEM 2010 Annual Conference & Exposition on Experimental & Applied Mechanics, June 7-10, 2010 Indianapolis, Indiana USA. *Final program and bound abstracts : experimental mechanics of high performance systems.* Bethel: Society for Experimental Mechanics, 2010, str. 114.

- Zupančič B., Emri I.: Strain accumulation process in periodically loaded polymers. V: SEM 2010 Annual Conference & Exposition on Experimental & Applied Mechanics, June 7-10, 2010 Indianapolis, Indiana USA. *Final program and bound abstracts : experimental mechanics of high performance systems*. Bethel: Society for Experimental Mechanics, 2010, str. 122.
- Zupančič B., Emri I.: Behaviour of time-dependent materials exposed to periodical loading. V: Bremand F. (ur.). *ICEM14 : advanced developments applied to structures, materials and environmental issues : thermomechanics, biomechanics, fluids-solids interaction*, (The European Physical Journal). [S. l.]: EDP Sciences, 2010, str. 03001-p.1–03001-p.2.
- Nikonov A. V., Zupančič B., Emri I.: Influence of moisture on climbing rope under impact loading. V: Emri I. (ur.). The 7th International Conference on Mechanics of Time-Dependent Materials, September 5-11, 2010, Portorož, Slovenia. *Proceedings*. 1st ed. Ljubljana: Center for Experimental Mechanics, Faculty of Mechanical Engineering, 2010, str. 99.
- Kubyshkina G., Zupančič B., Štukelj M., Grošelj D., Marion L., Emri I.: The influence of different sterilization techniques on the time-dependent behavior of polyamide. V: Emri I. (ur.). The 7th International Conference on Mechanics of Time-Dependent Materials, September 5-11, 2010, Portorož, Slovenia. *Proceedings*. 1st ed. Ljubljana: Center for Experimental Mechanics, Faculty of Mechanical Engineering, 2010, str. 103.
- Nikonov A. V., Emri I.: Influence of specimen thickness on sound absorptive properties of materials. V: Emri I. (ur.). The 7th International Conference on Mechanics of Time-Dependent Materials, September 5-11, 2010, Portorož, Slovenia. *Proceedings*. 1st ed. Ljubljana: Center for Experimental Mechanics, Faculty of Mechanical Engineering, 2010, str. 138.
- Zupančič B., Emri I.: *Modelling of strain accumulation process in cyclically loaded transmission belts*. New York: Nova Science Publishers, cop. 2011. VII, 57 str., ilustr. https://www.novapublishers.com/catalog/product_info.php?products_id=21971.

DRUGO

Emri I.: *Secret tunes of nature : unsolved problems in mechanics of dissipative systems*: vabljeno predavanje na *Seminar of Polymer Science, 18th November 2010, Linz*. Linz, 2010: Johannes Kepler Universität.

Peter Fajfar

OBJAVLJENA DELA

- Kreslin M., Fajfar P.: Seismic evaluation of an existing complex RC building. *Bulletin of earthquake engineering*, 2010, letn. 8, št. 2, str. 363–385.
- Peruš I., Fajfar P.: Ground-motion prediction by a non-parametric approach. *Earthquake eng. struct. dyn.*, 2010, letn. 39, št. 12, str. 1395–1416.

- Fajfar P., Dolšek M.: A practice-oriented approach for probabilistic seismic assessment of building structures. V: Fardis M. N. (ur.). *Advances in performance-based earthquake engineering : ACES workshop*, (Geotechnical, geological, and earthquake engineering, Vol. 13). Dordrecht; New York: Springer, 2010, str. 225–233.
- Kreslin M., Fajfar P.: Higher mode effects in the pushover-based N2 method. V: The 3rd Asia Conference on Earthquake Engineering 2010. *Disaster risk reduction and capacity building for safer environments : conference proceedings*. Pathumthani: Asian Center for Engineering Computations and Software, 2010, str. 1–8.
- Hachem M. M., Mathias N. J., Wang Y. Y., Fajfar P., Tsai K.-C., Ingham J. M., Oyarzo-Vera C. A., Lee S.: An international comparison of ground motion selection criteria for seismic design. V: Hirt A. M. (ur.), Radić J. (ur.), Mandić A. (ur.). *Codes in structural engineering - developments and needs for international practice : proceedings of the Joint IABSE-fib Conference Dubrovnik 2010, Cavtat, Dubrovnik-Neretva County, May 3-5, 2010*. Zagreb: SECON HDGK, 2010, str. 237–250.
- Fajfar P., Kreslin M.: Estimation of higher mode effects in the N2 method. V: Garovski M. (ur.). Fourteenth European Conference on Earthquake Engineering, Ohrid, Republic of Macedonia, 30.8.2010-3.9.2010. *Proceedings*. Kočani: MAEE, Macedonian Association for Earthquake Engineering, 2010, str. 1–8.
- DRUGO
- Fajfar P. (ur. 2003–) *Earthquake engineering & structural dynamics*. Chichester; New York: J. Wiley, 1972–.
- Fajfar P. (član ur. odbora 2003–) *Bulletin of earthquake engineering*. Dordrecht: Springer.
- Fajfar P. (član ur. odbora 2002–) *Earthquake engineering and engineering vibration*. Beijing: Science Press, 2002–.
- Fajfar P. (član ur. odbora 1998–) *ISET Journal of Earthquake Technology*. Roorkee: Indian Society of Earthquake Technology.
- Fajfar P. (član ur. odbora 1991–) *International journal for engineering modelling*. Split: Faculty of Civil Engineering; Engineering Modelling Centre; Zagreb: Faculty of Civil Engineering, 1991–.
- Fajfar P. (član ur. odbora 1997–) *Journal of earthquake engineering*. Philadelphia: Taylor&Francis Group, 1997–.
- Fajfar P. (član ur. odbora 1999–) *Journal of seismology and earthquake engineering*. Tehran: International Institute of Earthquake Engineering and Seismology.

Dušan Ferluga

- Fogo A. B., Bostad L., Svarstad E., Cook W. J., Moll S., Barbey F., Geldenhuis L., West M., Ferluga D., Vujkovic B.: Scoring system for renal pathology in Fa-

- bry disease: Report of the International Study Group of Fabry Nephropathy (ISGFN). *Nephrol Dial Transplant* 25(7):2168-77 (2010).
- Ferluga D.: Nephropathy in Fabry disease and iatrogenic phospholipidosis mimicking Fabry disease. In: Meeting Handouts of the 1st International Renal Pathology Conference; 2010 Jun 9-12; La Coruna. pp 1-6 (2010).
- Vizjak A., Lindič J., Jurčič V., Ferluga D.: Renal histopathology of patients with co-existing anti-glomerular basement membrane antibodies and antineutrophil cytoplasmic antibodies. *Virchows Arch* 457(2):163 (2010).

Franc Forstnerič

OBJAVLJENA DELA

- Drinovec Drnovšek B., Forstnerič F.: Strongly pseudoconvex Stein domains as subvarieties of complex manifolds. *Amer. J. Math.* 132 (2010), 331–360.
- Forstnerič F., Fornæss Wold E.: Fibrations and Stein Neighborhoods. *Proc. Amer. Math. Soc.* 138 (2010), 2037–2042.
- Forstnerič F.: Oka maps. *C. R. Acad. Sci. Paris Ser. I*, 348 (2010), 145–148.
- Forstnerič F.: Invariance of the parametric Oka property. (Ebenfelt P., Hungerbuehler N., Kohn J. J., Mok N., Straube E. J., ur.) *Complex Analysis*, 125–143, Trends in Mathematics, Birkhauser, Basel, 2010.
- Forstnerič F.: Abelova nagrada 2009 Mikhaelu Gromovu. *Obzornik Mat. Fiz.* 57 (2010), 41–52.

DRUGO

- Forstnerič F.: »Recent advances in elliptic complex geometry«, Recent advances in function related operator theory, (vabljeno predavanje), Rincon, Puerto Rico, ZDA, marec 2010.
- Forstnerič F.: »Embedding Riemann surfaces in C^2 «, Almost complex geometry and foliations, (vabljeno predavanje), Universite de Lille-1, Lille, Francija, maj 2010.
- Forstnerič F.: »Embedding Riemann surfaces in C^2 «, CR Geometry and PDE's - IV, (vabljeno predavanje), Levico Terme – Trento, Italija, junij 2010.
- Forstnerič F.: »Noncritical holomorphic functions on Stein manifolds«, serija štiri vabljenih enournih predavanj, Workshop on Complex Geometry and Foliations, Strasbourg, Francija, junij, 2010.
- Forstnerič F. (član ur. odbora) *International Journal of Mathematics*, 2004–.
- Forstnerič F. (član ur. odbora) *Proceedings Amer. Math. Soc.*, 2009–.

Stane Gabrovec

OBJAVLJENO DELO

- Gabrovec S., Teržan B.: Stična II/2. Gomile starejše železne dobe / Grabhügel aus der älteren Eisenzeit. Razprave/ Studien. Katalogi in monografije 38 (Narodni muzej Slovenije, Ljubljana) 2008 (2010) 344 str. (s sodelavci H. Born, A. Hellmuth, A. Kruh, I. Murgelj, P. Turk).

DRUGO

Gabrovec S. (član uredništva) *Arheološki vestnik*.

Ivan Gams

OBJAVLJENA DELA

Gams I.: Varstvo pred naravnimi nesrečami – preventiva je boljša od kurative. V: Zorn M. (ur.), Komac B. (ur.), Pavšek M. (ur.), Pagon P. (ur.). *Od razumevanja do upravljanja*, (Naravne nesreče, knj. 1). Ljubljana: Založba ZRC, 2010, str. 211–216. <http://giam.zrc-sazu.si/sites/default/files/Naravne-nesre-01.pdf>.

DRUGO

Gams I. (član ur. odbora 1996–) *Acta carsologica*. Ljubljana: Slovenska akademija znanosti in umetnosti; Postojna: Znanstvenoraziskovalni center SAZU, Inštitut za raziskovanje Krasa, 1974–.

Gams I. (član ur. odbora 2003–). *Acta geographica Slovenica*. Ljubljana: Geografski inštitut Antona Melika, ZRC SAZU: Slovenska akademija znanosti in umetnosti, 2003–. <http://www.zrc-sazu.si/giam/gz.htm>.

Gams I. (član ur. odbora 1977–1978, 1980–). *Naše jame*. Ljubljana: Jamarska zveza Slovenije, 1959–.

Kajetan Gantar

Gantar K.: *Die Spuren und Einflüsse der Antike in der slowenischen Literatur*. V: Bernik F. (ur.), Lauer R. (ur.). *Die Grundlagen der slowenischen Kultur : Bericht über die Konferenz der Kommission für interdisziplinäre Südosteuropaforschung im September 2002 in Göttingen*, (Abhandlungen der Akademie der Wissenschaften zu Göttingen, N. F., Bd. 6). Berlin; New York: W. de Gruyter, cop. 2010, str. 207–219.

Gantar K.: *Devetdeset let klasične filologije na Filozofski fakulteti*. V: Nečak D. (ur.). *Pogledi : humanistika in družboslovje v prostoru in času*. 1. natis. Ljubljana: Znanstvena založba Filozofske fakultete, 2010, str. 240–257.

Gantar K.: *Poljanski rojak Aleš Ušeničnik – ne le filozof, ampak tudi pesnik*. Loški razgledi 56, Škofja Loka 2010, str. 186–196.

Gantar K.: *Predgovor, v: Trubar, Hren, Valvasor, Dolničar : o slovstvu na Kranjskem : znanstvenokritična izdaja*. Ljubljana: Slovenska akademija znanosti in umetnosti, 2009. str. 7–9.

Gantar K.: Sofokles, Ojdip v Kolonu (prevod z opombami str. 3–191, spremna študija *Sofoklov Ojdip v Kolonu – oblikovanje tragedije med mitičnim izročilom in osebnim doživetjem*, str. 193–223). Celje-Ljubljana: Celjska Mohorjeva družba, 2010.

Matija Gogala

- Trilar T., Gogala M.: *Tettigetta carayoni* Boulard (Hemiptera: Cicadidae) from Crete, faunistic data and first description of its song. *Acta entomol. slov. (Ljubl., 2010)*, 18 (1): 5–18.
- Gogala M.: Sporazumevanje živali s pomočjo zvoka = Acoustic communication in animals. V: Strgulc-Krajšek S. (ur.), Stožer, A. *Organizmi kot živi sistemi : zbornik prispevkov : Proceedings*. Ljubljana 2010: Zavod RS za šolstvo, str. 79–83.
- Gogala M.: Dr. Jan Carnelutti – devetdesetletnik. *Proteus*, 2010, 72 (8): 377–378.

Igor Grabec

- Grabec I.: *Characterizing Statistical Models of Physical laws by Information Statistics*, *Nonlinear Phenomena in Complex Systems*, vol. 13, no. 1, pp. 45–52 (2010).
- Grabec I., Kalcher K., Švegl F.: *Modeling and Forecasting of Traffic Flow*, *Nonlinear Phenomena in Complex Systems*, vol. 13, no. 1, pp. 53–63 (2010).
- Grabec I.: *Optimal Compression of Traffic Flow Data*, *Metodološki zvezki (Advances in Methodology and Statistics)*, vol. 7, no. 1, pp. 25–37, (2010).
- Grabec I., Švegl F.: *Prediction of Driving Conditions in Winter*, 15th International Road Weather Conference - SIRWEC, Québec City, CA, 5-7 February, 2010, Conference Program, Roadidea paper no. 19, Abstract pp. 25–26, http://www.sirwec.org/conferences/quebec/sirwec_2010.html.
- Grabec I., Švegl F.: *Modeling and Forecasting of Traffic Flow*, 18th International Symposium on Electronics in Traffic – ISEP 2010, Ljubljana, SI, 29 March, 2010, Proceedings R14.
- Grabec I., Švegl F.: *Prediction of Driving Conditions in Winter*, 18th International Symposium on Electronics in Traffic – ISEP 2010, Ljubljana, SI, 29-30 March, 2010, Proceedings R15.
- Grabec I., Švegl F.: *Modeling and Forecasting of Traffic Flow on Roads Network in Slovenia*, COST Action MP0801 2nd Annual Meeting, Sunny Beach, BG, 26-28 May, 2010, Programme and Abstracts, abstract pp. 46, poster.
- Grabec I., Kalcher K., Švegl F.: *Innovation - Graphic user interface for prediction of traffic flow field*, Transport Research Arena – EUROPE 2010, Brussels, BE, June 11, (2010), Conference related event “Roadidea Final Seminar”, poster, <http://www.roadidea.eu/innovations/finalseminar/default.aspx>.
- Grabec I., Švegl F.: *Prediction of adverse driving conditions in winter*, Transport Research Arena – EUROPE 2010, Brussels, BE, June 11, (2010), Conference related event “Roadidea Final Seminar”, poster, <http://www.roadidea.eu/innovations/finalseminar/default.aspx>.
- Grabec I., Švegl F.: *Prediction of Driving Conditions in Winter*, 10. Slovenski kongres o cestah in prometu – 10 SKOP, Portorož, 20–22. oktober 2010.

- Švegl F., Hevka P., Herga L., Grabec I.: *Podporni sistem za odločitve pri upravljanju in vzdrževanju cestne infrastrukture*, 10. Slovenski kongres o cestah in prometu – 10 SKOP, Portorož, 20–22 oktober, 2010.
- Švegl F., Grabec I., Hevka P., Herga L., Kalcher K.: *Brezkontaktno določanje slanosti cestišča s fluorescenčno spektroskopijo*, Slovenski kemijski dnevi, Maribor, SI, 23.–24. marec 2010, Zbornik povzetkov referatov, pp. 58., UMB, Fakulteta za kemijo in kemijsko tehnologijo.
- Švegl F., Hevka P., Herga L., Grabec I.: *Prednosti in slabosti natrijevega in magnezijevega klorida*, Strokovno srečanje naročnikov in izvajalcev zimskega vzdrževanja cest, Bled, 13–14 oktober 2010, Zbornik referatov – Slovenska cestna podjetja d.o.o, Ljubljana, info@scp.si.
- Grabec I., Amanova d. o. o., Tehnološki Park 18, Ljubljana: *Zaključno poročilo projektne naloge: Napovedovanje prometne aktivnosti v zimskem obdobju*, Naročnik: Republika Slovenija, Ministrstvo za promet, Direkcija RS za ceste, Ljubljana, 2009, pogodba DRSC št. 2415-09-000376/0, AMA št. 003-2009-03.
- Grabec I., Amanova d. o. o., Tehnološki Park 18, Ljubljana: *Zaključno poročilo študije: Napovedovanje voznih pogojev in ukrepov za vzdrževanje cest v zimskem obdobju*. Naročnik: Republika Slovenija, Ministrstvo za promet, Direkcija RS za ceste, Ljubljana, 2010, pogodba DRSC št. 2415-10-00091/0, AMA št. N001-DRSC-08-06-2010-S1.
- Grabec I.: *Kipi in stih*, izdalo in založilo Kulturno društvo »Mohorjan« Prevalje, 2010.

Niko Grafenauer

- Grafenauer N. (avtor dodatnega besedila) v: Pregl Kobe T.: *Hlačke za oblačke*. Ljubljana: Edina, 2010.
- Grafenauer N.: (avtor dodatnega besedila) v: Bernik J.: *Kako velik je dan*. 1. natis. Ljubljana: Nova revija, 2010. 451 str., ilustr.
- Grafenauer N. (avtor dodatnega besedila) v: Levstik F.: *Martin Krpan*. Posebna miniaturna izd. Ljubljana: Mladinska knjiga, 2010. 60 str., ilustr.
- Grafenauer N.: *Avtozaver*. 1. izd. Ljubljana: Grafenauer založba, 2010. [15] str., ilustr.
- Grafenauer N.: *Brez moči je vsak ukrep, Pedenjped ima spet rep*. 1. natis. Ljubljana: Grafenauer založba, 2010. [23] str., ilustr.
- Grafenauer N.: *Diham, da ne zaide zrak : zbrane in nove pesmi*, (Knjižna zbirka Beletrina). Ljubljana: Študentska založba, 2010. 569 str., ilustr.
- Grafenauer N.: *Geheimnisse : Gedichte und Sprüche*. Klagenfurt; Laibach; Wien: Hermagoras; Celovec; Ljubljana; Dunaj: Mohorjeva, cop. 2010. 80 str.
- Grafenauer N.: *Pedenjped*. Posebna miniaturna izd. Ljubljana: Mladinska knjiga, 2010. [23] str., ilustr.
- Grafenauer N.: *Pedenjped*. Ljubljana: Glasbena matica: Radio Slovenija: Grafenauer založba, 2010. 1 CD (19 min, 42 sek), stereo.

Matija Horvat

- Horvat M.: Dr. Tom Ploj, dr. med. (1968–2009). *Isis (Ljubl.)*, 2010, letn. 19, št. 5, str. 73, portret.
- Horvat M.: Spomini na dva velika kardiologa Jeremy Swan (1923–2005) in William Ganz (1919–2009). *Slov. kardiol.*, maj 2010, letn. 7, št. 1, str. 70–72.
- Horvat M.: Prof. dr. Stanislav Mahkota, dr. med. : (1913–2010) : in memoriam. *Zdrav Vestn (Tisk. izd.)*. [Tiskana izd.], dec. 2010, letn. 79, št. 12, str. D-172-D-174, portret.

Tine Hribar

- Hribar T.: Ena je groza, Študentska založba, Ljubljana 2010.
- Hribar T.: Preživetje naroda (avtonomnost duha in suverenost države), Založba 2000, Ljubljana 2010.
- Hribar T.: Živeti življenje; uvodno besedilo v knjigi Iztoka Simonitija: *Historia magistra mortis*, Slovenska matica, Ljubljana 2010.
- Hribar T.: Kot izbris iz knjige življenja. Intervju. *Pogledi*, 20. okt. 2010.
- Hribar T.: Pahorjevo prijateljstvo s Kocbekom, referat na simpoziju Boris Pahor – Človek in literatura, Koper 15. okt. 2010.

Andrej Inkret

- Inkret. A.: *Dhá Aiste Dhoilíosacha ar Litríocht na Slóivéine*. – Esey v antologiji: Eoghan Mac Aogáin, Gabriel Rosenstock (ur.), *Dva. Díolaim de Nua-Litríocht na Slóivéine*. Coiscéim, Irska, 2010; str. 10–21.
- Inkret A.: *Za vrnitev k literaturi*. – *Pogledi*, letnik I, št. 1; str. 12–13.

Drago Jančar

ROMANI

- Jančar D.: *To noč sem jo videl*. Modrijan, Ljubljana 2010, 189 str.
- Jančar D.: *Bezimenne drevo* (Drevo brez imena). V ukrajnščino prevedel L. Kancedal. Folio, Harkiv 2010, 378 str.
- Jančar D.: *Katarina, paw i jezuita*. V poljščino prevedla Joanna Pomorska, Fundacja Pogranicze, Sejny 2010, 551 str.
- Jančar D.: *Drvo bez imena* (Drevo brez imena). Prevedla Neda Fanuko. Meandar, Zagreb 2010, 315 str.
- Jančar D.: *Der Baum ohne Namen* (Drevo brez imena). V nemščino prevedla Daniela Kocmut. Folio Verlag, Wien 2010, 329 str.
- Jančar D.: *Podsmešljiva požuda* (Posmehljivo poželenje). V srbsčino prevedel Milan Đorđević. Arhipelag, Beograd 2010, 261 str.

DRAMA

- Jančar D.: *Hallstatt*. Prevod v madžarščino Gállos Orsolya. Teater Jókai Színház, Békéscsaba. Režija Merö Béla. Premiera 12. februarja 2010.

NOVELE

- Jančar D.: *The Prophecy* (Prerokba). Best European Fiction 2011. Edited by Aleksander Hemon. Dalkey Archive Press, Champaign and London 2011, str. 71–89.
- Jančar D.: *Dalta ant Seoighigh* (Joyceov učenec). Dva. Coiscéim, Dublin 2010, str. 62–76.
- Jančar D.: *Čovekot, koito pogledna v gljubinata* (Človek, ki je pogledal v tolmun). Sveta gora, Almanah za literatura, nauka i izkustvo. Veliko Trnovo, Bolgarija 2009, str. 192–205.

ČLANKI, ESEJI

- Jančar D.: *Quando Joyce anticipò l'Europa unita. L'autore dell'Ulise e l'idea del Cinema Volta. Un saggio dello scrittore Drago Jančar*. Il Piccolo, Trieste 3. settembre 2010, str. 24.
- Jančar D.: *Hudič v knjigah*. Atti del convegno – Ivo Andrić, scrittore e diplomatico europeo. Accademia Europeista del Friuli Venezia Giulia, Gorizia – Gorica, 1-2 ottobre 2010, str. 14–19.
- Jančar D.: *Balcani, l'anima selvaggia dell'Europa – Gli stereotipi su un mondo così vicino, così lontano*. Il Piccolo, Trieste, 29. aprile 2010, str. 27.
- Jančar D.: *Belonging to Europe – History, Culture and Political Identity*. Latvijas Universitate, Riga 2009, str. 50–53.
- Jančar D.: *Pisatelj med umetnostjo in angažmajem*. Ampak, Ljubljana, september–oktober 2010, str. 6–10.
- Jančar D.: *En kratek stavek o dolgem potovanju z Nikom*. Tlak živih dni. Študentska založba, Ljubljana 2010, str. 41–46.
- Das Leben ist auch anderswo*. Grenzgänge – Der Schriftsteller Karl-Markus Gauß. Zsolnay, Wien 2010, str. 198–202.
- Jančar D.: *Le tribù o l'Europa? Prefazione all'edizione italiana*. Božidar Jezernik: Europa Selvaggia. EDT, Torino 2010, str. 15–27.
- Jančar D.: *Je stvar Jožeta Pučnika dobljena?* Nova revija 330–332, Ljubljana 2009, str. 3–9.
- Jančar D.: *Amit átéltünk és amiről álmodtunk* (Kako smo živeli in kaj se nam je sanjalo). Bárka, 2010/1, Békéscsaba 2010, str. 75–76.
- Jančar D.: *Pisatelski vjazraženija sreti političeska korektnost*. Literaturni Balkani, br. 10, Sofija 2010, str. 82–91.
- Jančar D.: *Slowenien: Anleitung für einen Besucher - Slovenia: Instructions for a Visitor*. Report. Literatur und Sprache - Literature and Language. Edition Aramo, Wien 2010, str. 56–57.
- Jančar D.: *Beseda za slovenske bralce*. Predgovor h knjigi Siniša Glavašević, *Zgodbe iz Vukovarja*, Slovenska matica, Ljubljana 2010, str. 7–9.
- Jančar D.: *O knjigi in avtorju*. Spremnna beseda ob knjigi Karl-Markus Gauß, *Jedci psov iz Svinije*. Slovenska matica, Ljubljana 2010, str. 123–134.

DRUGO

- Jančar D.: *Si naš ali njihov. Vmes ni nič*. Pogovor ob izidu novega romana Draga Jančarja. Pogovor vodila Ženja Leiler. Pogledi, Ljubljana, 8. september 2010, str. 8–12.
- Jančar D.: *Sonata quasi una Fantasia*. Odlomek iz romana To noč sem jo videl. Nova revija 336–338, Ljubljana 2010, str. 53–73.
- Jančar D.: *Veliki briljantni valček*. Odlomek iz drame. Antologija sodobne slovenske literature. Znanstvena založba Filozofske fakultete, Ljubljana 2010, str. 152–155.
- Jančar D.: *To noč sem jo videl*. Odlomek iz romana. Pogledi, Ljubljana, 7. april 2010, str 19.
- Jančar D.: *Pisatelj je z mislimi vselej sam*. Intervju, spraševalec Miroslav Slana – Miros. Nedeljski dnevnik, Ljubljana, 28. Februar 2010, str. 5.
- Jančar D.: *Podsmehljiva požuda. Gospođica i umetnici*. Odlomek iz romana Pomsehljivo poželenje. Kvartal, umetnički magazin, Pančevo, marec 2010, str. 76–79.

Andrej Jemec

SAMOSTOJNE RAZSTAVE

- Jemec A.: *Likovni kritiki izbirajo, Milček Komelj: Žgoči realizem Jemčeve abstrakcije*, Cankarjev dom, Ljubljana, 16. 6.–8. 7. 2010.
- Jemec A.: *Sanje Trenutka, Slike 2006–2010*, Slovenski znanstveni inštitut, Dunaj, 10. november–10. december 2010.

SKUPINSKE RAZSTAVE

- Muzejsko delo kot ogledalo časa*, Galerija Ivana Groharja, Škofja Loka 11. februar–21. marec 2010.
- Naključja, (slike, risbe, kipi)*, Galerija Murska Sobota, 10. junij–11. avgust 2010.
- 25. Viški likovni salon*, Osnovna šola Vič, Ljubljana, 5.–19. maj 2010.
- Risba na Slovenskem II. 1940–2009*, Muzej suvremene umjetnosti Zagreb in Muzej in galerije mesta Ljubljane/Mestna galerija, Zagreb, september 2010.
- 8. Triennale de Chamalières, Hommage à Zoran Kržišnik*, Chamalières, 9. oktober–27. november 2010.
- Druga narava 2010, Slovenija odprta za umetnost*, Galerija Kosovelovega doma, Sežana, december 2010.
- Skupinska razstava slik, Izbor galerije ISIS*, Galerija ISIS, Ljubljana, 20. december 2010–31. marec 2011.

INTERVJUJI

- Jemec A.: *Umetnost najde izhod, kjer ga drugi ne*, tekst: Ksenija Hočevar, Družina, Ljubljana, 6.–7. februar 2010, str. 8.
- Jemec A.: *Počasi lezem v temne barve*, tekst: Elvira Miše, foto: Primož Lavre, Reporter, Ljubljana, št. 33, 16. avgust 2010, str. 82–87.

ZAPISI

- Jemec A.: *Ob razstavi Borisa Podrecca v Narodni galeriji v Ljubljani*, Ampak, Ljubljana, maj-junij 2010, št. 5–6, str. 38–39.
- Jemec A.: *O prijateljstvu*, Nova revija, Ljubljana, januar–februar–marec 2010, št. 333–335, str. 168–169.
- Jemec A.: *Moj prvi vrtiček*, Priloga Dela, deloindom, Ljubljana, 25. avgusta 2010, št. 34, str. 54–55.
- Jemec A.: *Prijatelju v spomin*, In memoriam Marijan Tršar, Družina, Ljubljana, 31. oktober 2010, str. 12.
- Jemec A.: *Zvezdni trenutki slovenske grafike*, Mnemozina, Čas ljubljanskega grafičnega bienala, Mednarodni grafični likovni center, Ljubljana, december 2010, str. 170–180.

Gabrijel Kernel

- DELPHI Collaboration, Abdallah J., Bračko M., Golob B., Kernel G., Kerševan B. P., Podobnik T., Zavrtanik D.: Measurements of CP-conserving trilinear gauge boson couplings WWV ($V \equiv \gamma, Z$) in $e^+ e^-$ collisions at LEP2. *The European physical journal. C*, Mar. 2010, vol. 66, issue 1/2, str. 35–56.
- DELPHI Collaboration, Abdallah J., Bračko M., Golob B., Kernel G., Kerševan B. P., Podobnik T., Zavrtanik D.: Study of the dependence of direct soft photon production on the jet characteristics in hadronic Z^0 decays. *The European physical journal. C*, 2010, vol. 67, no. 3/4, str. 343–366.

Boštjan Kiauta

OBJAVLJENA DELA

- Kiauta B.: Odonatological Abstracts Nos 17663–18174. *Odonatologica* 39(1): 75–96, (2): 163–184, (3): 265–286, (4): 367–386, 2010.
- Haritonov A. Yu. & Kiauta B.: At the centenary of Dr B. F. Belyshev's birth: the impact of his work on Siberian odonatology. *Odonatologica* 39(4): 305–318, 2010.

DRUGO

- Kiauta B. (ur.) *Odonatologica* Vol. 39, Nos 1–4.
- Kiauta B. (ur.) *Notulae odonatologicae* Vol. 7, Nos 5–6.

Matjaž Kmecl

- Kmecl M.: *Strasten, impulziven, malce nostalgičen in liričen pogled na svet* (spremna beseda); v: Saša Vuga, *Britev (ali Kako ubiti narodnega izdajalca)*, Mladinska knjiga, Ljubljana 2010, str. 297–311.
- Kmecl M.: *Pesnik Bert Pribac* (spremna beseda); v: Bert Pribac, *Podobe zlodjev in svetnikov*, Vilenica, Sežana 2010, str. 7–10.

Marjan Kordaš

Popolni bibliografski podatki na voljo v zbirki *Biomedicina slovenica*, ki jo ureja Inštitut za biomedicinsko informatiko (Medicinske fakultete v Ljubljani) in ki jih tudi vsakokrat prenese v zbirko COBISS.

Božidar Kos

NOVA DELA

Kos B.: *Koncert za violončelo in orkester*, drugi stavek. Delo je naročil orkester Slovenske filharmonije.

Kos B.: Zborovska partitura za *Simfonijo (Št.1)*.

IZVEDBE DEL

Kos B.: *Fatamorgana* (za flavto, Vibrafon/marimbo, violino in violončelolo), Offspring Ensemble, dirigent Roland Peelman – The Street Theatre, Canberra, Australia, 21. 08. 2010.

Kos B.: *Fatamorgana* (za flavto, Vibrafon/marimbo, violino in violončelolo) Offspring Ensemble, dirigent Roland Peelman – Soundstream Adelaide, New music Festival, 27. 08. 2010.

Janko Kos

OBJAVLJENA DELA

Kos J.: Izpovedovalec in oblikovalec. France Balantič med modernostjo in tradicijo. Zvon, letn. XIII, 2010, št. 1, str. 36–39.

Kos J.: Valentin Vodnik v luči sodobne literarne vede. Bilten slovenskega društva za preučevanje 18. stoletja, 2009, št. 1, str. 8–9.

Kos J.: Dvajset let pozneje. Demokracija XV (8): 11 (2010).

Kos J.: Zgodba o Antigoni. Pogledi, letn. I, 2010, št. 1, str. 11–12.

Kos J.: Slovenska duhovna kriza. Demokracija XV (17): 9 (2010).

Kos J.: France Balantič med modernostjo in tradicijo. Kamniški zbornik XX, 2010, str. 67–70.

Kos J. Svobodna misel. Demokracija XV (30): 11 (2010).

Kos J.: Kantorjev sindrom. Demokracija XV (35): 11 (2010).

Kos J., T. Virk: Svet književnosti 2. Posodobljena izdaja. Maribor, Založba Obzorja, 2010, 323 str.

Kos J.: Pogovor o Romanu Guardiniju. V: Philologos 3, pogovori 2007/08, Ljubljana: KUD Logos 2009, str. 280 ss.

Kos J.: Aktualnost Ivana Cankarja za 21. stoletje. Sodobnost, letn. 74, št. 9, 2010, str. 1083–1093.

Kos J.: Med komunizmom in krščanstvom. Demokracija XV (44): 11 (2010).

Kos J.: Multikulti kot ideologija in praksa. Pogledi, letn. I, 2010, št. 18, str. 18.

DRUGO

- Kos J.: Slovenska duhovna kriza. Predavanje v društvu Slovenski katoliški izobraženci. Ljubljana, 27. januar 2010.
- Kos J.: Duhovna kriza v Sloveniji. Pogovor na 3. programu Radia Slovenija, 7. februar 2010.
- Kos J.: Srečanja s Petrom Božičem. Referat na simpoziju Prekvasenje slovenske dramatike in gledališča, v Centru urbane kulture Kino Šiška, 10. marec 2010.
- Kos J.: Aktualnost Ivana Cankarja za 21. stoletje. Referat na mednarodnem simpoziju Ivan Cankar, podoba iz sanj. Ljubljana, Cankarjev dom, 12. maj 2010.
- Kos J., Krašovec J., Benedik M.: Pogovor o duhovni krizi. Radio Ognjišče, 19. maj 2010.
- Kos J.: Literarni leksikon. Pogovor na Radiu Slovenija, 3. program, 20. maj 2010.
- Kos J.: Svetovni roman. Pogovor na Radiu Slovenija, 3. program, 28. junij 2010.
- Kos J., Nežmah B., Crnkovič M.: Dvajset let pozneje. Pogovor na Radiu Ognjišče. 23. junij 2010.
- Kos J.: Problemi sodobnega šolstva. Referat na konferenci iniciative »Za prenovu slovenskega šolstva«. SAZU, 1. oktober 2010.
- Kos J.: Kritična generacija. sodelovanje v dokumentarnem filmu Kritična generacija, Kino Dvor, 2. november 2010.

Kajetan Kovič

- Simpozij o Kajetanu Koviču v Cankarjevem domu, februar 2010.
- Revija Literatura št. 227–228, Kajetan Kovič – simpozij.
- Knjiga mene briga, TV oddaja marec 2010, predstavitev knjige *Vse poti so*.
- Recenzije omenjene knjige v revijah Pogledi, Premiera.
- Ponovitve gledaliških predstav:
- Mini teater, Zlata ladja
- SNG Celje, Maček Muri

Alojz Kralj

- Kralj A.: Tadej Bajd. *Letop. Slov. akad. znan. umet.*, 2010, knj. 60: 2009, str. 212–214, portret.

Andrej Kranjc

- Kranjc A.: Pokrajina kras – naša in svetovna dediščina = The karst/kras region - national and world heritage. *AR, Arhit. razisk. (Tisk. izd.)*. [Tiskana izd.], 2010, [Št.] 1, str. 4–9, ilustr. <http://www.arh.uni-lj.si/ar/>.
- Kranjc A.: Arid karst or karst in arid country?. *egypt. j. environ. chang.*, 2010, vol. 2, no. 1, str. 43–46, ilustr. <http://www.envegypt.com/EJEC/uploads/23.pdf>.
- Kranjc A.: Belsazar Hacquet (1739–1815), professor at Lviv and Krakow, predecessor of karstology and speleology. V: Gun'ko A. A. (ur.). *Speleologija i spe-*

- lestologija: razvitie i vzaimodejstvie nauk : materialy meždunarodnoj naučno - praktičeskoj konferencii, 16-20 nojabrja 2010g., Naberežnye Čelny. Naberežnye Čelny: Ministerstvo obrazovanija i nauki Rossijskoj federaciji ... [et al.], 2010, str. 45–48, ilustr.*
- Kranjc A.: Short history of research. V: Mihevc A. (ur.), Prelovšek M. (ur.), Zupan Hajna N. (ur.). *Introduction to the Dinaric Karst*. Postojna: Inštitut za raziskovanje krasa ZRC SAZU: = Karst Research Institute at ZRC SAZU, 2010, str. 9–13, ilustr.
- Kranjc A.: Vilenica. *Dedi*. <http://dedi.hruska.si/dediscina/85-vilenica>.
- Kranjc A.: Skrbna setev - dobra žetev? : ob bližajoči se prvi desetletnici študija krasoslovja v Sloveniji. *Kras (Tisk. izd.)*. [Tiskana izd.], apr.–maj 2010, št. 99/100, str. 6–9, ilustr.
- Kranjc A.: *Cerknica lake: 2000 years of »Man versus nature« : [vabljen predavanje] Kosovska akademija znanosti in umetnosti, Priština, 21. 5. 2010*. Priština, 2010.
- Kranjc A.: Študij krasoslovja v Sloveniji. *Koled. – Goriška Mohorjeva druž.*, 2011, str. 96–99, ilustr.
- Knez M., Kranjc A.: Kras = Karst. V: Pleničar M. (ur.), Ogorelec B. (ur.), Novak M. (ur.). *Geologija Slovenije*. Ljubljana: Geološki zavod Slovenije, 2009, str. 563–574, ilustr.

Jože Krašovec

- Krašovec J.: Transmission of Semitic Forms of Biblical Proper Names in Greek and Latin Linguistic Tradition. V: Lemaire A. (ur.). *Congress Volume: Ljubljana 2007*. (Supplements to Vetus Testamentum, vol. 133). Leiden; Boston: Brill, 2010, str. 1–26.
- Krašovec J.: Gründe für die sprachliche und literarische Vielfalt in den ältesten Bibelübersetzungen. V: Rothe H. (ur.). *»Biblia Slavica«: Referate bei den öffentlichen Präsentation in der Nordrhein-Westfälischen Akademie der Wissenschaften und der Künste am 28. November 2008*. (Abhandlungen der Nordrhein-Weistfälischen Akademie der Wissenschaften und der Künste, Bd. 123). Paderborn (etc.): F. Schöningh, 2010, str. 6–44.
- Krašovec J.: Universal and Holistic Aspects of Human Development in the Bible and in Cultural History. V: Mugdelija M. (ur.). *Biblija – knjiga Mediterana par excellence: zbornik radova s međunarodnog znanstvenog skupa održanog od 24. do 26. rujna 2007. u Splitu*. (Biblioteka Knjiga Mediterana, 61). Split: Književni krug, 2010, str. 297–315.
- Krašovec J.: Die Rolle der Bibel in der slowenischen Kultur. V: Bernik F. (ur.), Lauer R. (ur.). *Die Grundlagen der slowenischen Kultur: Bericht über die Konferenz der Kommission für interdisziplinäre Südosteuropa-Forschung im September 2002 in Göttingen*. (Abhandlungen der Akademie der Wissenschaften

zu Göttingen, N. F., Bd. 6). Berlin; New York: W. der Gruyter, cop. 2010, str. 185–206.

Krašovec J.: Teologija v prostoru in času. V: Nečak D. (ur.). *Pogledi: humanistika in družboslovje v prostoru in času*. 1. natis. Ljubljana: Znanstvena založba Filozofske fakultete, 2010, str. 258–270.

Krašovec J.: Jožef iz Egipta, Sveto pismo, vsebina in zgradba zgodb Jožefa iz Egipta. V: Smolej T. (ur.). *Tematologija: izbrana poglavja*. (Knjižna zbirka Scripta). 2. dopolnjena izd. Ljubljana: Študentska založba, 2010, str. 103–109.

VABLJENO PREDAVANJE NA ZNANSTVENI KONFERENCI

Krašovec J.: Semantics of God's Righteousness in Targums, the Septuagint and the Vulgate. V: Jokiranta J. (ur.), Seppänen C. (ur.), Valkama K. (ur.). *20th Congress of IOSOT, International Organization for the Study of the Old Testament, Helsinki 1-6 August 2010*. Helsinki: IOSOT, Organizing Committee, 2010, str. 81.

Krašovec J.: Terminology and Style in Bible Translation: (predavanje na posvetovanju "Terminology Aspects of Bible Translation = A Bibliafordítás terminológiai vonatkozásai", Károli Gáspár University, 22. XI. 2010). Budapest, 2010.

Krašovec J.: *The Transformation of Biblical Proper Names*. (Library of Hebrew Bible/Old Testament Studies, 418). New York; London: T & T Clark, cop. 2010. XIII, 152 str.

Krašovec J.: *Sveto pismo, Nova zaveza in Psalmi: jeruzalemska izdaja*. 1. izd. Ljubljana: Teološka fakulteta, Družina, 2010. 959, A 23 str., ilustr.

Krašovec J.: Jeruzalemska izdaja Svetega pisma in druge nove publikacije. V: *Bogoslovni vestnik*, letn. 70, št. 1, 2010, str. 151–153.

Ivan Kreft

Janeš D., Prosen H., Kreft I., Kreft S.: Aroma compounds in buckwheat (*Fagopyrum esculentum* Moench) groats, flour, bran, and husk. *Cereal Chem.*, 2010, 87, 141–143.

Germ M., Stibilj V., Kreft S., Gaberščik A., Kreft I.: Flavonoid, tannin and hypericin concentrations in the leaves of St. John-s wort (*Hypericum perforatum* L.) are affected by UV-B radiation levels. *Food Chem.*, 2010, 123, 471–474.

Cuderman P., Ožbolt L., Kreft I., Stibilj V.: Extraction of Se species in buckwheat sprouts grown from seeds soaked in various Se solutions. *Food chem.*, 2010, 123, 941–948.

Vogrinčič M., Timoracka M., Melichacova S., Vollmannová A., Kreft I.: Degradation of rutin and polyphenols during the preparation of tartary buckwheat bread. *J. Agric. Food Chem.*, 2010, 58, 4883–4887.

Kreft I., Ikeda K., Ikeda S., Vombergar B.: The development of novel functional food products based on common and tartary buckwheat. V: Zotikov, V. I. (ur.), Parakhin N. V. (ur.). *Proceedings of the 11th International Symposium on*

- Buckwheat. Advances in Buckwheat Research. Proceedings of the 11th International Symposium on Buckwheat: All-Russia Research Institute of Legumes and Groat Crops, Orel, Russia*, str. 37–40.
- Germ M., Gaberščik A., Dolinar N., Breznik B., Stibilj V., Kreft I.: The response of common buckwheat to combination of selenium and environmental parameters. V: Zotikov, V. I. (ur.), Parakhin N. V. (ur.). *Proceedings of the 11th International Symposium on Buckwheat. Advances in Buckwheat Research. Proceedings of the 11th International Symposium on Buckwheat: All-Russia Research Institute of Legumes and Groat Crops, Orel, Russia, 2010*, str. 189–193.
- Vogrinčič M., Timoracka M., Melichacova S., Vollmannová A., Kreft I.: Rutin degradation during tartary buckwheat (*Fagopyrum tataricum*) bread preparation. V: Zotikov, V. I. (ur.), Parakhin N. V. (ur.). *Proceedings of the 11th International Symposium on Buckwheat. Advances in Buckwheat Research. Proceedings of the 11th International Symposium on Buckwheat: All-Russia Research Institute of Legumes and Groat Crops, Orel, Russia, 2010*, str. 470–474.
- Ikeda S., Nagai R., Ikeda K., Lin R., Kreft I.: Characterization of traditional buckwheat foods in view of nutrition education. V: Zotikov, V. I. (ur.), Parakhin N. V. (ur.). *Proceedings of the 11th International Symposium on Buckwheat. Advances in Buckwheat Research. Proceedings of the 11th International Symposium on Buckwheat: All-Russia Research Institute of Legumes and Groat Crops, Orel, Russia, 2010*, str. 535–539.
- Ikeda K., Asami Y., Mochida N., Lin R., Kreft I.: Food-scientific characterization of buckwheat products. V: Zotikov, V. I. (ur.), Parakhin N. V. (ur.). *Proceedings of the 11th International Symposium on Buckwheat. Advances in Buckwheat Research. Proceedings of the 11th International Symposium on Buckwheat: All-Russia Research Institute of Legumes and Groat Crops, Orel, Russia, [19-23 julij] 2010*, str. 701–705.
- Kreft I., Germ M., Vombergar B.: Pridelovanje in uporaba tatarske ajde – novi izzivi v Sloveniji. V: Kocjan Ačko D. (ur.), Čeh B. (ur.). *Novi izzivi v poljedelstvu 2010 : zbornik simpozija : proceedings of symposium: Rogaška Slatina, 2010*, str. 155–159. Ljubljana: Slovensko agronomsko društvo, 2010.
- Vogrinčič M., Cuderman P., Kreft I., Stibilj V.: Effect of selenium foliar spraying on Se-compounds and some essential elements present in common buckwheat. V: *9th International Symposium on Selenium in Biology and Medicine, Selenium 2010: Kyoto 2010*, 4 str.
- Melicháčová S., Vollmannová A., Bystrická J., Timoracká M., Kreft I.: Heavy metal, total polyphenol, flavonoids, and protein concentration in seeds of common buckwheat (*Fagopyrum esculentum* Moench) grown in a model trial experiment with contaminated and amended soil. *Fagopyrum*, 2010, 27, 31–40.
- Kreft I.: Comparison of buckwheat bread products with the bread from other alternative sources. *Fagopyrum*, 2010, 27, 40–46.

Stanko Kristl

IZVEDENA DELA

Kristl S.: 2010: Hiša "Kristl P.", Grabe pri Ljutomeru, projekt v izvajanju.

Kristl S.: 2010: Širitev poslovno stanovanjskega objekta "Kana", Žalec, projekt v izvajanju.

Kristl S.: 2010: Priprava izvedbenih projektov prenove in širitve DTS objektov sever s heliportom, intenzivno terapijo, operacijskim blokom, urgenco, centralno sterilizacijo, centralno lekarno, centralnim skladiščem, osrednjim laboratorijem, reševalno postajo (45.000), projekt v izvajanju.

NEIZVEDENI PROJEKTI

Kristl S.: Idejni projekt širitve klinike za nuklearno medicino s ciklotronom in klinični inštitut za radiologijo DTS objekta jug UKC Ljubljana (5.000 m²), projekt v fazi projektiranja.

OBJAVE

Bojc S.: Drzno in hkrati humano, Delo in dom, Ljubljana 2010 (3. 2.).

Kristl S.: Strateški prostorski in izvedbeni načrt: V kakšni Ljubljani želimo živeti?, Dnevnikov objektiv, Ljubljana 2010 (12. 6.).

Kristl S.: Tako kot poznamo Plečnika bi morali poznati tudi Kralja, Delo in dom, Ljubljana 2010 (6. 10.).

RAZSTAVE

Kristl S.: Razstava o razvoju projekta in gradnji UKC Ljubljana.

Janez Lamovec

OBJAVLJENA DELA

Lamovec J., Gasljevic G.: Keloid type of fibromatosis-like metaplastic carcinoma of the breast with transformation into biphasic tumour in recurrences and lymph node metastases. *Histopathology*. 2010 Aug; 57(2): 318–20.

Bacchi C. E., Silva T. R., Zambrano E., Plaza J., Suster S., Luzar B., Lamovec J., Pizzolitto S., Falconieri G.: Epithelioid angiosarcoma of the skin: a study of 18 cases with emphasis on its clinicopathologic spectrum and unusual morphologic features. *Am J Surg Pathol*. 2010 Sep; 34(9): 1334–43.

Vranic S., Frkovic-Grazio S., Lamovec J., Serdarevic F., Gurjeva O., Palazzo J., Bilalovic N., Lee L. M., Gatalica Z.: Adenoid cystic carcinomas of the breast have low Topo II α expression but frequently overexpress EGFR protein without EGFR gene amplification. *Hum Pathol*. 2010 Nov;41(11): 1617–23. Epub 2010 Aug 4.

Gasljevic G., Lamovec J.: Primary clear cell adenocarcinoma of the rectum: a case report. *Int J Colorectal Dis*. 2010 Oct; 25(10): 1259–60. Epub 2010 Apr 20.

Pohar-Marinsek Z., Lamovec J.: Angiosarcoma in FNA smears: diagnostic accuracy, morphology, immunocytochemistry and differential diagnoses. *Cytopathology*. 2010 Oct; 21(5): 311–9. Epub 2010 Jan 22.

- Viale G., Golouh R., Lindtner J., Eržen D., Majdič E., Štabuc B., Plesničar A., Lamovec J., Jančar J., Vrhovec I., Kramberger M.: Adverse prognostic value of peritumoral vascular invasion : is it abrogated by adequate endocrine adjuvant therapy? Results from two International Breast Cancer Study Group randomized trials of chemoendocrine adjuvant therapy for early breast cancer. *Ann. oncol.*, Feb. 2010, vol. 21, issue 2, str. 245–254.
- Lamovec J.: Soft tissue tumors of the skin = Tumorji mehkih tkiv. V: Luzar B. (ur.), Vizjak A. (ur.), Volavšek M. (ur.), Popović M. (ur.), Franchi A. (ur.). XLI. memorialni sestanek profesorja Janeza Plečnika z mednarodnim simpozijem, 2.–3. december 2010. *Novosti v patologiji : ob 70-letnici Inštituta za patologijo Medicinske fakultete Univerze v Ljubljani : celebrating 70th anniversary of the Institute of Pathology, Faculty of Medicine, University of Ljubljana*. V Ljubljani: Inštitut za patologijo, Medicinska fakulteta, 2010, str. 75–87, ilustr.
- Lamovec J.: Case 1. V: *The Fourth Arkadi M. Rywlin International Pathology Slide Seminar Symposium in Anatomic Pathology, 5-6 June, 2010, Istanbul*. [S. l.: s. n., 2010], str. [1–4].
- Lamovec J.: Case 2. V: *The Fourth Arkadi M. Rywlin International Pathology Slide Seminar Symposium in Anatomic Pathology, 5-6 June, 2010, Istanbul*. [S. l.: s. n., 2010], str. [1–4].
- Lamovec J.: Case 3. V: *The Fourth Arkadi M. Rywlin International Pathology Slide Seminar Symposium in Anatomic Pathology, 5-6 June, 2010, Istanbul*. [S. l.: s. n., 2010], str. [1–4].
- Muscarella L. A., Lamovec J., Zidar N.: Molecular analysis of extra-neuraxial hemangioblastoma : a study of 6 cases. *Pathologica*, Aug. 2010, vol. 102, no. 4, str. 322–323.

DRUGO

- Lamovec J.: *Vascular tumors of soft tissue : Pannonia Congress of Pathology, Spring Congress of the Austrian, Croatian, Hungarian and Slovenian Societies of Pathology and IAP Divisions, Graz, Austria, March 3–6, 2010*. 6. Mar. 2010.

Lojze Lebič

NOVA DELA

- Lebič L.: Klavirski koncert – Diafonija. Krstna izvedba v Jeni (Nemčija) 12. aprila 2010; prva izvedba v Sloveniji 15. aprila 2010 v Gallusovi dvorani Cankarjevega doma. Izvajalci: Nina Prešiček, klavir; Simfonični orkester RTV Slovenija v sodelovanju z Jensko filharmonijo, dirigent Nicholas Milton.
- Lebič L.: Fčelica zleteila (ljudsko besedilo). Predelava iz moškega za ženski zbor ter priprava za Mednarodno zborovsko tekmovanje.

ZVOČNI ZAPISI – ZGOŠČENKE

- Lebič L.: Barvni krog za sedem izvajalcev. Ansambel za sodobno glasbo MD 7, Edicije DSS 200974, SAZAS Ars Slovenica.

- Lebič L.: Intrada za deset trobilcev in tolkala. Camerata Salzburg, Festival Maribor, Slovenija
- Lebič L.: Pomlad, Zima (haiku) za moški zbor, VAL – Vokalna akademija Ljubljana, dirigent Stojan Kuret, JSKD SAZAS VAL CD 001, Ljubljana.
- NATISI – PARTITURE
- Lebič L.: Cantico I. – Glasba za orkester. Edicije DSS, št. 1458.
- Lebič L.: Intrada za deset trobilcev in tolkala. Edicije DSS, št. 1979.
- POMEMBNEJŠE IZVEDBE
- Lebič L.: Korant za simfonični orkester. Orkester Slovenske filharmonije, dirigent Uroš Lajovic; 19. marca 2010, SF Ljubljana, 25. Slovenski glasbeni dnevi – otvoritev.
- Lebič L.: Invokacija za saksofon in klavir. Oskar Zalaznik, altovski saksofon in Zoltan Peter, klavir, 18. marca 2010, Viteška dvorana Križank, GM Ljubljana.
- Lebič L.: Invokacija za klarinet in klavir. Tatjana Kaučič, klavir, in Dušan Sodja, klarinet. 15. marca 2010, Slovenska filharmonija, Ljubljana; 29. maja 2010, cerkev sv. Ladislava, Beltinci
- Lebič L.: Zima (haiku) za moški zbor. 15. maj 2010, Mednarodno zborovsko tekmo vanje v Varni, Bolgarija. VAL – Vokalna akademija Ljubljana, dirigent Stojan Kuret.
- Lebič L.: Zima (haiku) za moški zbor. VAL – Vokalna akademija Ljubljana, dirigent Stojan Kuret, 8. maja 2010, Dom kulture Velenje; 11. maja 2010, Konservatorij za glasbo in balet, Ljubljana.
- Lebič L.: Mozaiki (Gregor Strniša) za mešani zbor in instrumente. Komorni zbor Ave, dirigent Andraž Hauptman, 8. maja 2010, Dom kulture Velenje.
- Lebič L.: Ta drumlca je zvomlana, Trauniče so že zelene, Pesem od zarje (obdelava treh koroških ljudskih pesmi). Mešani pevski zbor KD Vox Carniolus z Jesenic, dirigentka Eva Jelenc Drozg, 29. maja 2010, cerkev sv. Lenarta, Jesenice.
- Lebič L.: Barvni krog za sedem izvajalcev. Ansambel za sodobno glasbo MD 7, dirigent Steven Loy, 28. in 29. maja 2010, Festival Dimension, NamJune Paik Art Centre, Seul, Južna Koreja.
- Lebič L.: Čas (ženski zbor). DPZ Kraški slavček iz Aurisina, dirigent Mirko Ferlan. Visoki rej (mešani zbor). Zbor Lojze Bratuž, Gorica, dirigent Marko Sancin. 28. maja 2010–44. Concorso Nazionale Corale – Vittorio Veneto, Italija.
- Lebič L.: Atelje III za violončelo in elektroniko. Karmen Pečar, violončelo. 27. oktobra 2010, Radio Slovenija ob 50. letnici skupine Pro musica viva.
- Lebič L.: Za godala – Per archi. Komorni godalni orkester SF, 30. oktobra 2010, Družbeni dom Prevalje.
- Lebič L.: Kons (a) za komorno glasbeno sestavo. Ansambel Cantus, dirigent Berislav Šipuš – Zagreb. 8. oktobra 2010, Mestni muzej Ljubljana. Medijska soočanja, Festival sodobne glasbe UNICUM.

Lebič L.: Mozaiki za ženski zbor in instrumente. Carmina Slovenica, dirigentka Karmina Šilec, 6. decembra 2010, Singapur.

Lebič L.: Rej za harmoniko, Izidor Kokovnik, harmonika, 14. decembra 2010, Slovenska filharmonija, Ljubljana.

BESEDILA

Lebič L.: Zgodbi za recitatorja, pevske soliste, mešani zbor in simfonični orkester. Ampak januar/februar 2010, str. 60–61 (pogovor, Marjeta Gačeša).

Lebič L.: Naša glasbena samopodoba. Uvodno predavanje na II. Konferenci slovenskih glasbenikov iz sveta in Slovenije, Slovenj Gradec, 9. septembra 2010.

Lebič L.: Zborovska glasba z instrumenti. »Glasbena Matica v Ljubljani v letu 2009«, Urša Šivic o zgoščenki, str. 48–49, Ljubljana, 2010.

Lebič L.: Doma svetovljan, v tujini Slovenec. Melita Forstnerič Hanjšek (napisano kot pogovor). Večer, sobotna priloga, 11. decembra 2010, str. 12–15.

Lebič L.: Slavnostni govor na otvoritvi zavoda Novo glasbeno gledališče in mednarodnega festivala CHOREGIE, Maribor, 11. maj 2010.

ČLANSTVO

Lebič L., član mednarodne žirje za izbiro del za World New Music Days 2011.

Lebič L., član upravnega odbora Jurčičevega sklada za nagrade novinarjem, Nova revija 2010.

Lebič L., član žirije za nagrade Marjana Rožanca za literarne eseje, Nova revija 2010.

Jože Maček

OBJAVLJENA DELA

Maček J.: Mašne in svetne ustanove na Kranjskem 1863–1891. Urejanje, državni nadzor in premoženje duhovnih in svetnih ustanov pri cerkvah na Kranjskem od 1863–1891. – Celje: Celjska Mohorjeva družba: Društvo Mohorjeva družba, 2010, 779 strani.

Maček J. in † Jelovšek E.: Vrh nad Laškim skozi stoletja. – Celje: Celjska Mohorjeva družba : Društvo Mohorjeva družba; Laško: Občina, 2010, 229 + 16 strani.

Maček J.: Mož dolžnosti. Kako je postal najmlajši sin Marije Terezije nadvojvoda Maks Franc, volilni knez in nadškof. – Mohorjev koledar 2011 – Celje: Društvo Mohorjeva družba: Celjska Mohorjeva družba d. o. o., str. 160–170.

Maček J.: Skoraj sama naključja. Pogovor z akad. prof. ddr. Jožetom Mačkom. Zvon 2009, 12, 5–6, 60–67.

DRUGO

Maček J.: Dve recenziji fitomedicinskih publikacij v *Acta agriculturae Slovenica* 95-2, 2010, 211–212.

Maček J.: Recenzija zgodovinske publikacije v Zgodovinskem časopisu 64/2010/1–2, 238–244.

Janez Levec

- Djinović P., Batista J., Levec J., Pintar A.: Synthesis of ordered nanostructured CuO-CeO₂ catalysts by hard template method. V: Gaigneaux E. M. (ur.). *Scientific bases for the preparation of heterogeneous catalysts: proceedings of the 10th international symposium, Louvain-la-Neuve, Belgium, July 11-15, 2010*, (Studies in surface science and catalysis, vol. 175). Amsterdam [etc.]: Elsevier, 2010, str. 245–248.
- Pintar A., Batista J., Levec J.: Katalizatorji na osnovi ogljikovih nanocevk v procesih čiščenja odpadnih vod = Carbon nanotube-based catalysts in water purification processes. V: *Slovenski kemijski dnevi 2010, Maribor, 23. in 24. september 2010*. [Maribor]: FKKT, [2010], str. 1–9.

Milko Matičetov

OBJAVLJENA DELA

- Torkar S., Matičetov M.: Il cognome resiano Chinese. La nostra storia nei cognomi. *Náš glas*, dic. 2010, anno 6, nu. 3, str. 5–6.
- Matičetov M. (avtor dodatnega besedila): Štefan A. *Anton Dremelj-Resnik*, (Zbirka Slovenski pravljicarji, 1). Ljubljana: Založba ZRC, ZRC SAZU, 2010. 323 str., ilustr.

DRUGO

- Kumer Z. (ur.), Matičetov M. (ur.), Merhar B. (ur.), Vodušek V. (ur.). *Slovenske ljudske pesmi*. 2., nespremenjena izd. V Ljubljani: Slovenska matica, 1997–. Zv. <1->, note.
- Matičetov M. (ur.). *Zverinice iz Rezije*, (Zbirka Zlata ptica). 2., prenovljeni natis. Ljubljana: Mladinska knjiga, 2010. 269 str., ilustr.
- Matičetov M. (ur.). *Zverinice iz Rezije*. Ljubljana: Mladinska knjiga, cop. 2010. 1 CD, stereo.

AVTOR DODATNEGA BESEDILA

- Štefan A.: *Anton Dremelj-Resnik*, (Zbirka Slovenski pravljicarji, 1). Ljubljana: Založba ZRC, ZRC SAZU, 2010. 323 str., ilustr.
- XVI. generacije znanosti Znanstvenoraziskovalnega centra Slovenske akademije znanosti in umetnosti : *TV Slovenija : 1. program*. Ljubljana, 4. maj 2010.
- Slovenski pravljicarji*. Matičetov M. Ljubljana: Založba ZRC, ZRC SAZU, 2010–.

Janez Matičič

KOMPOZICIJA

- Matičič J.: *Suita No. 4 »Polynesia«* za klavir, Op. 67 s pripadajočimi stavki: 1. Morea, 2. Raiatea, 3. Tahaa, 4. Tiapaa in 5. Rangiroa.

IZVEDBA DEL

- Matičič J.: *Canto Rapsodico* za klarinet in klavir, op. 64, *Duo Claripiano*, Tatjana Kaučič (klavir), Dušan Sodja (klarinet), 15. marec 2010, Koncertni Atelje v Slovenski Filharmoniji.

Matičič J.: Predstavitev nove zgoščenke: *Zgodnje klavirske skladbe Janeza Matičiča*: 2 Etudi, op. 30; Levoročna etuda, op. 25; »Večer« iz Suite št. 1, op. 7; Dva stavka iz Suite št. 2, op. 28; Passacaglia, op. 10; Preludij, op. 14 št.1; Toccata, op. 20, št. 3; Etuda št. 8, op. 66. Izvedba: Milanka Črešnik in Tatjana Kaučič, 31. marec 2010, Arsov Art Atelje.

Matičič J.: Krstna izvedba »*Gemini*« za dva klavirja, op. 45 (Graduel, Punctus, Fluides, Cantus, Cinesis). Izvedba: Janez Matičič in Milanka Črešnik, 21. september 2010, RTV Slovenija, Studio 14.

Matičič J.: Nastop v okviru mednarodnega kongresa klavirskih pedagogov EPTA, Milanka Črešnik: Predavanje o klavirskem opusu Janeza Matičiča z izvedbo posameznih skladb: Toccata, op. 20, št. 3; Levoročna etuda, op. 25, št. 1; 12 Etud, op. 30, št. 1 in št. 8; Palpitations op.44; Etude, op. 66, št. 8 (Giocosa), 30. oktober 2010.

TISKANA DELA

Matičič J.: Simfonija št. 1, op. 21, Edicija Društva slovenskih skladateljev (DSS), št. 768.

IZID DVOJNE ZGOŠČENKE

Zgodnje klavirske skladbe Janeza Matičiča, RTV Slovenija, februar 2010.

Ivan Minatti

Minatti I.: Ponatis MALEGA PRINCA Antoina de Saint- Exuperya.

Minatti I.: Kulturni program ob 86-letnici častnega meščana – Slovenske Konjice, 16. 3.

Minatti I.: Literarni večer v knjižnici Zagorje, 25. 3.

Minatti I.: Literarni večer v klubu Open, Ljubljana, 26. 5.

Minatti I.: Festival poezije, Metelkova – branje, 14. 6.

Minatti I.: Prešernov trg - branje z Milanom Jesihom – ob Dnevu državnosti, 24. 6.

Minatti I.: Literarni večer v knjižnici Ig, 15. 11.

Minatti I.: Proslava ob dnevu samostojnosti in enotnosti v Cankarjevem domu – branje poezije, 23. 12.

Zdravko Mlinar

OBJAVLJENA DELA

Mlinar Z., Štebe J.: Living environment and opening to the world. V: *Living space and intercultural relations in local and global context : research in Slovene Istria and beyond : one-day international scientific meeting, Koper, 29 may 2010*. Koper: University of Primorska, Faculty of Humanities: University of Primorska, Science and Research Centre, 2010, str. [13].

Mlinar Z.: O intelektualnih zamejenostih in o brezplodnosti strateškega usmerjanja razvoja = On the intellectual boundedness and sterility of development strategies. V: Bačlija I. (ur.). *Politika v krizi: krizne politike, kriza politike* :

program in zbornik povzetkov : schedule and book of abstracts. Ljubljana: Slovensko politološko društvo, cop. 2010, str. [36]–[37].

Mlinar Z.: Življenje izza fasade : dr. Zdravko Mlinar, prostorski sociolog. *Delo (Ljubl.)*, leto 52, št. 175, ilustr.

Mlinar Z.: Bivanje, ustvarjalnost in sociologija v kontekstu globalizacije. *Teor. praksa*, mar.-jun. 2010, letn. 47, št. 2/3, str. 229–264, ilustr.

DRUGO

Mlinar Z. (član ur. sveta 1981–) *International journal of sociology and social policy*. Hull: Barmarick Publications.

Mlinar Z. (član ur. sveta 1997–) *Space & polity*. Abingdon, Oxfordshire: Carfax. <http://www.catchword.com/rpsv/catchword/carfax/1356-2576/contp1-1.htm>.

Mlinar Z. (član ur. odbora 1970–, predsednik ur. sveta 1995–) *Teorija in praksa*. Ljubljana: Fakulteta za družbene vede Univerze v Ljubljani, 1964–. <http://www.teorijainpraksa.si/>.

Mlinar Z. (predsednik ur. sveta 1980–) *Žirovski občasnik*. Žiri: DPD Svoboda Žiri, Literarna sekcija: Krajevna skupnost Žiri, 1980–.

Jože Mlinarič

Mlinarič J.: *Gradivo za zgodovino Maribora*. Zv. 35. Evangeličanska postojanka pri gradu Betnava pri Mariboru. II. Pokrajinski arhiv, Maribor 2010. 178 str.

Marko Marijan Mušič

PROJEKTI

Mušič M.: Oprema notranjščine cerkvene ladje (klopi, tlaki in bočne kapele). Nova cerkev rojstva preblažene device Marije, Kotor Varoš, BIH. Izvedbeni projekt (št. projekta 2010/04, II, veza 2009/12).

Mušič M.: Pastoralni center in podhod – povezava doline svetišča s teraso ob Vrbasu. Svetišče sv. Janeza Krstnika, Podmilačje, BIH. Izvedbeni projekt, I. del (št. načrta 210/06, V, veza 2009/07, II).

Mušič M.: Knjižnica Mirana Jarca, Novo mesto, z novimi programskimi usmeritvami spremembe in uskladitve izvedbenega projekta arhitekture in notranje opreme (obstoječi stavbi Rozmanova ul. št. 26 in št. 28), marec 2010 (št. projekta 2010/07, III).

Mušič M.: Pastoralni center in podhod – povezava doline svetišča s teraso ob Vrbasu. Svetišče sv. Janeza Krstnika, Podmilačje, BIH. Izvedbeni projekt, II. del (št. načrta 2010/10, II in 2010/11, V, veza 2009/07, II).

Mušič M.: Oprema prezbitarija. Nova cerkev v svetišču sv. Janeza Krstnika, Podmilačje, BIH. Idejni projekt (št. načrta 2010/05a).

Mušič M.: Preureditev in razširitev cerkve sv. Janeza Evangelista, Reteče. Projekt za pridobitev gradbenega dovoljenja (št. projekta 2009/06–PGD, junij 2010).

- Mušič M.: Trg sv. Janeza Krstnika, Podmilačje, BIH. Idejni projekt (št. načrta 2010/14, II).
- Mušič M.: Spovednice ob trgu sv. Janeza Krstnika, Podmilačje, BIH. Izvedbeni projekt (št. projekta 2010/15, II).
- Mušič M.: Trg sv. Janeza Krstnika, spodnji, pristopni del. Idejni projekt (št. projekta 2010/16, II).
- Mušič M.: Obeležje na Novih Žalah, razširjenem delu osrednjega ljubljanskega pokopališča. Prilagoditev pridobljenemu zemljišču. Izvedbeni projekt (št. načrta 2010/19 PN, veza 2007/32-PZI).
- Mušič M.: Oprema prezbiterija. Nova cerkev rojstva preblažene device Marije, Kotor Varoš, BIH. Izvedbeni projekt (št. projekta 2010/05, II, veza 2009/12).
- Mušič M.: Ureditev vaškega jedra na Ponikvi – 1. faza. Projekt za pridobitev gradbenega dovoljenja (št. projekta 2010/09–PGD).
- Mušič M.: Znamenje križa na pokopališču v Šentjerneju na Dolenjskem. Idejna zasnova (št. načrta 210/17).
- Mušič M.: Obeležje žrtvam prometnih nesreč v Sloveniji. Nove Žale, razširjeni del osrednjega ljubljanskega pokopališča. Idejni projekt (št. projekta 2010/18).

REALIZACIJE

- Mušič M.: Pastoralni center in podhod – povezava doline svetišča s teraso ob Vrbasu. Svetišče sv. Janeza Krstnika, Podmilačje, BIH, v izvajanju.
- Mušič M.: Ureditev območja raztrosa pepela. Nove Žale, razširjeni del osrednjega ljubljanskega pokopališča.
- Mušič M.: Klasično grobno polje in spremljajoče ureditve. Nove Žale, razširjeni del osrednjega ljubljanskega pokopališča, v izvajanju.

INTERVJUJI, RAZGOVORI TER OBJAVE IN ČLANKI, POVEZANI Z DELOM

- Mušič M.: Naša crkva, 1. del predstavitve in članka, Glasnik kotorvaroškega kraja, št. 84, april, 2010.
- Mušič M.: Naša crkva, 2. del predstavitve in članka, Glasnik kotorvaroškega kraja, št. 85, junij 2010.
- Fra Šimunović A.: Radovi u »kotorvaroškoj ljepotici«, Glasnik kotorvaroškega kraja, št. 88, december, 2010.
- Mušič M.: Križ u Podmilačju, Križ na zvoniku nove crkve sv. Ive Krstitelja u Podmilačju, Vjesnik franjevačkog samostana sv. Luke.
- Mušič M.: Križ na zvoniku nove crkve svetog Ive Krstitelja u Podmilačju, Svetlo riječi, Sarajevo, maj 2010.

U susret sv. Ivi – miljeniku Bosne, Katolički tjednik, junij 2010.

RESTART 1995–2010, Arhitektura u Bosni i Hercegovini, Architecture in Bosnia and Hercegovina, edited by Hans Ibelings, Sarajevo, december 2010. Objava in predstavitev projektov za novo cerkev rojstva preblažene device Marije v Kotor Varošu, novo cerkev v svetišču sv. Janeza Krstnika v Podmilačju in za jubilejni križ in kapelo Vstajenja na Grabežu nad Podmilačjem.

- Jaklič T.: Še nekaj mesecev potrpljenja, Delo, 5. 1. 2010.
- Skubic V.: Kaj bo z NUK 2?, Delo, 6. 1. 2010.
- Petkovšek J.: Tramvaj povsem prezrt, Delo, 8. 1. 2010.
- Leban I.: Davkoplačevalci in NUK 2, Dnevnik, str. 18, 9. 1. 2010.
- Jaklič T.: NUK 2 ni imel svojega botra, človeka s popolno politično podporo!, Delo, 18. 1. 2010.
- Miha Jazbinšek v boju za NUK 2, Delo, 19. 1. 2010.
- Ule M.: Jazbinšek ovadil Jankovića, Mojco Kucler Dolinar, Golobiča in Milko Brulc, Dnevnik, str. 10, 19. 1. 2010.
- Jesenšek M.: Novih 3000 pripomb, Delo, 20. 1. 2010.
- Umek A.: »NUK 2 ni imel svojega botra, človeka s polno politično podporo!«, Delo, 21. 1. 2010.
- Lokar S.: Vsak dan kaj novega, a nič posebnega, Dnevnik, str. 12, 21. 1. 2010.
- Brulc M.: Odgovor Mihi Jazbinšku, Dnevnik, str. 16, 25. 1. 2010.
- Vogel M.: Začetki Julije Emone in njeni kolonisti, Delo, 26. 1. 2010.
- Jazbinšek M.: Javno pojasnilo državni pravobranilki Milki Brulc, Dnevnik, str. 16, 29. 1. 2010.
- Brulc M.: Odgovor Mihi Jazbinšku, Dnevnik, str. 20, 3. 2. 2010.
- Jazbinšek M.: Odprto pismo Borutu Pahorju za NUK II, Delo, 3. 2. 2010.
- Jazbinšek M.: Odgovor Milki Brulc, Dnevnik, str. 20, 5. 2. 2010.
- Šircelj M.: Parkirišče, Dnevnik, Dnevnikov objektiv, str. 28–29, 6. 3. 2010.
- Jaklič T.: Tempo, kakršnega že poznamo, Delo, 18. 3. 2010.
- Pezdir S.: Pogoj je avtonomija umetnosti, Delo, 31. 3. 2010.
- Vogel M.: Emona med Akvilejo in Panonijo, Delo, 16. 4. 2010.
- Hreščak A.: SDS: Meščani naj povedo, kaj Ljubljana potrebuje, Dnevnik, str. 10, 15. 5. 2010.
- Mager I.: Krpanje zvočnih lukenj, Dnevnik, str. 3, 22. 5. 2010.
- Pahor P.: Novi modreci za NUK II, Dnevnik, str. 12, 28. 5. 2010.
- Cvjetičanin D.: NUK 2: nezgrajen, a še vedno aktualen, Dnevnik, str. 17, 22. 6. 2010.
- Lovec M.: Vsi smo Stožice, Delo, 23. 8. 2010.
- Komel D.: Dvajset let nazaj – dvajset let naprej, Dnevnik, Dnevnikov objektiv, str. 7, 28. 8. 2010.
- Petančič S.: Osrednja ulica, kjer kavarniško življenje ne zaživi, Delo, 10. 9. 2010.
- Čander M.: Prasketanje, Dnevnik, Dnevnikov objektiv, str. 23, 25. 9. 2010.
- Pahor P.: Za parkirne hiše ni krize, Dnevnik, str. 11, 26. 10. 2010.
- Petkovšek J.: Širitev novega dela ljubljanskih Žal skoraj po načrtih, Delo, 27. 10. 2010.
- Stanković D.: Avtobusna postaja še daleč od obnove, Dnevnik, str. 11, 10. 11. 2010.
- Pišek M.: Prezgodnje kalkulacije, Dnevnik, str. 15, 23. 12. 2010.
- Švagelj T.: Ostati doma in kljub temu obiskati muzej, Delo, 23. 12. 2010.

PREDAVANJA, PREDSTAVITVE IN DRUGO.

Mušič M.: Izvedbeni projekt pastoralnega centra in podhoda – povezava doline svetišča s teraso ob Vrbasu, predstavitev v dvorani pastoralnega središča sv. Janeza Krstnika, Podmilačje, BIH, april 2010.

Mušič M.: Dediščina za življenje; Ohranjanje za raziskovanje – raziskovanje za ohranjanje, 4. posvet slovenskih umetnostnih zgodovinarjev, uvodni nagovor, 13. 5. 2010.

Mušič M.: Kontinuitet – imperativ nacionalnog identiteta, predavanje in članek, Savez arhitekata Crne Gore, Podgorica, september 2010.

Mušič M.: Svetovni slovenski kongres, II. Konferenca slovenskih glasbenikov iz sveta in Slovenije, uvodni nagovor, Slovenj Gradec, 9. 9. 2010.

Mušič M.: Nagovor ob poslovitveni svečanosti za inž. Jožetom Cornom, pokopališče na Vrhniki, 13. 10. 2010.

Mušič M.: Idejna zasnova trga sv. Janeza Krstnika, predstavitev v dvorani pastoralnega središča, Podmilačje, BIH, oktober 2010.

Mušič M.: Svetovni slovenski kongres, IV. Konferenca slovenskih arhitektov in gradbenikov iz sveta in Slovenije, uvodno predavanje, Bohinj, 20. 10. 2010.

Mušič M.: Nagovor ob podelitvi avstrijskega častnega križa za znanost in umetnost I. reda akademiku Andreju Jemcu, rezidenca avstrijskega veleposlaništva, 6. 12. 2010.

Mušič M.: Nagovor ob podelitvi avstrijskega častnega križa za znanost in umetnost I. reda častnemu članu akademiku Francetu Berniku, rezidenca avstrijskega veleposlaništva, 14. 12. 2010.

Mušič M.: Inženjer Jože Coren, IN MEMORIAM, www.svetiste-sv-ive-u-podmilacju.html.

KNJIGE

Košir F.: *Kolašin in Lovčen, Od človeškega k onstrančloveškemu*, Arhitekt Marko Mušič, Slovenska akademija znanosti in umetnosti in Črnogorska akademija znanosti in umetnosti, Ljubljana in Podgorica, 2010.

Košir F.: *Kolašin i Lovćen, Od ljudskog ka izvanljudskom*, Arhitekta Marko Mušič, Slovenska akademija nauka i umjetosti i Crnogorska akademija nauka i umjetnosti, Ljubljana i Podgorica, 2010.

Košir F.: *Kolašin and Lovćen, From Human to Trans-Human*, Architect Marko Mušič, Slovenian Academy of Sciences and Arts and Montenegrin Academy of Sciences and Arts, Ljubljana and Podgorica, 2010.

Janez Orešnik

Orešnik J. (s Cvetko Orešnik V.): Natural Syntax: Expressions of future time. V zborniku Franks, Steven, Vrinda Chidambaram in Brian Joseph, *A linguist's linguist. Studies in South Slavic linguistics in honor of E. Wayles Browne*. Bloomington, Indiana: Slavica. 2009. Str. 167–87.

- Orešnik J.: Transitivity in Natural Syntax: Ergative languages. *Linguistica* 49, 65–93. [Demetrio Skubic octogenario II] 2009.
- Orešnik J., Natural Syntax of Belfast English (I) Subject-verb agreement (II) Imperative. *Studia Anglica Posnaniensia* 45, 2, 107–43. 2009.

Boris Pahor

- Pahor B.: Ubogi Kristus, če bi on lahko komandiral! : Boris Pahor, slovenski pisatelj in rodoljub. Delo (Ljubl.), 30. apr. 2010, letn. 52, št. 98, portret.
- Pahor B.: Bil sem proti slovenskemu komunizmu kot diktaturi. Intervju. *Demokracija* (Ljubl, 1996), 12. avg. 2010, let. 15, št. 32, str. 38–49, portreta.
- Pahor B.: Boris Pahor poziva k spremembi himne : Slovenska himna je verjetno edina na svetu, ki ne omenja svojega naroda ali države. *Primorske nov.* (1963), 11. sep. 2010, let. 64, št. 211, str. 11–12. <http://www.primorske.si/Priloge/Sobota/Boris-Pahor-poziva-k-spremembi-himne.aspx>.
- Tomažič D.: Pisma bratu v zapor in drugi dopisi. Prevedel Boris Pahor. Trst: Mladika, 2010. 139 str., ilustr.
- Pahor B. (avtor spremnega besedila) v: Tasso M.: Un onomasticidio di Stato. Trieste: Mladika, 2010. 189 str., ilustr.
- Pahor B. (avtor spremnega besedila) v: Tomažič D.: Pisma bratu v zapor in drugi dopisi. Trst: Mladika, 2010. 139 str., ilustr.
- Pahor B. (avtor spremnega besedila) v: Vetrlih V. (ur.). Po domovih kraških vasi so zagorele svečke. Trst: Mladika, 2010.
- Sosič K.: Kozina pred 100 leti. *Občinsko glasilo*, jan. 2010–dec. 2010, letn. 13, št. 1–10, ilustr.
- Rojc T. Transcendenca in imanenca : književnost Borisa Pahorja, Alojza Rebule, Miroslava Košute : preteklost, prihodnost ali univerzalnost?. V: Zupan Sosič A. (ur.). *Sodobna slovenska književnost : (1980–2010)*, (Obdobja, Simpozij, = Symposium, 29). 1. natis. Ljubljana: Znanstvena založba Filozofske fakultete, 2010, str. 253–260.
- Mosenich M. (ur.): Boris Pahor in mladi : Kulturni dom v Trstu, 11. maja 2009. [Trst: Dijaški odbor DTTZ Žiga Zois, 2009 ali 2010]. 1 video DVD (regija 2) (100 min), barve, zvok.
- Komel M.: Mesta na meji in mejniki našega časa : Boris Pahor v Biljah. *Primorske novice*. [Tiskana izd.], 31. avg. 2010, leto 64, št. 201, str. 27, fotogr. <http://www.primorske.si/Kultura/Vilenica/Boris--Pahor-v-Biljah--Mesta-na-meji-in-mejniki-nas.aspx>.
- Caravanes. Mušič, Zoran, Kocbek, Edvard, Pahor, Boris. Paris: Phébus, 19??.
- Rupert M., Jager P., Pahor B.: Boris Pahor : meja kot usoda : [Razstavna dvorana NUK, Turjaška 1, Ljubljana]. Ljubljana: NUK, 2010. 47 str., ilustr.
- Vian B.: *Dezertar*, (Zbirka Svoboda). 1. izd. Bled: Produkcijaska hiša RED, Zavod za užitke branja, 2010. 48 str., ilustr.

- Pahor B.: *La lirica di Edvard Kocbek*. Padova: University press, 2010. XX, 139 str., ilustr.
- Pahor B.: *Necrópolis*, (Panorama de narrativas, 755). 1^a ed. Barcelona: Anagrama, 2010. 259 str.
- Pahor B.: *Necropolis*, (Slovenian literature series). 1st Dalkey Archive ed. Champaign (Ill.): Dalkey Archive Press, 2010. XVI, 182 str.
- Pahor B., Kobal B.: *Nekropola : po istoimenskem romanu Borisa Pahorja*, dramatiziral Boris Kobal. [Ljubljana: s. n., 2010]. 17 f.
- Pahor B.: *Piazza Oberdan*, (Frecce, 1). Portogruaro: Nuovadimensione, 2010. 223 str.
- Pahor B., Žagar M., Perenič U. (ur.): *Sončna ura : pisemska korespondenca. Borisa Pahorja in Marije Žagar (1961–1996)*. V Ljubljani: Slovenska matica, 2010. 432 str., fotogr.
- Pahor B., Rojc T. (ur.): *Zalivi : čitanka*, (Knjige za vsakogar). Ljubljana: Cankarjeva založba, 2010. 201 str., fotogr.
- Pahor B.: »La memoria non è una sola« : lo scrittore critica la legge sul Ricordo: »E antieuropea, dimentica le atrocità fasciste«. *Corr. sera*, 24 marzo 2010, anno 135, n. 70, str. 45.
- Pahor B.: »Mamma piangeva, papà ci porto in salvo« : un capitolo del nuovo libro dello scrittore. *Corr. sera*, 24 agosto 2010, anno 135, n. 200, str. 36–37.
- Pahor B.: *Slovenski narod v himni zanika svoj obstoj in hvali dobro sosedstvo : Boris Pahor, pisatelj in akademik*. Delo (Ljubl.), 18. sep. 2010, leto 52, št. 217, portreti.
- Pahor B.: *Dolžni smo, da varujemo naš življenski prostor, našo kulturo in naš jezik! = pisatelj akademik Boris Pahor* 23. avg. 2010 v Štanjelu ob vseevropskem dnevu spomina na žrtve totalitarnih in avtoritarnih režimov : spominska slovesnost. *Kras* (Tisk. izd.). štv 103/104, sept. 2010, str. 6–9.
- Pahor B.: *Glede fašizma ne popuščam = Boris Pahor: »Tega priznanja nisem pričakoval*. *Nedelj. dnev.*, 16. maj 2010, let. 49, štv. 20, str. 13.
- Pahor B.: *In una lettera inedita Marin scriveva a Pahor: »Sono gli idoli, le fedeli che ci hanno diviso« : il poeta gradese la scrisse il 2 aprile 1961 : un documento di grande valore dall'archivio dello scrittore*. *Il Piccolo*, 16. mar. 2010, leto 129, št. 63, str. 24, ilustr.
- Pahor B.: *O čustvenih posegih*. *Primorski dnev.*, 1. jun. 2010, letn. 66, št. 128, str. 5.
- Pahor B.: »Nebo je bilo polno isker, ki so se svetile kot kresnice ... « : 13. julij 1920–2010 – s pisateljem Borisom Pahorjem po poti, ki jo je prehodil pred devetdesetimi leti. *Primorski dnev.*, 10. jul. 2010, leto 66, št. 161, str. 1/3, ilustr.
- Pahor B.: »Zdelo se mi je, da mora iz tega, kar sem prestal, nekaj nastati« : naš intervju – pogovor z tržaškim pisateljem Borisom Pahorjem. *Primorski dnev.*, 26. avg. 2010, leto 66, št. 201, str. 10, ilustr.

- Pahor B.: Po šipah ne moreš navkreber : Boris Pahor, tržaški pisatelj, častni občan Maribora. Večer (Marib.). [Tiskana izd.], 19. jun. 2010, 66, [št.] 140, ilustr.
- Pahor B.: Nekropola = Necrópolis : [odlomek]. Verba Hisp., 2010, letn. 18, str. 4–11.

Boris Paternu

- Paternu B.: *Književne študije* 3, Zavod RS za šolstvo, Ljubljana, 2010, 88 strani.
- Paternu B.: Linhartovo mesto v prebui individualnega in nacionalnega subjekta, *Kranjski zbornik*, 2010, str. 172–176.
- Paternu B.: France Prešeren – Thomas Paine, *Objektiv*, Dnevnik 28. nov. 2009, str. 27.

Tone Pavček

- Pavček T.: Tantadruj, ki ni umrl (Sodobnost) str. 319–330 : Portret, letn. 74, št. 3. mar. 2010.
- Pavček T.: Tantadruj, ki ni umrl – Ciril Kosmač (Gledališki list / Primorsko dramsko gledališče), str. 4–18 : Ilustr., letn. 55, št. 5, 2009/2010.
- Slak L., Hvale J., Zlobko N., Steržaj A., Štritof T., Požek F., Pavček T., Rebernik M., Jerko S., Potrč S., Avsenak M., Ansambel Lojzeta Slaka: Dragi prijatelji, CD. Obzorja ; Helidon ; Racman Maribor ; Ljubljana 2010.
- Pavček T.: Male žalostinke. Koda. Prehitevanje. Golob. Beseda. Otroštvo. Žalostinka za poletjem. Deklice. Vinogradnikova. Poslednja vila. Vabilo. Rast, str. 6–10, letn. 21, št. 1, feb. 2010.
- Komarova T., Fičor V., Čufar L., Buda K., Pavšič Z., Pavček T.: Večer ruske kulture : nastop študentov rusistov Filozofske fakultete v Ljubljani : Krka, 9. 12. 2010, 12 str. ilustr.
- Pavček T., Rijavec A., Bosnič T., Fajon B.: Poems and years, 1. izd., 2. natis, 191 str., ilustr., založba Miš, 2010.
- Pavček T., Grošelj N., Johnson Debeljak E., McConnell Duff A., Rijavec A., Štepančič D.: Majhnice in majnice : pesmi mnogih let za mnoge bralce; Budding songs, maying songs : poems of many years for many readers, 2. izd., 2. natis, 243 str., ilustr., založba Miš, 2010.
- Pavček T., Grošelj N., Johnson Debeljak E., McConnell Duff A., Rijavec A., Štepančič D.: Majhnice in majnice : pesmi mnogih let za mnoge bralce; Budding songs, maying songs : poems of many years for many readers, 1. izd., 2. natis, 234 str., ilustr.; založba Miš, 2010.
- Pasternak B. L., Pavček T.: Pesmi. Miniaturna izd., 143 str., Društvo Knjižna zadruha, Ljubljana.
- Pavček T., Mahnič J.: Čas duše, čas telesa : četrti del, 204 str.; Slovenska matica, Ljubljana 2010.

- Dravinec S., Hochstätter Z., Jeraša J., Lapajne T., Pavček T., Šalamun A., Tominc V.: Genius loci Lera 2009 [razstava, Caserma v Krajinskem parku, Sečoveljske soline na Leri : = esposizione, Caserma del Parco naturale della Saline di Sicciole a Lera : exhibition, 2. 7.–5. 9. 2010, Caserma of Sečovlje Salina Nature Park on Lera], 55 str., ilustr.
- Dravinec S., Hochstätter Z., Lapajne T., Pavček T., Šalamun A., Tominc V., Marvin N., Kravanja S., Cregeen M., Jeraša J.: Multimedijaska delavnica; Obalne galerije; Mobitel; Soline, Pridelava soli Sečovlje; Piran; Ljubljana, Portorož, Obalne galerije; Gallerie costiere, Piran.
- Pavček T., Horvat J., Gatnik K.: Majnice : fulaste pesmi, 2., darilna izd., 83 str., ilustr. Mladika, Ljubljana 2010.
- Pavček T., Kolšek P.: Samo tu lahko živim, 2. izd. 194 str., Mladinska knjiga, Jubilejna zbirka, 2010.
- Po morju plava kit : izmišljeno resnična pesnitev, 35 str., ilustr.; Pavček T., Bricelj S., založba Miš, 2010.
- Jereb B., Pavček T.: Moje bajže, 227 str.; 21 cm, Celjska Mohorjeva družba; Društvo Mohorjeva družba.
- Menart J., Rogelj B., Pavček T., Faganel J.: Epigrami, 98 str., 45. str., ilustr. fotogr., Celjska Mohorjeva družba, 2010.
- Pregl Kobe T., Pregl A., Koren M., Pavček T., Frelih Č.: Hlačke za oblačke, Ljubljana 2010.
- Pavček T., Karba D., Suhadolnik J.: Včasih me zagrabi, da bi bilo treba reči bobu bob, a ne tako, da ga prepíšeš : Tone Pavček, pesnik, pisatelj in zemljedelec, (Sobotna priloga), str. 4–7 : Portreta, št. 13, 3. apr. 2010.

Marijan Pavčnik

OBJAVLJENA DELA

- Pavčnik M.: Über die Natur der Rechtslücken, v: Jakob R., Philipps L., Schweighofer E., Varga C. (ur.): Auf dem Weg zur Idee der Gerechtigkeit. Gedankenschrift für Ilmar Tammelo. Lit Verlag: Wien, Berlin 2009, str. 101–109.
- Pavčnik M.: Ob Pitamičevi »Državi«, v: Nova revija, 28 (2009) 330–332, str. 179–192.
- Pavčnik M.: Die Frage der Rechtlichen Grundnorm (Pitamic' Brief an Hans Kelsen), v: Archiv für Rechts- und Sozialphilosophie, 96 (2010) 1, str. 87–103.
- Pavčnik M.: Viskovičev prispevek k teoriji razlage in argumentacije v pravu, v: Zbornik znanstvenih razprav, 70 (2010), str. 243–254.
- Pavčnik M.: Glose o zlorabi pravnega pozitivizma, pravne oblike in prepovedi zlorabe pravice, v: Podjetje in delo, 36 (2010) 6–7, str. 1070–1076.
- Pavčnik M.: The Principle of Proportionality, v: Legal Reasoning: The Models of Balancing. Ur. Sieckmann J.-R., v: Archiv für Rechts- und Sozialphilosophie – Beiheft 124 (2010), str. 161–167. (Avtor skic je Friedrich Lachmayer).

- Pavčnik M.: Constitutio (in)certa (uvodnik), v: Pravna praksa, 29 (2010) 13, str. 3.
- Pavčnik M.: Bolonjski hokuspokus, v: I. konferenca pravnikov iz sveta in Slovenije. Zbornik. Ljubljana 2010, str. 132–137.
- Pavčnik M.: Pavel Holländer: Verfassungsrechtliche Argumentation – zwischen dem Optimismus und der Skepsis, Duncker co. Humblot, Berlin 2007, S. 145, v: Archiv für Rechts- und Sozialphilosophie, 96 (2010) 3, str. 427–429.

DRUGO

- Pavčnik M.: Das Prinzip der Verhältnismäßigkeit. Referat na posvetu On Proportionality and Justice, ki ga je organizirala Tehnična univerza München (München, 6. in 7. januarja 2010).
- Pavčnik M.: Das Argument des Rechtsstaates. Referat na mednarodnem simpoziju IRIS (Internationales Rechtsinformatik Symposium) 2010 (Salzburg, 25. februarja 2010).
- Pavčnik M.: Questioning the Nature of Gaps. Referat na CEENJ (The Central and East European Network of Jurisprudence) 2010 (Beograd, 4. junija 2010).
- Pavčnik M.: Glose o zlorabi pravnega pozitivizma, pravne oblike in prepovedi zlorabe pravice. Referat na okrogli mizi Zloraba prava, ki je bila na Dnevih slovenskih pravnikov 2010 (Portorož, 14. oktobra 2010).
- Pavčnik M.: Begründung der gerichtlichen Entscheidungen. Unter besonderer Berücksichtigung der Situation in Slowenien. Referat na posvetu The Judicial Opinion in Academic and Practical Perspective (Ustavno sodišče RČ, Brno, 9. in 10. novembra 2010).
- Pavčnik M.: Rechtstaat als Rechtsprinzip. Referat na Days of Law. Pravna fakulteta Masarykove univerze v Brnu, 11. novembra 2010.
- Pavčnik M. (ur 1994–) *Pravna obzorja*. Cankarjeva založba in GV Založba (od št. 30). Leta 2010 sta izšli dve knjigi [št. I (veliki format) in št. 40].
- Pavčnik M. (ur. 2003–): *Scientia/Iustitia*. Cankarjeva založba, Uradni list RS (od št. 8) in GV Založba (od št. 17 dalje). Leta 2010 so izšle tri knjige (št. 16, 17 in 18).

Janez Peklenik

- Peklenik J., Poredoš A., Krč J., Samec N., Zager M., Butala V.: *Celovita izraba biomase za energetske oskrbo v Sloveniji*. Ljubljana: Fakulteta za strojništvo, 2010. 11 f.

Matija Peterlin

- Lenassi M., Cagney G., Maofu L., Vaupotič T., Cheng Y., Krogan N. J., Plemenitaš A. and Peterlin B. M.: HIV Nef is secreted in exosomes and triggers apoptosis in bystander CD4⁺ T cells. *Traffic* 11, 2010: 110–22.
- Peterlin B. M.: Transcription elongation takes central stage: the P-TEFb connection. *Cell Cycle* 9, 2010: 2933–4.

Raša Pirc

OBJAVLJENA DELA

Lu S.-G., Rožič B., Zhang Q. M., Kutnjak Z., Li X., Furman E., Gorny L. J., Lin M., Malič B., Kosec M., Blinc R., Pirc R.: Organic and inorganic relaxor ferroelectrics with giant electrocaloric effect. *Appl. phys. lett.*, 2010, vol. 97, no. 16, str. 162904–1162904-3.

Lu S.-G., Rožič B., Zhang Q. M., Kutnjak Z., Pirc R., Lin M., Li X., Gorny L. J.: Comparison of directly and indirectly measured electrocaloric effect in relaxor ferroelectric polymers. *Appl. phys. lett.*, 2010, vol. 97, no. 20, str. 202901-1–202901-3.

Pirc R., Blinc R.: Nonlinear magnetoelectric effect in magnetically disordered relaxor ferroelectrics. *Ferroelectrics*, vol. 400, no. 1, str. 387–394.

DRUGO

Pirc R., Blinc R.: Magnetic switching of relaxor ferroelectrics: Theory. *Vabljeno predavanje na: CIMTEC 2010, 12th International Ceramics Congress [and] 5th Forum on New Materials*, 6.–11. junij 2010, Montecatini Terme, Italija.

Jože Pirjevec

OBJAVLJENA DELA

Pirjevec J.: *Foibe : una storia d'Italia*. Ed. Mondolibri. Torino: Einaudi, 2010 (cop. 2009). XVIII, 375 str., zvd.

Cvirn J., Dolenc E., Drnovšek M., Bajt D., Godeša B., Goropevšek B., Grdina I., Guštin D., Juvan M., Komelj M., Lazarevič Ž., Marušič B., Pavlin T., Pelikan E., Perovšek J., Pirjevec J., Stergar J., Stiplovšek M., Svoljšak P., Rozman F. (ur.), Vodopivec P. (ur.). *Slovenska kronika XX. stoletja*. 3. izd. Ljubljana: Nova revija, 2008–. Zv. <2>, ilustr.

DRUGO

Pirjevec J.: *Foibe e monumenti partigiani nel triestino e nel goriziano : il loro valore simbolico e significato politico : I luoghi della memoria nell'area di confine. Dall' autodescrizione nazionale all'identità democratica*, Simposio internazionale dal 5 all'8 luglio 2010, Trento = 'Erinnerungsorte im Grenzeraum. Von nationaler Selbstbeschreibung zu demokratischer Identität', Internationales Symposium vom 5. bis 8. Juli 2010, Trento. Trento: Università degli studi; Dresden: Technische Universität, 6. jul. 2010.

Pirjevec J.: *Položaj Slovencev v Italiji v luči Osimskega sporazuma : prispevek na znanstvenem posvetu ob 35. obletnici podpisa Osimskega sporazuma*, Ljubljana, Prešernova dvorana SAZU, 6. dec. 2010. Ljubljana, 6. dec. 2010.

Pirjevec J.: *The role of Laibach and NSK in the fall of Yugoslavia and the creation of the Slovene nation state : The Red District SYMPOSIUM 'Past Perfect / Future Tense'*, Trbovlje, 24th - 26th of September 2010. Trbovlje: Delavski dom, 25. sep. 2010.

- Pirjevec J.: *Tito in Kardelj: od tovarišije do sovraštva : prispevek na mednarodnem naučnem skupu 'Tito: viđenja i tumačenja', Beograd, Arhiv Jugoslavije, 8. maj 2010.* Beograd, 2010.
- Pirjevec J.: *Boris Pahor - oporečnik : Boris Pahor, človek in literatura = l'uomo e il testo letterario, Koper, 14. in 15. oktobra 2010.* Koper: Univerza na Primorskem, Fakulteta za humanistične študije; Trieste: Università degli studi, 14. okt. 2010.
- Pirjevec J.: *O tržaškem oziroma primorskem slovenstvu v kontekstu razvoja fašizma v Italiji : Panel discussion in conjunction with the publication of the new English version of Boris Pahor's Necropolis, New York, Center for Jewish History, November 4, 2010.* New York: Center for Jewish History, 4. nov. 2010.
- Pirjevec J. (član ur. odbora 2003–) *Acta Histriae.* Koper; Milje: Zgodovinsko društvo za Južno Primorsko, 1993–.
- Marušič B.: Prof. Jožetu Pirjevcu iskrene čestitke, pa čeprav z manjšo zamudo. *Primorski dnev.*, 21. jul. 2010, leto 66, št. 170, str. 8, portret.
- Čokl V.: Ta naša levica ni po mojem okusu = Intervju z Jožetom Pirjevcem. *Večer (Marib.)*. [Tiskana izd.], 1. maj 2010, štv. 98, let. 66, str. 12–14.
- Pirjevec J.: *Resnica o fojbah : dr. Jože Pirjevec : Knjižnica Makse Samsa 21. april 2010.* [Ilirska Bistrica]: TV Galeja, 2010. 1 video DVD (ca 93 min).
- Pirjevec J.: Enajsta božja zapoved: meje, začrtane po 2. svetovni vojni, se ne spreminjajo : zgodovinar Jože Pirjevec o arbitraži. *Delo (Ljublj.)*, 22. maja 2010, leto 52, št. 116, ilustr.
- Pirjevec J.: “Eksodus stotih tisočev po Osimskih sporazumih”. *Primorski dnev.*, 25. feb. 2010, leto 66, št. 47, str. 5, ilustr.
- Pirjevec J.: S kakšno pravico mi Spadaro bere levite?. *Primorski dnev.*, 04. mar. 2010, leto 66, št. 53, str. 21, portret.
- Pirjevec J.: Italijanski in slovenski nacionalizem v Trstu. *Primorski dnev.*, 8. apr. 2010, leto 66, št. 83, str. 5, ilustr.
- Pirjevec J.: Maturitetna naloga o “eksodusu in fojbah”. *Primorski dnev.*, 1. jul. 2010, letn. 66, št. 154, str. 4, portret.
- Pirjevec J.: Nič več “Hotel Balkan” temveč “Narodni dom”. *Primorski dnev.*, 15. jul. 2010, leto 66, št. 165, str. 15, portret.
- Pirjevec J.: Slovenski mediji površno o tržaškem srečanju. *Primorski dnev.*, 22. jul. 2010, leto 66, št. 171, str. 15, portret.
- Pirjevec J.: Odpravimo meje, tudi tiste v glavah! : ob 80-letnici ustrelitve bazoviških junakov. *Primorski dnev.*, 29. avg. 2010, leto 66, št. 204, str. 11, ilustr.
- Pirjevec J.: Slovenija bi lahko Evropi ponudila svoj model za integriranost Romov v družbi. *Primorski dnev.*, 23. sep. 2010, leto 66, št. 225, str. 5, portret.

Mario Pleničar

Pleničar M. (ur.), Ogorelec B., (ur.), Novak M., (ur.) *Geologija Slovenije. Monografija. Ljubljana, Geološki zavod Slovenije /izšla 2011 z letnico 2009/* Str. 596.

Knjiga obsega več samostojnih poglavij; avtorji: Bavec M., Brenčič M., Buser S., Dobnikar M., Dozet S., Drobne K., Grafenauer S., Herlec U., Hinterlechner Ravnik A., Horvat A., Knez M., Komac M., Kralj P., Kranjc A., Lapajne A., Markič M., Novak M., Ogorelec B., Pavlovec R., Pavšič J., Pirc S., Placer L., Pleničar M., Pohar V., Ramovš A., Rman N., Skaberne D., Šmuc A., Trajanova M., Vidrih R., Vrabec M., Zupančič N.

Alojz Rebula

Rebula A.: *Skrivnost kostanjevega gozda*. Celjska Mohorjeva družba, 2010, 215 str.

Rojc T.: *Razgovori z Alojzom Rebulo* (intervjuji na radiu Trst A). Izdale vse tri Mohorjeve družbe.

Rebula A.: *Credo*. Kolumne v tedniku *Družina*.

Horvat J.: Intervju z Alojzom Rebulo o njegovem romanu *Skrivnost kostanjevega gozda*, božična številka tednika *Družina*, priloga *Slovenski čas* o svojem romanu.

Rebula A.: *Obisk pri Gospodu* (refleksija). *Tretji dan*.

Rebula A.: Smrt ob računalniku : (v spomin velikega domoljuba in kulturnega delavca, tržaškega rojaka inž. Borisa Jericija). *Mladika*, leto 54, št. 9/10, str. 29–30.

Rebula A.: Nekaj Credov. Koledar Celjske Mohorjeve družbe.

Na radiu Trst A sem sodeloval pri oddaji *Kulturni dogodki* in posebej pozorno spremljal nekatere periodične publikacije, kot na primer glasilo slovenskih klasičnih filologov *Keria*, glasilo ljubljanske Teološke fakultete *Bogoslovni vestnik* ter *Novo revijo*. Med knjigami pa sem bil posebej pozoren na izdaje *Logosa*.

Blaž Rozman

OBJAVLJENA DELA

Lakota K., Mrak-Poljšak K., Rozman B., Sodin-Šemrl S.: Increased responsiveness of human coronary artery endothelial cells in inflammation and cogulation. *Mediators Inflamm* (open access), 2010.

Požgan U., Caglič D., Rozman B., Nagase H., Turk V., Turk B.: Expression and activity profiling of selective cysteine cathepsins and matrix metalloproteinases in synovial fluids from patients with rheumatoid arthritis and osteoarthritis. *Biol Chem*, 2010, letn. 391, str. 571–579.

Nossent J., Kiss E., Rozman B., Pokorny G., Vlachoyiannopoulos P., Olesinska M., Marchesoni A., Mosca M., Pai S., Manger K., Schneider M., Nielsen H., van Vollenhoven R., Swaak T.: Disease activity and damage accrual during the early disease course in multinational inception cohort of patients with systemic lupus erythematosus. *Lupus*, 2010, letn. 19, str. 949–956.

- Avouac J., Walker U., Tyndall A., ... (Rozman B.): Characteristics of joint involvement and relationship with systemic inflammation in systemic sclerosis: results from the EULAR Scleroderma Trials and Research (EUSTAR) database. *J Rheumatol*, 2010, letn. 37, str. 1488–1501.
- Tyndall A. J., Bannert B., Vonk M., ... (Rozman B) ...: Causes and risk factors for death in systemic sclerosis: a study from the EULAR Scleroderma Trials and Research (EUSTAR) database. *Ann Rheum Dis*, 2010, letn. 69, str. 1809–1815.
- Perutkova S., Frank M., Bohinc K., Bobojevič G., Zelko J., Rozman B., Kralj-Iglič V., Iglič A.: Interaction between equally charged membrane surfaces mediated by positively and negatively charged macro-ions. *J Membr Biol*, 2010, letn. 236, str. 43–53.
- Praprotnik S., Agmon-Levin N., Porat-Katz B., Blank M., Meroni P., Cervera R., Miesbach W., Stojanović L., Szyper-Kravitz M., Rozman B., Tomšič M., Shoenfeld Y.: Prolactins role in the pathogenesis of antiphospholipid syndrome. *Lupus*, 2010, letn. 19, str. 1515–1519.
- Lakota K., Thallinger G., Čučnik S., Božič B., Mrak-Poljak K., Ambrožič A., Rozman B., Blinc A., Tomšič M., Sodin-Šemrl S.: Could antibodies against Serum Amyloid A function as physiological regulators in humans. *Autoimmunity*, 2010 (Epub).
- Lakota K., Mrak-Poljšak K., Rozman B., Sodin-Šemrl S.: Serum amyloid A and its potential physiological /pathological functions – an overview of patents. *Recent Patents on Endocrine, Metabolic and Drug Discovery*, 2010, letn. 4, str. 89–99.
- Allanore Y., Meune C., Vonk M. C., ... (Rozman B.): Prevalence and factors associated with left ventricular dysfunction in the EULAR Scleroderma Trial and Research Group (EUSTAR) database of systemic sclerosis. *Ann Rheum Dis*, 2010, letn. 69, str. 218–221.
- Machold K. P., Landewe R., Smolen J. S., ... (Rozman B.): The stop arthritis very early (SAVE) trial, an international multicentre, randomised, double blind, placebo-controlled trial on glucocorticoids in very early arthritis. *Ann Rheum Dis*, 2010, letn. 69, str. 495–502.
- Irman S., Škarabot M., Mušević I., Rozman B., Božič B.: The use of atomic force microscopy to study the pathologic effects of anti-annexin antibodies. *J Autoimmun*, 2010, (Epub).

DRUGO

- Rozman B., sopredsedujoči na 7th International Congress on Autoimmunity, Ljubljana 2010; 1600 udeležencev.

Zorko Simčič

Simčič Z.: *Sedemdeset let potem* – Spomini na Tineta Debeljaka, ob izidu njegovega prevoda Olimpijskega venca (Laur Olimpijski) Kazimierza Wierzyńskiego (1894–1969) – Loški razgledi 56, Škofja loka 2010, str. 393–396.

Simčič Z.: *Stara, večna modrost vzhoda* – Mohorjevo koledar za l. 2011. Celje, 2010. str. 139. (Ps. Albin Belko).

Simčič Z.: *Človek, ki z gledanjem zaznava in ugotavlja*. Pred izidom knjige Ortege y Gasset: Opazovalec [El Espectador], Ampak, L. XI, št.1–2, 2010, str. 36–37.

SPREMNA BESEDA

Simčič Z.: *Človek, ki z gledanjem zaznava in ugotavlja*. Spremnna beseda h knjigi Ortege y Gasset Opazovalec. Družina/Sidro, Ljubljana, 2010. Str. 171–179.

PREVOD

Simčič Z., Debevec Simčič M.: Ortega y Gasset: *Opazovalec* (El espectador). Izbor.

Primož Simoniti

Simoniti P.: The 1551 Herberstein – Wernher Description of Lake Cerknica / Herberstein – Wernherjev opis Cerkniškega jezera iz leta 1551, v: Acta carsologica 39/1 (2010), 147–61.

Simoniti P.: Postojnski grad v letu 1508 in Maksimilijan I. z vzdevkom “Leviades”, v: Zgodovinski časopis 64/1–2 (2010), 116–135.

Simoniti P.: Janž Ravbar, Oratio ad principem et senatum Venetum, 1507: govor renesančnega diplomata, v: Keria XII/3–4 (2010), 307–324 (= Musis amicus, posebna številka ob osemdesetletnici Kajetana Gantarja, ur. Kavčič J. in Marinčič M.).

Simoniti P.: Erazem Rotterdamski, Tožba Mirú (prevod z opombami), O svobodni volji (prevod z opombami), v: Erazem Rotterdamski, Hvalnica Norosti – Tožba Mirú – O svobodni volji. Ljubljana, Studia humanitatis, 2010, 137–178, 181–286.

Uroš Skalerič

OBJAVLJENA DELA

Nemec A., Pavlica Z., Petelin M., Crossley D. A., Šentjunc M., Jerin A., Eržen D., Zdovc I., Hitti T., Skalerič U.: Systemic use of selective iNOS inhibitor 1400W or non-selective NOS inhibitor L-NAME differently affects systemic nitric oxide formation after oral Porphyromonas gingivalis inoculation in mice. *Arch. oral biol.* [Print ed.], 2010, vol. 55, no. 7, str. 509–514.

Gašperšič R., Kovačič U., Glišović Š., Cör A., Skalerič U.: Anti-NGF treatment reduces bone resorption in periodontitis. *J. dent. res.*, 2010, letn. 89, št. 5, str. 515–520.

Gašperšič R., Kovačič U., Glišović Š., Skalerič U.: BDNF expression in pati-

ents with chronic periodontitis. V: *Meeting IADR general session, Barcelona, July 14-17, 2010*. [Barcelona: International Association for Dental Research, 2010], [1839]. <http://iadr.confex.com/iadr/2010barce/webprogram/Paper135582.html>.

Vidniš B., Gašperšič R., Skalerič U., Kovačič U.: Parodontitis poveča izražanje TLR4 v senzoričnih nevronih, ki oživčujejo dlesen. V: 16. Slovenski parodontološki dnevi, Bled, 16.–17. april 2010. *Zbornik predavanj*. [S.l.: s.n., 2010], str. 10.

Udovič U., Gašperšič R., Skalerič U.: Pojavnost simptomov in znakov ustničnega herpesa. V: 16. Slovenski parodontološki dnevi, Bled, 16.–17. april 2010. *Zbornik predavanj*. [S.l.: s.n., 2010], str. 11.

Cvetko E., Čižman M., Bajec T., Pečar-Čad S., Skalerič U.: Predpisovanje antibiotikov v zobozdravstvu v Sloveniji. V: 16. Slovenski parodontološki dnevi, Bled, 16.–17. april 2010. *Zbornik predavanj*. [S.l.: s.n., 2010], str. 17.

Skalerič U.: Sistemske bolezni pri pacientih, napotenih k parodontologu. V: 16. Slovenski parodontološki dnevi, Bled, 16.–17. april 2010. *Zbornik predavanj*. [S.l.: s.n., 2010], str. 18.

Gašperšič R., Petelin M., Skalerič U.: Vzroki in zdravljenje periimpantitisa. V: 16. Slovenski parodontološki dnevi, Bled, 16.–17. april 2010. *Zbornik predavanj*. [S.l.: s.n., 2010], str. 21.

DRUGO

Skalerič U. (član ur. odbora 2003–) *Zobozdravstveni vestnik*. Ljubljana: Društvo zobozdravstvenih delavcev, 1945–.

Janez Sketelj

Kovačič U., Žele T., Marš T., Sketelj J., Bajrović F. F. (2010): Aging impairs collateral sprouting of nociceptive axons in the rat. *Neurobiol. Aging* 31; 339–50.

Žele T., Sketelj J., Bajrović F. F. (2010): Efficacy of fluorescent tracers in retrograde labeling of cutaneous afferent neurons in the rat. *J. Neurosci. Methods* 191; 208–14.

Glišović Š., Trinkaus M., Pregelj P., Sketelj J. (2010): The asymmetric molecular forms of AChE and the expression of collagen Q in mature and immature fast and slow rat muscles. *Chem. Biol Interact.* 187; 208–14.

Slavko Splichal

Splichal S.: Eclipse of the public : from the public to (transnational) public sphere : conceptual shifts in the twentieth century. V: Gripsrud J. (ur.). *The digital public sphere : challenges for media policy*. Göteborg: Nordicom, 2010, str. 23–38.

Splichal S.: From Bryce's 'government by public opinion' to global governance - without public opinion. V: Eberwein T. (ur.), Müller D. (ur.). *Journalismus und*

Öffentlichkeit : Eine Profession und ihr gesellschaftlicher Auftrag : Festschrift für Horst Pöttker. 1. Aufl. Wiesbaden: VS Verlag für Sozialwissenschaften, 2010, str. 57–71.

Splichal S.: *National publics in transnational public sphere : [key note address at the Eurosphere Mid-term International Conference, Brussels, 11-12 November 2010]*. Brussels, 2010.

Splichal S.: *Democracy, publicness, and global governance. V: George (ur.), May S. (ur.), Munshi D. (ur.). Handbook of Communication Ethics. ICA Handbook Series. New York: Routledge, 2010, str. 387–400.*

Splichal S.: Javnost-The Public, journal of the European Institute for Communication and Culture. *The review of communication.*, Jan. 2010, vol. 10, no. 1, str. 75–83.

Splichal S.: Javnost med “novimi” mediji in “starimi” teorijami. *Teorija in praksa*, jan.–feb. 2010, letn. 47, št. 1, str. 8–21.

Stanonik Janez

Stanonik J.: Karl Heinz Göller (1924–2009) : in memoriam. *Acta neophilol.*, 2010, letn. 43, št. 1/2, str. 121–127, portret.

Branko Stanovnik

OBJAVLJENA DELA

Wagger J., Grošelj U., Svete J., Stanovnik B.: Synthesis of racemic, N-benzylated neoechinulin A and isoneoechinulin A. *Synlett*, no. 8, str. 1197–1200.

Žerovnik D., Grošelj U., Kralj D., Malavašič Č., Bezenšek J., Dahmann G., Stare K., Meden A., Stanovnik B., Svete J.: Synthesis of 1,5,6,7-tetrahydro-4H-pyrazolo[4,3-c]pyridin-4-ones as conformationally constrained pyrazole analogues of histamine. *Synthesis (Stuttgart)*, 2010, no. 19, str. 3363–3372.

Bezenšek J., Koleša T., Grošelj U., Wagger J., Stare K., Meden A., Svete J., Stanovnik B.: [2+2] Cycloaddition of electron-poor acetylenes to (*E*)-3-dimethylamino-1-heteroaryl-prop-2-en-1-ones : synthesis of highly functionalized 1-heteroaryl-1,3-butadienes. *Tetrahedron lett.* [Print ed.], 2010, vol. 51, no. 26, str. 3392–3397.

Uršič U., Svete J., Stanovnik B.: Synthesis of 4-(2-hydroxy-1-methyl-5-oxo-1H-imidazol-4(5H)-ylidene)-5-oxo-1-aryl-4,5-dihydro-1H-pyrrole-3-carboxylates, a new triazafulvalene system. *Tetrahedron*. [Print ed.], 2010, vol. 66, no. 24, str. 4346–4356.

Šimunek P., Baškovč J., Grošelj U., Meden A., Svete J., Stanovnik B.: The structure of the product formed by condensation of malononitrile with dialkyl acetone-1,3-dicarboxylates. *Z. Natforsch., B J. chem. sci.*, 2010, vol. 65b, no. 6, str. 807–810.

- Svete J., Grošelj U., Baškovč J., Dahmann G., Stanovnik B.: Parallel solution-phase synthesis of (2*S*, 4*E*)-4-(arylaminoethylidene)pyroglutamic acids. *Z. Naturforsch., B J. chem. sci.*, 2010, vol. 65b, no. 6, str. 811–820.
- Stanovnik B., Grošelj U.: Dialkyl acetone-1,3-dicarboxylates and their mono- and bis(dimethylamino)ethylidene derivatives in the synthesis of heterocyclic systems. *Adv. heterocycl. chem.*, 2010, vol. 100, str. 145–174.
- Stanovnik B.: From β -dimethylamino- α -acylamino- α,β -didehydro acid derivatives and related enamines via heterocycles and heterocyclic amino acids to indole alkaloids : [plenary lecture]. V: Kartsev V. G. (ur.). The Fourth International Conference CBC2010, August 2-6, 2010, Saint-Petersburg. *Sovremennye aspekty himii geterociklov : himija i biologičeskaja aktivnost sintetičeskih i prirodnih soedinenij*. Moscow: ICSPF (International Charitable Scientific Partnership Foundation), 2010, str. 161–171.
- Baškovč J., Svete J., Stanovnik B.: Razvoj metod za kombinatorno sintezo N-substituiranih 1,6-dihidropiridin-3-karboksamidov = Development of methods for combinatorial synthesis of N-substituted 1,6-dihydropyridine-3-carboxamides. V: *Slovenski kemijski dnevi 2010, Maribor, 23. in 24. september 2010*. [Maribor]: FKKT, [2010], str. 1–3.
- Bezenšek J., Koleša T., Grošelj U., Wagger J., Stare K., Meden A., Svete J., Stanovnik B.: [2+2] Cikloadicije elektronsko revnih acetilenov na "push-pull" dimetilaminopropenoate = [2+2] Cycloadditions of electron-poor acetylenes on push-pull dimethylaminopropenoates. V: *Slovenski kemijski dnevi 2010, Maribor, 23. in 24. september 2010*. [Maribor]: FKKT, [2010], str. 1–7.
- Malavašič Č., Wagger J., Grošelj U., Meden A., Stanovnik B., Svete J.: Priprava, struktura in uporabnost kiralnih N-alkiliranih cikličnih dipeptidov = Preparation, structure and applicability of chiral N-alkylated cyclic dipeptides. V: *Slovenski kemijski dnevi 2010, Maribor, 23. in 24. september 2010*. [Maribor]: FKKT, [2010], str. 1–9.
- Bezenšek J., Koleša T., Grošelj U., Wagger J., Stare K., Meden A., Svete J., Stanovnik B.: [2+2] Cycloaddition of electron-poor acetylenes to (*E*)-3-dimethylamino-1-heteroaryl-prop-2-en-1-ones. V: *24th European colloquium on heterocyclic chemistry : August 23rd - 27th, 2010*. Vienna: Book-of-Abstracts.com, 2010, str. PO1-141.
- Malavašič Č., Wagger J., Grošelj U., Meden A., Svete J., Stanovnik B.: Novel chiral N-alkylated diketopiperazines : synthesis and application. V: *24th European colloquium on heterocyclic chemistry : August 23rd - 27th, 2010*. Vienna: Book-of-Abstracts.com, 2010, str. P-140.
- Wagger J., Grošelj U., Svete J., Stanovnik B.: Synthesis of racemic neoechinulin A analogues : N-benzylated neochinulin A and isoneoechinulin A. V: *24th European colloquium on heterocyclic chemistry : August 23rd - 27th, 2010*. Vienna: Book-of-Abstracts.com, 2010, str. PO-60.

- Baškovič J., Svete J., Stanovnik B.: N-Substituted 4-hydroxy-1,6-dihydropyridines as building blocks in combinatorial synthesis. V: *24th European colloquium on heterocyclic chemistry : August 23rd - 27th, 2010*. Vienna: Book-of-Abstracts.com, 2010, str. PO-137.
- Svete J., Malavašič Č., Novak A., Grošelj U., Wagger J., Stanovnik B.: Synthesis and properties of some heterocyclic dipeptides. V: *24th European colloquium on heterocyclic chemistry : August 23rd - 27th, 2010*. Vienna: Book-of-Abstracts.com, 2010, str. PO-142.
- Novak A., Grošelj U., Bezenšek J., Stare K., Stanovnik B., Svete J.: Synthesis and structure of heterocyclic peptides with variable configuration. V: *24th European colloquium on heterocyclic chemistry : August 23rd - 27th, 2010*. Vienna: Book-of-Abstracts.com, 2010, str. PO-143.
- Malavašič Č., Wagger J., Grošelj U., Meden A., Stanovnik B., Svete J.: N-alkylated diketopiperazines: easily available CSA for determination of enantiomeric purity. V: *EFMC-ISMIC 2010, 21st International Symposium on Medicinal Chemistry, Brussels, Belgium, September 5-9, 2010 (Drugs of the future, vol. 35, suppl. A, September 2010)*. New York: Thomson Reuters, 2010, str. 114.
- Baškovič J., Svete J., Stanovnik B.: N-Substituted 4-hydroxy-1,6-dihydropyridines in combinatorial synthesis. V: *Sigma-Aldrich Young Chemists Symposium : 10^o SAYCS : Pesaro, 18-20 ottobre 2009 : Hotel Baia Flaminia, via Parigi 8*. [S. l.: s. n.], 2010, str. P 04.
- Bezenšek J., Grošelj U., Stare K., Meden A., Svete J., Stanovnik B.: Synthesis of 2-heteroaryl pyridines. V: *Sigma-Aldrich Young Chemists Symposium : 10^o SAYCS : Pesaro, 18-20 ottobre 2009 : Hotel Baia Flaminia, via Parigi 8*. [S. l.: s. n.], 2010, str. P 07.
- Malavašič Č., Wagger J., Grošelj U., Meden A., Svete J., Stanovnik B.: Chiral N-alkylated piperazine-2,5-diones and their chiral solvating properties. V: *Sigma-Aldrich Young Chemists Symposium : 10^o SAYCS : Pesaro, 18-20 ottobre 2009 : Hotel Baia Flaminia, via Parigi 8*. [S. l.: s. n.], 2010, str. P 29.
- Novak A., Grošelj U., Bezenšek J., Stare K., Stanovnik B., Svete J.: Synthesis and structure of functionalized bicyclic pyrazolidinones. V: *Sigma-Aldrich Young Chemists Symposium : 10^o SAYCS : Pesaro, 18-20 ottobre 2009 : Hotel Baia Flaminia, via Parigi 8*. [S. l.: s. n.], 2010, str. P 46.
- Novak A., Grošelj U., Bezenšek J., Stare K., Stanovnik B., Svete J.: Sinteza heterocikličnih peptidov z variabilno konfiguracijo = Synthesis of heterocyclic peptides with variable configuration : [predavanje]. V: Glavič P. (ur.), Brodnjak-Vončina D. (ur.). Slovenski kemijski dnevi 2010, Maribor, 23. in 24. september 2010. *Zbornik povzetkov referatov s posvetovanja*. Maribor: FKKT, 2010, str. 15.
- Polanc S., Stanovnik B.: *Določevanje strukture organskih spojin s spektroskopskimi metodami*. [1. ponatis]. Ljubljana: Fakulteta za naravoslovje in tehnologijo, Oddelek za kemijo, 1986. 2 zv.

DRUGO

- Stanovnik B.: *New methodologies in organic synthesis: from heterocycles to natural products* : [Kosova Academy of Sciences and Arts, Prishtina, 25. June, 2010]. Prishtina, 2010.
- Stanovnik B. (predsednik ur. sveta 1995–, član ur. odbora 1976–) *Acta chimica slovenica* [Tiskana izd.]. Ljubljana: Slovensko kemijsko društvo: =Slovenian Chemical Society, 1993–.
- Stanovnik B. (član ur. odbora 2003–): *Advances in heterocyclic chemistry*. New York [etc.]: Academic Press, 1963–.
- Stanovnik B. (ur. 2010–, član ur. sveta 2010–) *ARKIVOC* [Print ed.]. Gainesville: Arkat USA Inc., 2000–.
- Stanovnik B. (član ur. odbora 1985–) *Croatica chemica acta*. Zagreb: Hrvatsko kemijsko društvo, 1956–.
- Stanovnik B. (član ur. odbora 1997–) *Journal of heterocyclic chemistry*. Provo, Utah, etc.: HeteroCorporation.
- Stanovnik B. (član ur. odbora 1998–) *Molecules*. Berlin: Springer; Basel: Molecular Diversity Preservation International.
- Stanovnik B. (član ur. odbora 2000–) *Targets in heterocyclic systems chemistry and properties*. Roma: Società Chimica Italiana.
- Stanovnik B. (član ur. odbora 2006–) *Trends in Heterocyclic Chemistry*. Trivandrum: Research Trends.
- Stanovnik B., član mednarodnega redakcijskega sveta CBC 2010 IV. International Conference »Modern Aspects of Chemistry of Heterocycles«, Sankt Peterburg, 2.–6. avgust 2010.
- Stanovnik B., član znanstvenega sveta »Naravoslovno-matematičnih ved« pri Javni agenciji za raziskovalno dejavnost Republike Slovenije od 26. novembra 2010.

Franc Strle

OBJAVLJENA DELA

- Stupica D., Cerar T., Ružič-Sabljić E., Wormser G. P., Strle F.: Subjective symptoms after treatment of early lyme disease. *Am. j. med.* [Print ed.], 2010, letn. 123, št. 1, str. 79–86.
- Cerar T., Ogrinc K., Strle F., Ružič-Sabljić E.: Humoral immune responses in patients with Lyme neuroborreliosis. *Clinical and vaccine immunology*, Apr 2010, vol. 17, issue 4, str. 645–650.
- Stanek G., Fingerle V., Hunfeld K.-P., Strle F.: Lyme borreliosis : clinical case definitions for diagnosis and management in Europe. *Clinical microbiology and infection*, 2010.
- Stupica D., Lusa L., Cerar T., Ružič-Sabljić E., Strle F.: Comparison of post-lyme borreliosis symptoms in erythema migrans patients with positive and negative

- Borrelia burgdorferi* sensu lato skin culture. *Vector borne and zoonotic diseases*, 2010.
- Jelenik Z., Keller M., Briggs B., Strle F.: Tick-borne encephalitis and golden agers : position paper of the International scientific working group on tick-borne encephalitis (ISW-TBE). *Wien. Klin. Wochenschr.*, 2010, letn. 160, št. 9/10, str. 247–251.
- Ferdin J., Cerar T., Strle F., Ružič-Sabljić E.: Evaluation of real-time PCR targeting hbb gene for *Borrelia* species identification. *J. microbiol. methods*. [Print ed.], 2010, letn. 82, št. 2, str. 115–119.
- Lotrič-Furlan S., Ružič-Sabljić E., Strle F.: Concomitant human granulocytic anaplasmosis and Lyme neuroborreliosis. *Clinical microbiology and infection*, 2010, letn. 15, suppl. 2, str. 28–29.

DRUGO

- Beović B. (ur.), Strle F. (ur.), Tomažič J. (ur.) *Okužbe pri starostnikih : novosti*. Ljubljana: Sekcija za protimikrobno zdravljenje SZD: Klinika za infekcijske bolezni in vročinska stanja, Univerzitetni klinični center: Katedra za infekcijske bolezni in epidemiologijo MF, 2010. 207 str., ilustr.

Saša Svetina

- Kovačič J., Božič B., Svetina S.: Budding of giant unilamellar vesicles induced by an amphitropic protein β_2 -glycoprotein I. *Biophys. Chem.*, 2010, vol. 152, št. 1/3, str. 46–54.
- Svetina S.: The primary characteristic of early cells is very likely to be the cell cycle. *Origins Life Evol. Biosphere*, 2010, vol. 40, št. 4/5, str. 440–444.

Tomaž Šalamun

- Gosciny R.: Nikec, (Zbirka Žepnice). Prevedel Šalamun T. 1. izd. Ljubljana: Mladinska knjiga, 2010.
- Christie, Agatha. Odhod ob 16.50, (Zbirka Žepnice). Prevedel Šalamun T. 1. izd. Ljubljana: Mladinska knjiga, 2010. 294 str.
- Šalamun T.: Crni labud. Zagreb: Lara, 2010. 99 str.
- Šalamun T., Taren M. T. (ur.). Ko vdre senca = When the shadow breaks = Lorsque l'ombre force, (Litterae Slovenicae, 2010, 1). Ljubljana: Društvo slovenskih pisateljev: = Slovene Writers' Association: = Association des écrivains slovenes, 2010. 215 str.
- Šalamun T.: Letni čas, (Zbirka Prišleki). Ljubljana: LUD Literatura, 2010.
- Šalamun T.: När jag läser dig, simmar jag. Malmö: Råmus, cop. 2010. 95 str.
- Šalamun T.: Narobe svet je tudi svet, (Zbirka Slovenske slikanice, 12). Šmarje-Sap: Buča, 2010.

Alenka Šelih

OBJAVLJENA DELA

- Šelih A.: Kaj je prinesel novi Zakon o izvrševanju kazenskih sankcij?. *PP, Prav. praksa (Ljubl.)*, 16. dec. 2010, leto 29, št. 49/50, str. 6–9, portret.
- Šelih A.: Prostor in kriminaliteta. *Teor. praksa*, mar.–jun. 2010, letn. 47, št. 2/3, str. 333–335.
- Šelih A., Meško G.: Slovenian criminology - a brief overview of research on unconventional deviance. V: Meško G. (ur.), Sotlar A. (ur.), Tominc B. (ur.). *Social control of unconventional deviance : [conference proceedings]*. Ljubljana: Faculty of Criminal Justice and Security, 2010, str. 126–127.
- Dünkel F., Grzywa J., Pruin I., Šelih A.: Juvenile justice in Europe : legal aspects, policy trends and perspectives in the light of human rights standards. V: Dünkel F. (ur.). *Juvenile justice system in Europe : current situation and reform developments*, (Schriften zum Strafvollzug, Jugendstrafrecht und zur Kriminologie, 36). Mönchengladbach: Forum Verlag Godesberg, 2010, str. 1813–1870, graf. prikazi.
- Petrovec D., Šelih A.: Slowenien. V: Dünkel F. (ur.). *Kriminalität, Kriminalpolitik, strafrechtliche Sanktionspraxis und Gefangenenraten im europäischen Vergleich*, (Schriften zum Strafvollzug, Jugendstrafrecht und zur Kriminologie, 37). Mönchengladbach: Forum Verlag Godesberg, 2010, str. 757–778, graf. prikazi.
- Šelih A.: Pravna fakulteta v Ljubljani – pogled od znotraj. *Pravnik (Ljublj.)*, 2010, letn. 65, št. 3/4, str. 121–127.

DRUGO

- Šelih A.: Predavanje o temi »Človekove pravice in izzivi globalizacije« na Slovenskem znanstvenem inštitutu, Dunaj, 22. 6. 2010
- Šelih A.: »Mednarodno pravne obveznosti države pri usmerjanju otrok s posebnimi potrebami v šolo«, predavanje na 3. strokovnem posvetu o življenju z Downovim sindromom 28. 9. 2010.
- Šelih A. (članica ur. odbora) revije *Pravnik*.
- Šelih A. (članica ur. odbora) *Zbornika znanstvenih razprav PF UL*.
- Šelih A. (članica ur. odbora) *European Journal on Crime Policy and Research*.
- Šelih A. (članica svetovalnega odbora) *European Journal of criminology*.
- Šelih A. (članica izvršilnega odbora) Zveze SOŽITJE.
- Šelih A. (članica izvršilnega odbora) uprave Pahernikove ustanove.

Peter Štih

OBJAVLJENA DELA

- Štih P.: *The Middle Ages between the Eastern Alps and the Northern Adriatic. Select Paperson Slovene Historiography and Medieval History*, Brill, Leiden-Boston 2010, XXI + 463 str.

- Štih P.: *Castrum Leibach. Najstarejša omemba Ljubljane in njeni začetki. Faksimile s komentarjem in zgodovinskim uvodom / The First Recorded Mention of Ljubljana and the City's Early History. Facsimile with Commentary and History Introduction*, Mestna občina Ljubljana, Ljubljana 2010, 47 str.
- Štih P.: *Od kronanja v Stolnem Belem gradu do umora v Beogradu. Celjski grofje v ringu velike politike in pot Ulrika II. v pogubo* (Celje 2010), 24 str.
- Štih P.: *Die Kärntner Herzogseinsetzung zwischen Geschichte und Vorstellungen: Probleme ihrer Überlieferung, Entwicklung und ihres Verlaufs sowie der rezeption bei den Slowenen*, v: Nikolay S., *Der Kärntner Fürstenstein im Bild. Darstellungen eines europäischen Rechtsdenkmales* (Mohorjeva/Hermagoras, Celovec/Klagenfurt 2010), str. 261–299.
- Štih P.: *Migracije in oblikovanje kompleksnega kulturnega prostora med vzhodnimi Alpami in severnim Jadranom v srednjem veku*, v: Štih P., Balkovec B. (ur.), *Migracije in slovenski prostor od antike do danes* (Zbirka Zgodovinskega časopisa 39, Ljubljana 2010), str. 59–77.
- Štih P.: *Salzburg und die Entstehung der steirisch-ungarischen Grenze im heutigen Slowenien*, v: Wagner M. u. Kropf R. (Hg.), *Der pannonische Raum um die Jahrtausendwende (vom 9. bis zum 12. Jahrhundert)*. Tagungsband der 16. Schleininger Gespräche 1996 (Eisenstadt 2010), str. 29–38.
- Štih P.: *Adel und Städte zwischen Nordadria und Pannonien im Mittelalter. Einige Beobachtungen, vorwiegend an slowenischen Beispielen*, v: Thaller A., Gießauf J., Berbhard G. (Hg.), *Nulla historia sine fontibus*. Festschrift für Reinhard Härtel zum 65. Geburtstag (Schriftenreihe des Instituts für Geschichte 18, Graz 2010), str. 485–499.
- Štih P.: *Erwartungen forschender und darstellender Historiker an Quelleneditionen*, v: *Studia Historica Slovenica* 10 (2010), str. 9–20.
- Štih P.: *Begegnung und Akkulturation am Berührungspunkt der romanischen, germanischen und slawischen Welt*, Protokoll Nr. 403 über die Arbeitstagung auf der Insel Reichenau vom 23. März – 26. März 2010. Thema »Akkulturation im Mittelalter« (Kostanz 2010), str. 57–63.
- Štih P.: *Knežji kamen kot simbol*, Koledar Mohorjeve družbe v Celovcu za leto 2011 (Celovec-Ljubljana-Dunaj 2010), str. 95–97.
- Štih P.: *(ocena) Regesta Habsburgica. Regesten der Grafen von Habsburg und der Herzöge von Österreich aus dem hause Habsburg V/2 (1371-1375)* (Hg. Lackner C.), *Zgodovinski časopis* 64 (2010) str. 482–484.
- Štih P.: *(ocena) Die Universität Wien im Konzert europäischer Bildungszentren : 14. - 16. Jahrhundert* (Hg. Mühlberger K., Niederkorn-Bruck M.), *Zgodovinski časopis* 64 (2010) str. 485–486.

DRUGO:

- Štih P.: *Begegnung, Akkulturation und Integration am Berührungspunkt der romanischen, germanischen und slawischen Welt*. Referat na mednarodnem sim-

poziju Akkulturation im Mittelalter, Konstanzer Arbeitskreis für mittelalterliche Geschichte, Reichenau 25. 3. 2010.

Štih P.: *Die Suche nach der verlorenen Geschichte und der Alpen-Adria-Raum*. Referat na mednarodnem kolokviju Kontroversiele Interpretationen, Geschichtsklitterungen, Geschichtsmymthen, Österreichische Akademie der Wissenschaften, Dunaj 3. 5. 2010.

Štih P.: *Plemstvo in mesta med severnim Jadranom in Panonijo v srednjem veku*. Uvodni referat na mednarodnem simpoziju Mestne elite v srednjem in zgodnjem novem veku med Alpami, Jadranom in Panonsko nižino, Ptuj 27. 5. 2010.

Štih P.: *Migracije in oblikovanje kompleksnega kulturnega prostora med vzhodnimi Alpami in severnim Jadranom v srednjem veku*. Referat na 35. zborovanju Zveze zgodovinskih društev Slovenije: Migracije in slovenski prostor od antike do danes, Koper 30. 9.–2. 10. 2010.

Štih P.: *Miti i stereotipi u slovenačkoj povijesti*. Predavanje na Odjelu za povijest Univerze v Zadru, Zadar 21. 4. 2010.

Štih P.: *Geschichte, Auseinandersetzungen, Streitereien, Interpretationen rund um eines des ältesten Reichstedenkmäler Europas*. Diskusija na okrogli mizi ob predstavitvi knjige Sabine Nikolay, Der Kärntner Fürstenstein im Bild, Celovec 15. 9. 2010.

Štih P.: *Tri povelje i nekoliko priča iz srednjovjekovne povijesti*. Predavanje na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu v okviru projekta »Javna upotreba povijesti u Sloveniji i Hrvatskoj – povijest u hrvatskoj i slovenskoj javnosti«, Zagreb 20. 10. 2010.

Štih P.: *Uvodni nagovor* na simpozij na SAZU ob 90-letnici rojstva Emilijana Cevca, Ljubljana 1. 12. 2010.

Štih P., Balkovec B. (ur.): *Migracije in slovenski prostor od antike do danes* (Zbirka Zgodovinskega časopisa 39, Ljubljana 2010), 705 str.

Štih P.: *Zgodovinski časopis* (odg. ur. 2000–); l. 2010 izšel letnik 64, 520 str.

Štih P.: *Zbirka Zgodovinskega časopisa* (odg. ur. 2000–); l. 2010 izšle monografije št. 39 (Migracije in slovenski prostor od antike do danes, 705 str.), 40 (Bratož R., Grška zgodovina, 3231 str.); 41 (Šašel Kos M., Rimsko osvajanje zahodnega Balkana, 300 str.).

Štih P.: *Studia historica Slovenica*, čl. ur. (2001–).

Štih P.: *Acta Histriae*, čl. ur. (2005–).

Biba Teržan

OBJAVLJENA DELA

Teržan B.: Japodska nevesta iz okolice Novega mesta. Vjesnik Arheološkog muzeja u Zagrebu 3. ser./ 42, 2009, str. 213–230.

Teržan B.: Diskusijski prispevek o srednji bronasti dobi v Prekmurju. Zbornik soboškega muzeja 15, 2010, str. 151–171.

Teržan B.: Hallstattzeitliche Kriegereliten an der westlichen Grenze der skythischen Welt. V: Leskovar J., Zingerle M. C. (ur.). Goldener Horizont: 4000 Jahre Nomaden der Ukraine (Oberösterreichische Landesmuseen, Schlossmuseum Linz, 2010) str. 86–94.

Gabrovec S., Teržan B.: Stična. II/2, Gomile starejše železne dobe/ Grabhügel aus der älteren Eisenzeit, Razprave/ Studien. Katalogi in monografije 38 (Ljubljana: Narodni muzej Slovenije) 2008 (2010) 344 str. (s sodelavci Born H., Hellmuth A., Kruh A., Murgelj I., Turk P.)

DRUGO

Teržan B. (članica ur. odbora 2007–) *Archaeologia Adriatica*. Sveučilište, Zadar.

Teržan B. (članica ur. odbora 1993–) *Arheološki vestnik*, SAZU, ZRC Inštitut za arheologijo, Ljubljana.

Teržan B. (članica ur. odbora 2000–) *Katalogi in monografije*, Narodni muzej Slovenije, Ljubljana.

Teržan B. (članica ur. odbora 1997–) *Universitätsforschungen zur Prähistorischen Archäologie*, Bonn.

Miha Tišler

Tišler M.: Sintezna biologija – novodobni izziv. Tretji dan, 39, 166–170 (2010).

Tišler M.: Nekodirane aminokisljine. Kemija v šoli in družbi, 22, 5–10 (2010).

Miha Tomaževič

Tomaževič M., Weiss P.: Displacement capacity of masonry buildings as a basis for the assessment of behavior factor : an experimental study. *Bulletin of earthquake engineering*, 2010, letn. 8, str. 1267–1294.

Tomaževič M., Gams M.: Obnašanje hiš Ytong pri potresni obtežbi : modelne preiskave na potresni mizi. *Gradbeni vestnik*, 2010, letn. 59, št. 6, str. 130–146.

Tomaževič M., Gams M.: Seismic behaviour of confined autoclaved aerated concrete masonry buildings : a shaking table study. *Mauerwerk*, 2010, letn. 14, št. 3, str. 153–160.

Tomaževič M., Gams M.: Hiše iz porobetona in potresna odpornost. *Gradbenik*, 2010, letn. 14, št. 3, str. 10–13.

Tomaževič M., Weiss P.: Robustnost kot merilo za uporabo opečnih votlakov na potresnih območjih. *Gradbeni vestnik*, 2010, letn. 59, št. 7, str. 162–175.

Tomaževič M., Weiss P.: Robustnost opečnih votlakov in gradnja na potresnih območjih. *Gradbenik*, 2010, letn. 14, št. 6, str. 28–30.

Gams M., Tomaževič M.: Experimental study of seismic behaviour of confined AAC masonry building. V: Proceedings, 14th European Conference on European Conference on Earthquake Engineering : 30 August - 03 September, Ohrid, Republic of Macedonia. Ohrid: MAEE, 2010, CD-ROM, 8 str.

- Tomažević M., Gams M.: Seismic behaviour of confined autoclaved aerated concrete masonry buildings : a shaking table study. V: Jäger W., Haseltine B., Fried A. (ur.), *Proceedings of the Eight International Masonry Conference*, Dresden, International Masonry Society, 2010, str. 1017–1026.
- Tomažević M.: Kaj pomenijo za stavbe kulturne dediščine na potresnih območjih sodobni standardi? V: Zajc A. (ur.), *Strategija izvedbe sanacij objektov : zbornik gradiv in referatov*. IRMA, Inštitut za raziskavo materialov in aplikacije, 2010, str. 49–58.
- Tomažević M.: Analisi delle strutture murarie : la resistenza a taglio e la sperimentazione. Predavanja, doktorski študij: *Dottorato in conservazione dei beni architettonici*, Politecnico di Milano, Dipartimento di Architettura e Pianificazione, Milano, 2010.
- Tomažević M.: Earthquake resistance of masonry buildings: design and rehabilitation. Predavanja, doktorski študij: *Ingegneria delle strutture - modellazione, conservazione e controllo dei materiali e delle strutture*, Università degli studi di Brescia, Facoltà di ingegneria, Dipartimento di ingegneria civile Brescia, Brescia 2010.
- Tomažević M.: Historical masonry buildings in seismic areas. Predavanja, magistrski študij: *Problemi strutturali dei monumenti e dell'edilizia*, Università degli studi Padova, Dipartimento di Costruzioni e Trasporti, Padova 2010.
- Tomažević M.: Earthquake resistance of masonry buildings: assessment and redesign. Predavanja, magistrski študij: *Master course MUPAC Progettazione antisismica delle costruzioni*. Università degli studi di Trieste, Gorica 2010.

Jože Toporišič

Toporišič J.: Kako zapisovati glasovje knjižne slovenščine. Reformacija na Slovenskem (ob 500-letnici Trubarjevega rojstva). *Obdobja* 27, 2010, 451–459.

Jože Trontelj

OBJAVLJENA DELA

- Trontelj J.: O vrednotah, etiki in pravu po koncu »zlate dobe«. *Pravnik* 2010; 127 (5–6): 259–64 (natisnjeno slavnostno predavanje ob 90-letnici Pravne fakultete UL, Ljubljana, 15. 4. 2010).
- Trontelj J.: O zlorabah medicine – od čarovniških napojev do umetne pridelave otrok in človeško-živalskih križancev. *Isis* 2010; 19 (1): 112–3.
- Trontelj J.: Finding the balance. *Public service review, Science & technology*, 2010, iss. 8, str. 146–147, ilustr.
- Trontelj J.: Predlog družinskega zakonika v očeh biomedicinske etike. *Cerkev v sedanjem svetu* 2010; 44 (3): 8–10.
- Trontelj J.: Posledice vsiljene pozabe. *Družina* 2010; (36, 5. sept. 2010): 9.
- Trontelj J.: Pomen duhovne oskrbe. *Beseda* 2010; 15 (148): 3–4.

- Trontelj J.: Stimulation SFEMG in early diagnosis of myasthenia gravis. In: *Abstracts. SFEMG/QEMG 2010. XIXth International SFEMG and QEMG Course and XIth QEMG Conference*. Kobe, Japan, 2010 Oct 27–28: 23–6. (plenarno vabljeno predavanje).
- Trontelj J.: O dvojni rabi biologije in medicine: žlahtnjenje človeka = Dual use of biology and medicine – “human enhancement”. V: Strgulc-Krajšek S. (ur.), Stožer A. *Organizmi kot živi sistemi : zbornik prispevkov : proceedings*. 1. izd. Ljubljana: Zavod RS za šolstvo, 2010, str. 87–89, fotogr.
- Trontelj J.: Human dignity – an endangered value. In: *Programme book*. 86th Congress of the European orthodontic society. Portorož, Slovenia, 2010 Jun 15–19: 3.
- Fernández J. M., Dieguez C., Pereira-Martinez M. N., Mederer S., Trontelj J.: Human botulism: stimulated single fiber EMG at different frequencies. Abstracts of 29th International Congress of Clinical Neurophysiology, Kobe, Japan, 2010 Oct 28–Nov 1. *Clin Neurophysiol* 2010; 121 (Suppl 1): S286–7.
- Trontelj J.: Jitter study with axonal stimulation. In: *Abstracts. SFEMG/QEMG 2010. XIXth International SFEMG and QEMG Course and XIth QEMG Conference*. Kobe, Japan, 2010 Oct 27–28: 78.
- Trontelj J.: Ethical issues in 'enhancement' medicine. In: *Abstract book*. 86th Congress of the European orthodontic society. Portorož, Slovenia, 2010 Jun 15–19: 9 (uvodno predavanje).
- Trontelj J.: Etika je dober nasvet. V: Kogovšek-Vidmar T., editor. *Zbornik predavanj posveta Etika farmacevtskih delavcev v zdravstvu*. Ljubljana, Slovenija, 3. junij 2010. Ljubljana: Slovensko farmacevtsko društvo, 2010: 7 (vabljeno predavanje).
- Trontelj J.: O dvojni rabi biologije in medicine: žlahtnjenje človeka. Mednarodni posvet Biološka znanost in družba, Organizmi kot živi sistemi. Ljubljana, 21.–22. okt. 2010 (vabljeno predavanje).
- Trontelj J.: O staranju na začetku 21. stoletja. V: Mencej M. (ur.) *Bolezni in sindromi v starosti 4*. Ljubljana: Gerontološko društvo Slovenije, 2010; str. 7–11. Uvodnik.
- Kontler-Salamon J. (intervju: Trontelj, Jože): Smo ena redkih institucij v naši državi, ki nima konflikta interesov. *Delo* (13. maj) 2010; 52 (108): 23.
- Vrbovšek B. (intervju: Trontelj J.): Znanje je treba umestiti v sistem vrednot. *Vzgojiteljica* 2010; 12 (2): 21–3.
- Šinkovec S. (pogovor z J. Trontljem): V šolski vzgoji so potrebne vrednote. *Vzgoja* 2010; 12 (4): 19–23.
- Trontelj J.: Slovenska akademija znanosti in umetnosti v letu 2009 = Slovenian Academy of Sciences and Arts in the year 2009. *Letop. Slov. akad. znan. umet.*, 2010, knj. 60: 2009, str. 21–28.
- Kordaš M., Horvat M., Trontelj J., Strle F.: *Letop. Slov. akad. znan. umet.*, 2010, knj.

60: 2009, str. 235–237, portret.

Stålberg E., Trontelj J., Sanders D. B.: *Single fiber electromyography : studies in healthy and diseased muscle : third edition*. [3rd ed.]. Edshagen: Publishing House Fiskebaeckskil, 2010. 400 str., [ilustr.].

Trontelj J., Košir F., Košan M., Mikuž J., Osterman J., Jeršič S., Vuga B., Jakše B., Marinčič K., Puncer M.: *Glasba panoram Plečnikove arhitekture : Ljubljana*. Ljubljana: ArtKontakt: Bast Visual Art Management, 2010. 119 str., ilustr.

DRUGO

Trontelj J.: Jitter study with axonal stimulation. SFEMG/QEMG 2010. XIXth International SFEMG and QEMG Course and XIth QEMG Conference. Kobe, Japan, 2010 Oct 27–28 (vabljeno vodenje delavnice in demonstracija).

Trontelj J.: Ugovor vesti. Okrogla miza o sodnomoedicinskih in etičnih dilemah pri anesteziji in intenzivnem zdravljenju. Ljubljana, 9. apr. 2010 (vabljeno predavanje).

Trontelj J.: O etiki prihodnjega razvoja. Uvodni nagovor, strokovna konferenca o dolgoročni viziji trajnostnega razvoja Slovenije. Razprava ob objavi dokumenta »Kam po krizi?«. Državni zbor, 19. marca 2010.

Trontelj J.: On the Role of an Academy in Contemporary Society – Slovenian Perspective. TWAS/IAP Workshop on The Role of Academies in Promoting Regional Cooperation in Science, Technology and Innovation in the Balkans, 9–10 September 2010, Hotel Savoia, Trieste, Italy.

Trontelj J.: On the moral status of human embryo and foetus. The 11th Ljubljana International Symposium on Paediatric and Neonatal Intensive Care. Ljubljana, 23.–24. apr. 2010 (vabljeno predavanje).

Gregorčič M., Hanžek M., Kajfež-Bogataj L., Kreft L., Murn A., Plut D., Stanovnik T., Školč J., Trontelj J.: Kam po krizi. http://www.kpv.gov.si/fileadmin/kpv.gov.si/pageuploads/datoteke_dinamika/2009_12/drugo/24dec2009_kam_po_krizi_SLO.pdf.

Hacin K. (Trontelj J., Hanžek M., Plut D., Školč J.): Pogovor o trajnostni viziji Slovenije. RTV SLO3, 9. feb. 2010 ob 15h.

Trontelj J.: O vrednotah. Zbor za vrednote. Celje, 13. maj 2010 (Inštitut dr. Janeza Evangelista Kreka, vabljeno predavanje).

Trontelj J.: O vrednotah v šolski vzgoji. 10. obletnica Društva klasikov. Ljubljana, 9. dec. 2010 (vabljeno predavanje)

Trontelj J.: O vrednotah od vrtca do univerze v času globalnih kriz. 2. redno srečanje Zavoda Ypsilon: Izzivi znanja v EU in izobraževalni sistemi. IEDC, Poslovna šola Bled, 26. jan. 2010 (vabljeno predavanje).

Trontelj J.: O pomenu etike za usodo posameznika in skupnosti. Slavnostni nagovor ob 100-letnici mesta Postojne. Postojna, 14. maj 2010.

Trontelj J., Pribac I.: Pogovor o evtanaziji. RTV SLO1, 31. mar. 2010. Voditeljica M. Ofak.

- Trontelj J.: On the role of academy in science and society. Beograd, Srbija, 7. maj 2010 (predavanje na Srbski Akademiji znanosti in umetnosti).
- Trontelj J.: Nekateri etični problemi v medicini. Slavnostni govor ob 20-letnici KSK. Kanadski slovenski kongres. Toronto, Canada, 13. mar. 2010.
- Trontelj J.: Departures from ethics in science: harmful experiments, damaging dual use and disregard for human dignity. Einführender Referat, Ethik in der Wissenschaft. 1. Runder Tisch. Sollen wir alles wollen, was wir können? Austrian Science and Research Liaison Office, Ljubljana, & Slovenski znanstveni inštitut na Dunaju. Dunaj, 13. 10. 2010.
- Trontelj J.: Iz domače revščine v aristokracijo duha. Nagovor ob 90-letnici akademika Gabrovca. Grad Zaprice pri Kamniku, 20. 4. 2010.

Drago Tršar

SKUPINSKE RAZSTAVE:

Tršar D.: Viški salon, Ljubljana.

Tršar D.: Naključja, Galerija Murska Sobota, Murska Sobota.

Tršar D.: Razstava umetniške keramike Prešernovih nagrajencev, Galerija Prešernovih nagrajencev, Kranj.

Tršar D.: Razstava keramike, Galerija DSLU, Ljubljana.

Tršar D.: Mednarodna razstava bronastih skulptur, Lendava.

Tršar D.: Slovenska risba, Muzej savremene umjetnosti, Zagreb.

Tršar D.: Slovenska risba, Umetnostna galerija, Maribor.

Vito Turk

OBJAVLJENA DELA

Stoka V., Turk V.: A structural network associated with the kallikrein-kinin and renin-angiotensin systems. *Biol Chem*, 2010, vol. 391, no. 4, str. 443–454.

Požgan U., Caglič D., Rozman B., Nagase H., Turk V., Turk B.: Expression and activity profiling of selected cysteine cathepsins and matrix metalloproteinases in synovial fluids from patients with rheumatoid arthritis and osteoarthritis. *Biol Chem*, 2010, vol. 391, no. 5, str. 571–579.

Čeru S., Layfield R., Zavašnik-Bergant T., Repnik U., Kopitar-Jerala N., Turk V., Žerovnik E.: Intracellular aggregation of human stefin B : confocal and electron microscopy study. *Biol. cell*. [Print ed.], 2010, vol. 102, no. 2, str. 319–334.

Konjar Š., Sutton V. R., Hoves S., Repnik U., Yagita H., Reinheckel T., Peters C., Turk V., Turk B., Trapani J., Kopitar-Jerala N.: Human and mouse perforin are processed in part through cleavage by the lysosomal cysteine proteinase cathepsin L. *Immunology (Oxf)*, 2010, vol. 131, issue 2, str. 257–267

Škerget K., Taler-Verčič A., Bavdek A., Hodnik V., Čeru S., Tušek-Žnidarič M., Pompe Novak M., Kopitar-Jerala N., Turk V., Anderluh G., Žerovnik E.: Interaction between oligomers of stefin B and amyloid-beta in vitro and in cells. *J*

Biol Chem, 2010, vol. 285, no. 5, str. 3201–3210. <http://dx.doi.org/10.1074/jbc.M109.024620>.

- Rennenberg A., Lehmann C., Heitmann A., Witt T., Hansen G., Nagarajan K., Deschermeier C., Turk V., Hilgenfeld R., Heussler V. T.: Exoerythrocytic plasmodium parasites secrete a cysteine protease inhibitor involved in sporozoite invasion and capable of blocking cell death of host hepatocytes. *PLOS pathogens*, 2010, vol. 6, no. 3, str. e1000825-1–e1000825-18.
- Stoka V., Turk V.: Crosstalk of the kallikrein-kinin and renin-angiotensin as revealed by a structural network. V: The 5th Central European Conference »Chemistry towards biology«, September 8-11, 2010, Primo ten, Croatia. *Book of abstracts*. Zagreb: Ruđer Bošković Institute, 2010, str. 33.
- Sobotič B., Vizovišek M., Turk V., Turk B., Fonović M.: Sheddase activity of cysteine cathepsins. V: Dolinar M. (ur.), Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 17.
- Stoka V., Turk V.: Crosstalk of the kallikrein-kinin and renin-angiotensin systems: a complex molecular network. V: Dolinar M. (ur.), Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 43.
- Suban D., Zajc T., Renko M., Turk V., Dolenc I.: Cathepin C and PGCP liberate thyroxine from thyroglobulin. V: Dolinar M. (ur.), Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 67.
- Repnik U., Hafner M., Caglič D., Miniejew C., Zavašnik-Bergant T., Kosce G., Mihelič M., Droga-Mazovec G., Ivanova S., Turk V., Wendt U., Turk B.: LeuLeuOME-induced apoptosis is associated with early autophagosome accumulation and critically depends on cytosolic cathepsin activity. V: Dolinar M. (ur.), Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 86.
- Hafner M., Repnik U., Turk V., Turk B.: The role of proteases in sphingosine-induced cell death. V: Dolinar M. (ur.), Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 101.
- Špes A., Petelin A., Vandenabeele P., Reinheckel T., Walczak H., Turk V., Turk B.: A major role of lysosomes and lysosomal proteases as downstream amplifiers of mitochondrial signals in the death receptor pathway. V: Dolinar M. (ur.),

- Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 102.
- Puizdar V., Zajc T., Renko M., Žerovnik E., Pieper U., Eswar N., Šali A., Dolenc I., Turk V.: Biochemical characterization and structural modeling of human cathepsin E variant 2 in comparison to the wild type protein. V: Dolinar M. (ur.), Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 105.
- Zajc T., Dolenc I., Turk V.: Characterization and subcellular localization of human cathepsin E in mammalian system. V: Dolinar M. (ur.), Stoka V. (ur.), Turk B. (ur.). XIIth Symposium on Proteases, Inhibitors and Biological Control, Portorož, Slovenia, September 25-29, 2010. *Book of abstracts*. Ljubljana: Jožef Stefan Institute, 2010, str. 107.
- Žerovnik E., Taler-Verčič A., Škerget K., Čeru S., Bavdek A., Hodnik V., Pompe Novak M., Kumm T., Anderluh G., Palumaa P., Soriano S., Kopitar-Jerala N., Turk V.: Interactin of A-beta peptide (1-40) with domain swapped oligomers of human stefin B. V: 7th FENS Forum of European Neuroscience, July 3-7, 2010, Amsterdam, Netherlands. *FENS forum abstracts*. [S. l.]: Federation of European Neuroscience Societies, 2010, str. 236.
- Stoka V., Turk V.: A structural approach to understand the cross-talk of the kallikrein-kinin and the renin-angiotensin systems : [invited talk]. V: Juvan P. (ur.). 5th CFGBC Symposium, June 16th, 2010, Ljubljana, Slovenia. *From arrays to understanding diseases*. Ljubljana: Faculty of Medicine, 2010, str. 39.
- Stoka V., Turk B., Turk V.: The lysosomal apoptosis signaling pathway is a complex biological network. V: 1st Conference of the International Society for Computational Biology, 13-16 March, Montevideo, Uruguay. *ISCB Latin America 2010*. [S. l.]: International Society for Computational Biology, 2010.
- Taler-Verčič A., Škerget K., Čeru S., Kopitar-Jerala N., Turk V.: Stefin B oligomers bind amyloid-beta in vitro and likely in cells. V: International Symposium PME 2010, Venice, San Servolo Island, 28 April - 1 May 2010. *Progressive myoclonus epilepsies : PMEs in the new millennium : from Marseille to Venice*. [S. l.: s. n.], 2010.
- Taler-Verčič A., Škerget K., Čeru S., Bavdek A., Hodnik V., Kumm T., Palumaa P., Soriano S., Kopitar-Jerala N., Turk V., Anderluh G., Žerovnik E.: Interaction between amyloid beta (A[beta]) peptide and stefin B protein is stefin B oligomer-specific. V: 27th Winter School, Tiers, Italy, February 24th - 28th, 2010. *Proteinases and their inhibitors : recent developments*. [S. l.: S. n.], 2010, str. 22.
- Špes A., Petelin A., Reinheckel T., Walczak H., Turk V., Turk B.: Involvement of lysosomes in TRAIL-induced apoptosis. V: 27th Winter School, Tiers, Italy,

February 24th - 28th, 2010. *Proteinases and their inhibitors : recent developments*. [S. l.: S. n.], 2010, str. 62.

Turk V., Križaj I.: Franc Gubenšek, 1937–2010. *Znanost (Ljubl.)*, 14. okt. 2010, letn. 52, št. 239, str. 26.

Razgovor novinarja B. Petkoviča s predsednikom ZSA ARRS dr. V. Turkom: "Za zdaj samo kozmetične spremembe", *Dnevnik*, 22. sept. 2010.

DRUGO

Turk V. (član ur. odbora 2004–) *Biochimica et biophysica acta. Proteins and proteomics*. Amsterdam; London; New York; Oxford; Paris; Shannon; Tokyo: Elsevier.

Turk V. (član ur. odbora 2001–) *Current protein and peptide science*. Hilversum: Bentham Science Publishers.

Turk V.: Cysteine cathepsins and cystatins: Interactions and biological role, predavanje na State University of New York at Stony Brook, Stony Brook, NY, ZDA, 18. 10. 2010.

Turk V.: Cysteine cathepsins and cystatins: Structure-function relationship, predavanje na NIH-National Cancer Institute, Frederick, MD, ZDA, 27. 10. 2010.

Turk V.: Cysteine cathepsins and cystatins: From structure to biology, predavanje v AI DuPont Hospital for Children, Nemours Foundation (AIDHC), Department of Research, Wilmington, DE, ZDA, 29. 10. 2010.

Turk V.: Cysteine proteases: Structure and biological aspects, (predavanje). The 4th Cao Tian-Qin Memorial Symposium on Protein Research, Xiamen, Kitajska, 5.–8.12.2010 (vabljeno predavanje) in predsednik sekcije "Immuno proteins and viral proteins"

Turk V.: Human Cathepsins and Cystatins: Interactions and Biological Aspects, predavanje na Kyushu University, Fukuoka, Japonska, 14. 12. 2010.

Turk V.: Human Cathepsins and Cystatins as Biological Factors in Drug Design, predavanje na Tokushima University, Tokushima, Japonska, 16. 12. 2010.

Turk V.: Cysteine Cathepsins and Cystatins: On the Main Stage of Biological Process, predavanje na Nagoya City University Medical School, Nagoya, Japonska, 17. 12. 2010.

Ivan Vidav

Vidav I.: Algebra. DMFA – Založništvo. (6. natis). Str 340.

Anton Vratuša

OBJAVLJENA DELA

Vratuša A.: *Vanekova štiriperesna deteljica* (analiza znanstveno-raziskovalnega dela dr. Vaneka Šiftarja). Drugi Šiftarjev zbornik str. 53–68. Dr. Šiftarjeva fundacija, Murska Sobota 2010.

Vratuša A.: Program mednarodne konference Integrated Coastal Area Management in the Adriatic/Mediterranean and Black Seas & Danube Sava River Basin (ICAM-RBM) 9.-10. November 2010 (ICPE) Ljubljana.

DRUGO

Vratuša A.: organizacija Mladinske kulturne prireditve na Vrtni spominov in tovarištva, Petanjci 19, 7. maja 2010. Geslo: *Jambori spominov in dobrega sosedstva*. Tema: *BELA KRAJINA*.

Anton Vratuša. *Zgodovinski spomin, osnova za negovanje vrednot Narodnoosvobodilnega gibanja*. Baština antifašizma, UABA. Rab 2010, str. 130–144.

Saša Vuga

Vuga S.: »Baron z levega brega Idrije«, obletnica C. Kosmača, Radio Slovenija, program ARS.

Vuga S.: »Britev (ali Kako ubiti narodnega izdajalca)«, romaneskni triptih, Mladinska knjiga (recenzija Igorja Bratoža v Delu, ocena Andreja Lutmana v Sodobnosti, ocena Alenke Zor-Simoniti na TV Slovenija, recenzija Irene Brejc v Dnevniku).

Vuga S.: »Rajni takrat«, TV drama, TV Slovenija, 1. program.

Vuga S.: »Tantadruj«, obletnica C. Kosmača, Primorske novice, 7. val.

Vuga S.: »Ulenspiegel«, obletnica C. Kosmača, revija Zvon.

Vuga S.: Požig Narodnega doma 1920, govor, Srmin pri Kopru.

Vuga S.: »Od tovariša MR – v arhiv!« (odlomek), revija Sodobnost.

Vuga S.: »Iz roda v rod«, jubilejni zapis, Marušičev zbornik, Nova Gorica.

Vuga S.: »Testenine bivših bojevnikov«, (odlomek), Goriška knjiga (uredila Lojzka Bratuž).

Vuga S.: »Primorcem je bil igla na kompasu«, obletnica F. Bevka, Primorske novice, 7. val.

Vuga S.: Bil je čist kot kamen v Idrijci, obletnica C. Kosmača (nastop s Cirilom Zlobcem pred Kosmačevo domačijo na Slapu ob Idrijci).

Ciril Zlobec

IZVIRNA PESNIŠKA ZBIRKA

Zlobec C.: *Tiho romanje k zadnji pesmi* (spremnna beseda Ivo Svetina), Avtorjeva pojasnila, Knjižna bibliografija Cirila Zlobca, prva izdaja junija, druga oktobra, Založba Mladinska knjiga, 2010.

PESMI V REVIJALNEM TISKU

Zlobec C.: *Ljubljana moje mesto*, tematski zbornik: Lj kot ljubezen. Pesmi o Ljubljani, Žepna Beletrina, 2010.

Zlobec C.: *Ciril Zlobec pri petinosemdesetih: Ah, ti moji kraški bori 1–10*, Sodobnost št. 5–6, 2010.

PREVEDENE PESMI

Zlobec C.: *Dvojedina bol* (Silvestrovo večje, Balada o ocu i mrtvi kćeri. 1. Aritmija srca, 2. Dvojedina bol, 3. O smislu i besmislu u nama; *Proljetni razgovor o mrtvoj hćeri ili Parabola o rascvjetalaj trešnji 1–10.*, prevedel Luko Paljetak, revija Dubrovnik, št. 3. 2010.

ESEJISTIČNI ZAPISI

Zlobec C.: *Pesimist, okužen s skeptičnim optimizmom*, razprava na simpoziju PEN, »Vprašanje identitete in svobode v družbi«, Dnevnik, Objektiv, 6. 2. 2010.

Zlobec C.: *Kajetan Kovič – primerljiv le sam s sabo*, razprava na februarški okrogli mizi, ki jo je o pesniku organizirala Študentska založba – Beletrina. Objava: Literatura, št. 227–228, maj–junij, 2010.

Zlobec C.: *Saša Vuga – osemdesetletnik*, Tolminski zbornik, 2010.

Zlobec C.: *Primorsko rodoljubje in tigrovski upor skozi optiko poezije*, uvodna beseda v zborniku: *Primorske pesmi rodoljubja in tigrovskega upora*, zbrala in uredila dr. Mira Cencič, Društvo za negovanje rodoljubnih tradicij TIGR, Primorske, Koper 2010.

Sedem esejističnih zapisov po skupnim naslovom *Ciril Zlobec – osemdesetletnik: Čas, zgodovina in poezija (ali beseda, dve o moji poeziji): Jugoslovanstvo kot trojanski konj ali Slovenija gre svojo pot; Uspeh in škandal; Ko zdaj prebiram, kaj je kdo – med Hrvati in Srbi – zapisal o moji poeziji, ne vem, kam bi te zapise umestil, vem pa, da sodijo v kategorijo »arhivskega gradiva«; Kritika: trn ali radost v srcu?; Post scriptum al še beseda o avtobiografskem v mojem pisanju.* Sodobnost, št. 5–6. 2010.

Zlobec C.: *O Cirilu Kosmaču zelo subjektivno*, prispevek v Monografiji albumu: *Ciril Kosmač – Tisti dan je bil lep*, Mladinska knjiga, 2010. (Na temo o Cirilu Kosmaču ob stoletnici rojstva in tridesetletnici njegove smrti sem sodeloval tudi na simpoziju v Slovenski Matici, na okroglih mizah v tolminski knjižnici ter na pisateljevem domu in v posebni oddaji na Radiu Ljubljana).

Zlobec C.: *Dvajset let pozneje*, Primorske novice, 7 val, 24. 12. 2010.

VELIKI INTERVJUJI

Ciril Zlobec, književnik, sogovornik Marjan Horvat, Mladina, št. 4, 29. 1. 2010.

Romanje k zadnji pesmi, reportažni intervju, sogovornik Ivan Sivec, Tedenska tribuna Slovenskih novic, št. 23, 19. junija 2010.

Čista srčna kri – Pesnika Ciril Zlobec in Tone Pavček o prijateljstvu in bolečini, sogovornica Miša Čermak, Jana, 29. 6. 2010.

Ciril Zlobec, pesnik, akademik: Starost je skorajda prazen prostor, neusmiljeno trezen, pretresljivo enostaven, sogovornica Patricija Maličev, Delo, Sobotna priloga, 10. 7. 2010.

Ti morda še kaj dolgujem, življenje? s Cirilom Zlobcem ob njegovi 85-letnici, sogovornica Irena Brejc, Svobodna misel, 23. 7. 2010.

Ciril Zlobec – samotni bor, sogovornik Jure Aleksič, revija Stop, 28. 7. 2010.

Na obisku pri Cirilu Zlobcu in Veroniki Zlobec na Krasu: Dom spominov, umetnosti in ljubezni, reportažni intervju, sogovornica Miša Čermak, *Pri nas doma*, št. 8 – avgust 2010.

Z nami je spregovoril Ciril Zlobec, sogovorniki: Luka Butinar, Nejc Mršnik, revija *Večerna debata*, št. 4, Ilirska Bistrica, 2010.

Jože Felc – sedemdesetletnik, Pogovor s Cirilom Zlobcem, zbornik, *Mohorjeva družba Celje*, 2010.

Paradoks življenja sem, pesnik Ciril Zlobec in njegovo Tiho romanje k zadnji pesmi, sogovornica Sonja Votolen, *Štajerski tednik*, Ptuj, 5. 11. 2010, ponatisnjeno v *Utrinkih*, občilu občine Hoče–Sevnica, št. 4, 2010.

Naj se neha farbati ljudi, da bo kmalu vse bolje, sogovornica Sergeja Hadner Hvala, *Žurnal*, 18. dec. 2010.

Okvira samostojnosti nismo znali napolniti s primerno vsebino, pogovor s člani slovenskega predsedstva (Milan Kučan, Matjaž Kmecl, Ivan Oman, Dušan Plut, Ciril Zlobec, sogovornika Marko Pečauer, Ali Žerdin, Delo, Sobotna priloga, 24. 12. 2010.

Miran Košuta: *Manjšinstvo postoteri človeka*, sogovornik Ciril Zlobec, zbornik *Mikrofonije*, ZTT = Est, Trst, 2010.

RADIJSKI (VELIKI) INTERVJUJI (ENOURNI POGOVORI)

Tiho romanje k zadnji pesmi, sogovornik Marjan Strojjan, III. program Ars, 21. 6. 2010.

Kulturni fokus: *Ciril Zlobec*, sogovornica Magda Tušar. I. program, 26. 6. 2010.

Izšlo je: *Ciril Zlobec: Tiho romanje k zadnji pesmi* (30'), sogovornik Marko Golja, 8. 7. 2010.

Nedeljski gost: Ciril Zlobec, sogovornica Petra Kovič, val 202, 23. 8. 2010.

TV PORTRET

Ciril Zlobec – 85, scenaristka Neva Zajc, režiser Samo Milovec, snemalec in montažer Samuel Podobnik, TV Koper, 31. 12. 2010.

Ob predstavitvi svoje najnovejše pesniške zbirke *Tiho romanje k zadnji pesmi* sem imel 17 pogovorov z občinstvom in skoraj v vseh primerih tudi daljša ali krajša televizijska in radijska snemanja: Ljubljana (4x), Maribor (2x), Nova Gorica (2x), Izola (2x), po enkrat: Trst, Gorica (It.), Celovec, Ilirska Bistrica, Celje, Trbovlje, Kranj.

Robert Zorec

OBJAVLJENA DELA

Parpura V., Zorec R.: Gliotransmission: Exocytotic release from astrocytes. *Brain Res. Rev* 2010, 63: 83-92.

Jorgačevski J., Fošnarič M., Vardjan N., Stenovec M., Potokar M., Kreft M., Kralj-Iglič V., Iglič A., Zorec R.: Fusion pore stability of peptidergic vesicles. *Mol. Membrane Biology* 2010, 27: 65-80.

- Parpura V., Baker B. J., Jeras M., Zorec R.: Regulated exocytosis in astrocytic signal integration. *Neurochem International* 57, 2010: 451-459.
- Calejo A. I., Rodriguez E., Silva V. S., Jorgacevski J., Stenovec M., Kreft M., Santos C., Zorec R., Gonçalves P. P.: Life and death in aluminium-exposed cultures of rat lactotrophs studied by flow cytometry. *Cell Biol Toxicol* 2010, 26(4):341-53.
- Schneider C. K., Salmikangas P., Jilma B., Flamion B., Todorova L. R., Paphitou A., Haunerova I., Maimets T., Trouvin J. H., Flory E., Tsiftoglou A., Sarkadi B., Gudmundsson K., O'Donovan M., Migliaccio G., Ancans J., Mačiulaitis R., Robert J. L., Samuel A., Ovelgönne J. H., Hystad M., Fal A. M., Lima B. S., Moraru A. S., Turčáni P., Zorec R., Ruiz S., Akerblom L., Narayanan G., Kent A., Bignami F., Dickson J. G., Niederwieser D., Figuerola-Santos M. A., Reischl I. G., Beuneu C., Georgiev R., Vassiliou M., Pychova A., Clausen M., Methuen T., Lucas S., Schüssler-Lenz M., Kokkas V., Buzás Z., Macaleenan N., Galli M. C., Linē A., Gulbinovic J., Berchem G., Frączek M., Menezes-Ferreira M., Vilceanu N., Hrubuško M., Marinko P., Timón M., Cheng W., Crosbie G. A., Meade N., di Paola M. L., Vandendriessche T., Ljungman P., D'Apote L., Oliver-Diaz O., Büttel I., Celis P.: Challenges with advanced therapy medicinal products and how to meet them. *Nat Rev Drug Discov.* 2010, 9:195-201.
- Kolnes A. J., Ingvaldsen A., Bolling A., Stuenæs J. T., Kreft M., Zorec R., Shepherd P. R., Jensen J.: Caffeine and theophylline block insulin-stimulated glucose uptake and PKB phosphorylation in rat skeletal muscles. *Acta Physiologica* 2010, 200(1):65-74.
- Kreft M., Prebil M., Chowdhury H. H., Grilc S., Jensen J. & Zorec R.: Analysis of confocal images using variable-width line-profiles *Protoplasma* 2010, 246:73–80.
- Potokar M., Stenovec M., Gabrijel M., Li L., Kreft M., Grilc S., Pekny M., Zorec R.: Intermediate Filaments Attenuate Stimulation-dependent Mobility of Endosomes/Lysosomes in Astrocytes *Glia* 2010, 58:1208-19.
- Vardjan N., Stenovec M., Jorgačevski J., Kreft M., Zorec R.: Fusion pore: an evolutionary invention of nucleated cells. *European Review* 2010, 18: 347–364.
- Jeras M., Bricl I., Zorec R., Svajger U (2010)-Induction/Engineering, detection, selection, and expansion of clinical-grade human antigen-specific CD8 cytotoxic T cell clones for adoptive immunotherapy. *J Biomed Biotechnol.* 2010:705215. Epub 2010 Mar 10.
- Rituper B., Davletov B., Zorec R.: Lipid-protein interactions in exocytotic release of hormones and neurotransmitters *Clinical Lipidology* 5, 2010:747-761.
- Vandenbeuch A., Zorec R., Kinnamon S.: Capacitance measurements of regulated exocytosis in mouse taste cells *J. Neurosci.* 30(44), 2010:14695–14701.

VABLJENA PREDAVANJA

- Zorec R.: Traffic and Regulated Exocytosis of Vesicles in Astrocytes« 41st ASN Meeting »Neuron-Glia Interaction« Santa Fe-New Mexico, USA (March 6th-12th, 2010), 10/03/2010.
- Zorec R.: »Exocytosis, Vesicle Discharge and Fusion pore regulation in peptidergic vesicles.« Department of Neurobiology, University of Alabama, Birmingham, Alabama, USA, 12/03/2010.
- Zorec R.: »Fusion Pore Properties of Peptidergic Vesicles« Institute of Molecular Medicine, Peking University, Beijing, China, 12/08/2010.
- Zorec R.: »Astrocytes, Regulated Exocytosis and Vesicle Traffic« Institute of Biophysics, Chinese Academy of Science, Beijing, China, 12/08/2010.
- Zorec R.: »Biology of Ageing« International Meeting, Biological Sciences and Society, Organisms as living systemsi, GIO-Smelt, Ljubljana, 21-22. October 2010; 21/10/2010.
- Zorec R.: »Regulated Exocytosis and Fusion Pore Properties of Peptidergic Vesicles« School of Medicine, University of Western Sydney, Australia, 18/11/2010.

Zinka Zorko

OBJAVLJENA DELA

- Zorko Z.: Oblikoslovje v panonski narečni skupini. *Slavia Centralis*, 2010, letn. 3, št. 1, str. 5–17.
- Zorko Z.: Dialektizmi v delu Antona Martina Slomška (Tri pridige o jeziku). *Stud. Hist. Slov.*, 2010, letn. 10, št. 2/3, str. 609–622, ilustr.
- Zorko Z.: Koroško podjunsko narečje v Strojni in na Ojstrici. *Mohorjev koled.*, 2010, str. 78–86.
- Zorko Z.: Panonsko haloško narečje : od Velikega Vrha do Žetal. *Mohorjev koled.*, 2011, str. 107–115.
- Zorko, Z.: Jezikovne drobtinice : stavbarsko izrazje v koroškem in štajerskem narečju Občine Selnica ob Dravi. *Selniške novice*, maj 2010, leto 4, št. 9, str. 38, okt. 2010, leto 4, št. 10, str. 26–27.
- Zorko Z.: Ohranjanje slovenskega narečja pri zamejskih Slovencih v Italiji, Avstriji in na Madžarskem. V: *Treta makedonsko-slovenečka naučna konferencija : makedonsko-slovenečki jazični, književnini i kulturni vrski = makedonsko-slovenske jezikoslovne, književne in kulturne zveze : (Ohrid, 12-15 septemvri 2007)*. Skopje: Filološki fakultet "Blaže Koneski", Univerzitet "Sv. Kiril i Metodij", 2010, str. 69–90.
- Zorko Z.: Završki slovenskogoriški govor. V: Jesenšek M. (ur.). *General Maister in njegovih sodelavci : zbornik povzetkov, Dvorana generala Maistra, Mestna občina Maribor, Maribor, 19.–20. 11. 2010*. Maribor: Filozofska fakulteta: Mestna občina: Zveza društev General Maister, 2010, [1] f.

- Benko A., Zorko Z.: Madžarizmi v Mukičevem romanu Garaboncijaš in nekateri ustrezniki zanje v Pleteršnikovem slovarju. V: Jesenšek M. (ur.). *Izzivi sodobnega slovenskega slovaropisja : zbornik povzetkov*. Maribor: Filozofska fakulteta; Pišce: Strokovni odbor Maksa Pleteršnika, [2010], [1] f.
- Benko A., Zorko Z.: German and Hungarian loanwords in the Porabje literature and journalism and their check in Slovene lexicographic works = Germanizmi in madžarizmi v porabskem leposlovju in publicistiki ter njihova preverba v slovenskih leksikografskih delih. V: Jesenšek V. (ur.), Lipavic Oštir A. (ur.). *Lexikographie der Fachsprachen : print- und digitale Formate, Fachwörterbücher, Datenbanken : [abstracts] : tiskane in digitalne oblike, strokovni slovarji, terminološke zbirke : [izvlečki]*. Maribor: Filozofska fakulteta, Oddelek za germanistiko, 2010, str. 6–7.
- Benko A., Zorko Z.: Translating Prežih's dialect lexis into English : (Prežihov Voranc: Samorastniki – Irma M. Ožbalt: The Self-Sown). V: 4th International Conference on the Translation of Dialects in Multimedia, Forlì, 13-14 May 2010. *MultimedialDialectTranslation 2010 : abstract book*. [Forlì: SSLMIT, 2010], str. 21.
- Zorko Z.: Mislinjski govor. V: Potočnik J. (ur.). *Občina Mislinja : zbornik*. Mislinja: Občina, 2010, str. 206–211, ilustr.
- Zorko Z.: Korenine koroščine v Prežihovem knjižnem jeziku. V: Gabrič A. (ur.). *Prežihov Voranc - Lovro Kuhar : pisatelj, politik, patriot*. Ljubljana: Inštitut za novejšo zgodovino; na Dunaju = Wien: Slovenski znanstveni inštitut = Slowenisches Wissenschaftsinstitut, 2010, str. [31]–42.
- Zorko Z.: Narečje je materinščina : dr. Zinka Zorko, zaslužna profesorica na Filozofski fakulteti v Mariboru, akademkinja, dialektologinja. Intervju. *Večer (Marib.)*. [Tiskana izd.], 26. jun. 2010, 66, [št.] 145, ilustr.
- Zorko Z.: Slovo. V: *Svetli spomini : 21. zbornik ljudskih piscev upokojencev Slovenije*, (Zbirka Od srca do srca, knj. 94; 95; 96), (Likus, knj. 155; 156; 157). Maribor: Likus – literarni klub upokojencev Slovenije, 2010, zv. 3, str. 209–211, portret.
- Zorko Z.: Vlado. V: *Svetli spomini : 21. zbornik ljudskih piscev upokojencev Slovenije*, (Zbirka Od srca do srca, knj. 94; 95; 96), (Likus, knj. 155; 156; 157). Maribor: Likus – literarni klub upokojencev Slovenije, 2010, zv. 3, str. 211–214.
- DRUGO
- Zorko Z. (članica ur. sveta 2008–) *Slavia Centralis*. Maribor: Filozofska fakulteta, Oddelek za slovanske jezike in književnosti, 2008–.
- Zorko Z. (članica ur. odbora 2005–) *Studia Historica Slovenica*. Maribor: Zgodovinsko društvo dr. Franca Kovačiča, 2001–.
- Zorko Z. (članica ur. odbora 1995–) *Studia Slavica Savariensia*. Szombathely: Berzsenyi Dániel Tanárképző Főiskola Szláv Filológiai Intézete, 1992–.
- Zorko Z. (dodatno besedilo): Gržan K.: *Harmonije življenja : šmarnice za odrasle za leto 2010*. Maribor: Slomškova družba, Slomškova založba, 2010. 191 str.

Zorko Z. (lektorica): *Svetli spomini : 21. zbornik ljudskih piscev upokojenecv Slovenije*, (Zbirka Od srca do srca, knj. 94; 95; 96), (Likus, knj. 155; 156; 157). Maribor: Likus – literarni klub upokojenecv Slovenije, 2010. 3 zv. (230; 228; 230 str.).

Mitja Zupančič

Zupančič M., Žagar V.: An overlooked sub-association in secondary spruce association = Prezrta subasociacija v sekundarni smrekovi združbi. *Folia biologica et geologica*, 2010, letn. 51, št. 2, str. 109–130, tab.

Zupančič M., Žagar V.: Association Fraxino orni-Pinetum nigrae Martin-Bosse 1967 in the south-eastern Alpine region = Asociacija Fraxino orni-Pinetum nigrae Martin-Bosse 1967 v jugovzhodnoalpskem območju. *Folia biologica et geologica*, 2010, letn. 51, št. 4, str. 177–225, ilustr., zvd., tab.

Boštjan Žekš

Susman K., Žekš B., Čepič M.: Theoretical analysis of continuous pitch evolution and reverse phase sequence in antiferroelectric liquid crystals. *Physical Review E*, Vol. 81, no. 3 (2010), 031701-1-031701-4.

Slavoj Žižek

OBJAVLJENA DELA

Žižek S.: En baştan başlamak. *Cogito*.

Žižek S.: Plagiarizing from the future. *Lacan. ink*, fall 2010, no. 36, str. 148–161.

Žižek S.: Contra os direitos humanos. *Mediações, Rev. Ciênc. Soc. (Impr.)*, 2010, vol. 15, n. 1, str. 11–29.

Žižek S.: Een passie voor onvrijheid?. *Nexus (Kampen)*, 2010, nr. 54, str. 52–65.

Žižek S.: Living in the end times. *Polygraph*, 2010, n. 22, str. 243–264.

Žižek S.: A soft focus on war. *In these times*, May 2010, vol. 34, nr. 5, str. 30–32.

Žižek S.: Remarques pour une définition de la culture communiste. V: Badiou A. (ur.), Žižek S. (ur.). *L'idée du communisme*. [Paris]: Lignes, 2010, str. 315–347.

Žižek S.: How to begin from the beginning. V: Douzinas C. (ur.), Žižek S. (ur.). *The idea of communism*. London; New York: Verso, 2010, str. 209–225.

Žižek S.: Alfred Hitchcock : avagy a forma és történeti közvetítése. V: Füzi I. (ur.). *Hitchcock : kritikai olvasatok*, (Apertúra Könyvek, 1). Szeged: Pompeji, cop. 2010, str. [39]–52, ilustr.

Žižek S.: The sublime object of ideology. V: Morley S. (ur.). *The sublime*, (Documents of contemporary art). London: Whitechapel Gallery; Cambridge, Mass.: MIT Press, 2010, str. 56–63.

Žižek S.: Can you give my son a job? : The party: the secret world of China's communist rulers. *Lond. rev. books*, 21 October 2010, vol. 32, nr. 20, str. 8–9.

- Žižek S.: *A travers le réel*. Paris: Lignes, 2010. 218 str.
- Žižek S.: *Bia : hexi loxoi stochasmoi*, (Big ideas). Athena: Scripta, 2010. 218 str.
- Žižek S.: *Boryoku : muttsu no naname kara no seisatsu*. Tokyo: Seidosha, cop. 2010. 268, 25 str. <http://www.bk1.jp/trcno/10055843/?partnerid=oclc&siteid=oclc>.
- Žižek S.: *Como ler Lacan*. Rio de Janeiro: Zahar, 2010. 156 str.
- Žižek S.: *Dalla tragedia alla farsa : ideologia della crisi e superamento del capitalismo*, (Ponte alle grazie, Saggi). Milano: A. Salani, 2010. 206 str.
- Butler J., Laclau E., Žižek S., Bazzicalupo L. (ur.). *Dialoghi sulla Sinistra : contingenza, egemonia, universalità*, (Sagittari Laterza, 176). 1^a ed. [Roma; Bari]: Laterza, 2010. XXXII, 329 str.
- Žižek S.: *Druga smrt neoliberalizma*, (Biblioteka Platforma, knj. 9). 1. izd. Zaprešić: Fraktura, 2010. 218 str.
- Žižek S.: *Fragile absolu : ou pourquoi l'héritage chrétien vaut-il d'être défendu?*, (Champs essais, 975). Paris: Flammarion, cop. 2010. 239 str.
- Žižek S.: »Ich höre Dich mit meinen Augen« : *Anmerkungen zu Oper und Literatur*. Paderborn: Konstanz univ. press, cop. 2010. 192 str. <http://d-nb.info/100236227X/04>.
- Žižek S.: *Ideologiens sublime objekt*. København: Hans Reitzels, 2010. 299 str.
- Agamben G., Badiou A., Bensaïd D., Brown W., Nancy J.-L., Rancière J., Ross K., Žižek S.: *In che stato è la democrazia?*, (Figure). Roma: Nottetempo, 2010. 192 str.
- Žižek S.: *Jacques Lacan à Hollywood, et ailleurs*, (Rayon philo). Paris: J. Chambon, 2010. 364 str.
- Žižek S.: *Living in the end times*. London; New York: Verso, 2010. XV, 416 str.
- Žižek S.: *O nasilii*, (Politučeba). Moskva: Evropa, 2010. 179 str.
- Žižek S.: *Pararakkusu buyu*. Tokyo: Sakuhinsha, 2010. 762 str. <http://www.bk1.jp/trcno/10005405/?partnerid=oclc&siteid=oclc>.
- Milbank J., Žižek S., Davis C., Pickstock C.: *Paul's new moment : continental philosophy and the future of Christian theology*. Grand Rapids, MI: Brazos, cop. 2010. IX, 244 str.
- Žižek S.: *Posutomodan no kyosan shugi : hajime wa higeki to shite nidome wa shogeki to shite*, (Chikuma shinsho, 852). Tokyo: Chikumashobo, 2010. 269 str. <http://www.bk1.jp/trcno/10036744/?partnerid=oclc&siteid=oclc>.
- Žižek S.: *Przemoc : sześć spojrzeń z ukosa*, (Spectrum). Warszawa: MUZA SA, 2010. 243 str.
- Žižek S.: *Smurtas*. Vilnius: Demos, cop. 2010. 232 str.
- Žižek S.: *Sveiki atvykę i tikroves dykuma*, (Radikalai kitos knygos). Kaunas: Kitos knygos; Vilnius: Spauda, 2010. 199 str.
- Žižek S.: *Taigi o wasureruna : kakumei tero han shihon shugi*. Tokyo: Seidosha, 2010. 694, 56 str. <http://www.bk1.jp/trcno/10010584/?partnerid=oclc&siteid=oclc>.

Žižek S., Klepec P. (ur.): *Začeti od začetka : čitanka*, (Knjige za vsakogar). Ljubljana: Cankarjeva založba, 2010. 205 str., fotogr.

DRUGO

Žižek S. (ur.) *Everything you always wanted to know about Lacan (but were afraid to ask Hitchcock)*. [2nd ed.]. London: Verso, 2010. 279 str.

Žižek S. (ur.) *Everything you always wanted to know about Lacan (but were afraid to ask Hitchcock)*. Updated ed. London: Verso, 2010. XVIII, 279 str., ilustr.

Douzinas C. (ur.), Žižek S. (ur.) *The idea of communism*. London; New York: Verso, 2010. X, 230 str.

Badiou A. (ur.), Žižek S. (ur.) *L'idée du communisme*. [Paris]: Lignes, 2010. 347 str.

Žižek S. (ur.) *Lacan : los interlocutores mudos*, (Nuestro tiempo, 12). Madrid: Akal, cop. 2010. 527 str.

Žižek S. (ur.) *Tout ce que vous avez toujours voulu savoir sur Lacan sans jamais oser le demander à Hitchcock*. [Nantes]: Capricci, cop. 2010. 328 str., ilustr.

Žižek S. (član ur. odbora 1990–) *Problemi*. Ljubljana: Društvo za teoretsko psihoanalizo, 1962–.

Lacan J.: *Štirje temeljni koncepti psihoanalize*, prevod. (Zbirka Analecta). 2. ponatis. Ljubljana: Društvo za teoretsko psihoanalizo, 2010. 260 str., ilustr.

Rothenberg M. A.: *The excessive subject : a new theory of social change*. Cambridge; Malden: Polity, 2010. XXI, 282 str., ilustr.

Badiou A.: *Five lessons on Wagner*. London; New York: Verso, 2010. xiii, 239 str.

Illouz E., Kobe Z. (ur.) *Hladne intimnosti : oblikovanje čustvenega kapitalizma*, (Zbirka Krt, 158). Ljubljana: Krtina, 2010. 155 str.

Marx K., Engels F.: *Komunistični manifest*. 1. ponatis. Ljubljana: Sanje, 2010. 143 str.

Sosnowska M., Potrč M., Putrih T., Irwin, OHO: *Promises of the past : a discontinuous history of art in former Eastern Europe : [Centre Pompidou, Galerie Sud and Espace 315, 14 April - 14 July 2010]*. Paris: Centre Pompidou; Zürich: JRP Ringier, 2010. 255 str., fotogr.

Mao Z.: *Sobre la práctica y la contradicción*, (Revoluciones, 3). Madrid: Akal, 2010. 268 str. Žižek S.: *Čas konca časa*. [Ljubljana]: Javna agencija RS za podjetništvo in tuje investicije], 2010. 58 str.

Žižek S.: *Najprej kot tragedija, nato kot farsa*, (Zbirka Analecta). 1. natis. Ljubljana: Društvo za teoretsko psihoanalizo, 2010.

Badiou A., Žižek S., Engelmann P. (ur.) *Philosophy in the present*. Reprinted. Cambridge; Malden (MA): Polity, 2010. XII, 104 str.

Znanstveni delavci SAZU

- Cvetko-Orešnik**, Varja, rojena 3. maja 1947, Ljubljana. Jezikoslovka in pedagoginja, redna profesorica za primerjalno jezikoslovje indoevropskih jezikov. Znanstvena svetnica SAZU od leta 1991.
- Gubina**, Ferdinand, rojen 16. maja 1939, Bistrica ob Sotli. Doktor elektrotehniških znanosti, redni profesor za elektroenergetiko in predstojnik Katedre za elektroenergetske sisteme Fakultete za elektrotehniko Univerze v Ljubljani v pokoju. Član Sveta za energetiko SAZU. Znanstveni svetnik SAZU od leta 2007.
- Lah**, Avguštin, rojen 8. septembra 1924, umrl novembra 2010. Geograf, ekonomist, doktor znanosti. Znanstveni svetnik SAZU od 1968 do 2010.
- Mavko**, Borut, rojen 29. februarja 1944, Ljubljana. Doktor elektrotehniških znanosti, redni profesor za jedrsko tehniko na Fakulteti za matematiko in fiziko Univerze v Ljubljani. Član Sveta za energetiko SAZU. Znanstveni svetnik SAZU od leta 2007.
- Poredoš**, Alojz, rojen 20. maja 1953, Ižakovci pri Murski Soboti. Doktor strojništva, redni profesor za ogrevanje, hlajenje in klimatizacijo ter prenos toplote in snovi na Fakulteti za strojništvo. Tajnik Sveta za energetiko SAZU. Znanstveni svetnik SAZU od leta 2007.

Svetovalci SAZU

- Gostiša**, Lojze, rojen 7. junija 1923 v Žireh, dr. umetnostne zgodovine, svetovalec SAZU za umetnostno zgodovino od 1. decembra 2009.
- Košir**, Fedja, rojen 24. maja 1940, profesor na Fakulteti za arhitekturo, svetovalec SAZU za področje arhitekture in urbanizma od 1. decembra 2009.
- Martelanc**, Ivan, rojen 6. oktobra 1938, upokojeni univerzitetni diplomirani pravnik, svetovalec SAZU za raziskave kulturnega delovanja Slovencev po svetu od 1. decembra 2009.

POKOJNI ČLANI

DECEASED SASA MEMBERS

- Andolšek-Jeras**, Lidija, rojena 30. julija 1929, umrla 18. decembra 2003, dr. znanosti, redna profesorica za ginekologijo in porodništvo Medicinske fakultete Univerze v Ljubljani in njena zaslužna profesorica. Izredna članica od 23. aprila 1987, redna članica od 27. maja 1993. Tajnica VI. razreda SAZU od 27. maja 1992 do 28. septembra 1999; glavna tajnica SAZU od 23. septembra 1999 do 25. aprila 2002; članica predsedstva SAZU po 22. členu zakona o SAZU od 25. aprila 2002 do smrti.
- Andrić**, Ivo, rojen 10. oktobra 1892, umrl 13. marca 1975, književnik, Beograd, Srbija. Nobelov nagrajenec za književnost, 1961. Dopisni član od 2. junija 1953.
- Apostolski**, Mihailo, rojen 8. novembra 1906, umrl 7. avgusta 1987, zgodovinar in vojaški teoretik, Skopje, Makedonija. Dopisni član od 10. marca 1977.
- Bajec**, Anton, rojen 6. januarja 1897, umrl 10. junija 1985, dr. fil., izredni profesor za slovenski jezik Filozofske fakultete Univerze v Ljubljani. Izredni član od 13. marca 1972, redni član od 23. marca 1978.
- Bajt**, Aleksander, rojen 27. februarja 1921, umrl 24. februarja 2000, dr. ekonomskih znanosti, redni profesor za ekonomijo Pravne fakultete Univerze v Ljubljani; predstojnik Ekonomskega inštituta Pravne fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 24. aprila 1981, redni član od 23. aprila 1987; načelnik oddelka za družbene vede v I. razredu SAZU od 12. maja 1988 do 1. aprila 1995 in tajnik I. razreda SAZU od 25. januarja 1991 do 28. februarja 1995.
- Balenović**, Krešimir, rojen 17. maja 1914, umrl 25. februarja 2003, redni profesor za organsko in bioorgansko kemijo Univerze v Zagrebu in vodja Centra za kemijo organskih naravnih vezi Hrvaške akademije znanosti in umetnosti, Zagreb, Hrvaška. Dopisni član od 25. marca 1976.
- Barton**, Derek Harold Richard, rojen 8. septembra 1918, umrl 16. marca 1998, redni profesor za kemijo na teksaški univerzi A & M in njen zaslužni profesor, College Station, Teksas, ZDA. Nobelov nagrajenec za kemijo, 1969. Dopisni član od 23. maja 1985.
- Bartoš**, Milan, rojen 10. novembra 1901, umrl 12. marca 1974, dr. prava, redni profesor na Pravni fakulteti v Beogradu, Srbija. Dopisni član od 17. oktobra 1958.
- Batis**, Janez, rojen 15. marca 1919, umrl 1. oktobra 2002, dr. veterinarskih znanosti, redni profesor za mikrobiologijo Veterinarske fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 10. marca 1977, redni član od 6. junija 1983. Glavni tajnik SAZU od 10. marca 1985 do 14. maja 1992, član predsedstva SAZU po 22. členu zakona o SAZU od 7. maja 1996 do 25. aprila 2002.
- Bedjanič**, Milko, rojen 29. junija 1904, umrl 15. februarja 1976, dr. med., redni profesor za infekcijske bolezni Medicinske fakultete v Ljubljani. Izredni član

- od 7. februarja 1968, redni član od 21. marca 1974; tajnik razreda za medicinske vede od 20. marca 1975 do smrti.
- Beier**, Friedrich-Karl, rojen 9. aprila 1926, umrl 13. novembra 1997. Direktor Inštituta Maxa Plancka za tuje in mednarodno patentno, avtorsko in konkurenčno pravo, München, Nemčija. Dopisni član od 6. junija 1983.
- Belić**, Aleksandar, rojen 2. avgusta 1876, umrl 26. februarja 1960, dr. fil., profesor za lingvistiko na univerzi v Beogradu, Srbija; predsednik Srbske akademije znanosti in umetnosti. Dopisni član od 7. novembra 1947.
- Benac**, Alojz, rojen 20. oktobra 1914, umrl 6. marca 1992, dr. arheoloških znanosti, redni profesor prazgodovinske arheologije na Filozofski fakulteti v Sarajevu, Bosna in Hercegovina. Dopisni član od 23. marca 1978.
- Benhart**, František, rojen 10. septembra 1924, umrl 25. decembra 2006, slavist, kritik, prevajalec slovenske književnosti, Praga, Češka republika. Dopisni član od 23. maja 1985.
- Berkopec**, Oton, rojen 6. decembra 1906, umrl 16. septembra 1988, dr. fil., vodja Bibliografije slavik v češkem tisku pri Akademiji znanosti v Pragi, Češka. Dopisni član od 5. februarja 1971, redni član od 24. aprila 1981.
- Bevk**, France, rojen 17. septembra 1890, umrl 17. septembra 1970, književnik, Ljubljana. Redni član od 2. junija 1953; tajnik razreda za umetnosti od 28. oktobra 1960 do 26. novembra 1966.
- Bezlaj**, France, rojen 19. septembra 1910, umrl 27. aprila 1993, dr. fil., redni profesor za primerjalno slovansko jezikoslovje Filozofske fakultete Univerze v Ljubljani. Redni član od 3. julija 1964.
- Bogdanović**, Milan, rojen 4. januarja 1892, umrl 28. februarja 1964, književnik, gledališki kritik in esejist, profesor za sodobno jugoslovansko književnost na univerzi v Beogradu in upravnik Narodnega gledališča v Beogradu, Srbija. Dopisni član od 2. junija 1953.
- Bole**, Jože, rojen 17. junija 1929, umrl 26. decembra 1995, dr. znanosti, zoolog – malakolog, znanstveni svetnik v Biološkem inštitutu Jovana Hadžija ZRC SAZU. Izredni član od 10. marca 1977, redni član od 23. maja 1985.
- Boršnik**, Marja, rojena 24. januarja 1906, umrla 10. avgusta 1982, dr. fil., redna profesorica za zgodovino slovenske književnosti Filozofske fakultete Univerze v Ljubljani. Izredna članica od 10. marca 1977.
- Brajdić**, Ivan, rojen 16. junija 1924, umrl 5. junija 2008, pisatelj in prevajalec slovenske književnosti, Zagreb, Hrvaška. Dopisni član od 18. maja 1989.
- Brajković**, Vladislav, rojen 24. januarja 1905, umrl 9. septembra 1989, dr. prava, redni profesor za pomorsko in splošno transportno pravo Pravne fakultete v Zagrebu, Hrvaška. Dopisni član od 24. aprila 1981.
- Bravničar**, Matija, rojen 24. februarja 1897, umrl 25. novembra 1977, skladatelj, redni profesor za kompozicijo in glasbenoteoretske predmete na Akademiji za glasbo v Ljubljani. Izredni član od 13. marca 1972, redni član od 21. marca 1974.

- Brecelj**, Bogdan, rojen 6. maja 1906, umrl 9. septembra 1986, dr. med., redni profesor za ortopedijo Medicinske fakultete Univerze v Ljubljani in predstojnik Ortopedske klinike v Ljubljani. Redni član od 6. decembra 1949.
- Breznik**, Anton, rojen 26. junija 1881, umrl 26. marca 1944, dr. fil., gimnazijski ravnatelj, jezikoslovec, Ljubljana. Izredni član od 16. maja 1940.
- Brodar**, Srečko, rojen 6. maja 1893, umrl 27. aprila 1987, dr. fil., redni profesor za kvartarologijo Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani. Izredni član od 6. decembra 1949, redni član od 2. junija 1953.
- Broz - Tito**, Josip, rojen 25. maja 1892, umrl 4. maja 1980, predsednik SFRJ, maršal Jugoslavije. Prvi častni član SAZU od 6. novembra 1948.
- Brzin**, Miroslav, rojen 13. aprila 1923, umrl 8. avgusta 1999, dr. kemijskih znanosti, redni profesor za patološko fiziologijo Medicinske fakultete Univerze v Ljubljani. Izredni član od 21. marca 1974, redni član od 29. marca 1979.
- Bujas**, Zoran, rojen 27. decembra 1910, umrl 11. januarja 2004, redni profesor za psihologijo Univerze v Zagrebu, Hrvaška. Dopisni član od 23. maja 1985.
- Butozan**, Vaso, rojen 5. decembra 1905, umrl 15. maja 1974, dr. veterinarskih znanosti, častni dr., redni profesor Veterinarske fakultete v Sarajevu, Bosna in Hercegovina. Dopisni član od 7. februarja 1967.
- Cankar**, Izidor, rojen 22. aprila 1886, umrl 22. septembra 1958, dr. fil., redni profesor za zgodovino umetnosti Filozofske fakultete Univerze v Ljubljani. Redni član od 2. junija 1953.
- Cevc**, Emilijan, rojen 5. septembra 1920, umrl 30. januarja 2006, dr. zgodovine in teorije umetnosti, znanstveni svetnik v Umetnostnozgodovinskem inštitutu Franceta Steleta ZRC SAZU. Izredni član od 24. aprila 1981, redni član od 23. maja 1985. Načelnik oddelka za zgodovinske vede I. razreda SAZU od 25. januarja 1991 do 7. maja 1996 in tajnik I. razreda SAZU od 1. marca 1995 do 7. maja 1996.
- Cigoj**, Stojan, rojen 27. junija 1920, umrl 19. septembra 1989, dr. prava, redni profesor za civilno in mednarodno zasebno pravo Pravne fakultete Univerze v Ljubljani. Izredni član od 6. junija 1983, redni član od 23. aprila 1987.
- Cilenšek**, Johann, rojen 4. decembra 1913, umrl 14. decembra 1998, skladatelj, redni profesor na Visoki šoli za glasbo Franza Liszta v Weimarju, Nemčija. Dopisni član od 7. februarja 1967.
- Cvetko**, Dragotin, rojen 19. septembra 1911, umrl 2. septembra 1993, dr. fil., redni profesor za zgodovino slovenske in novejšje glasbe Filozofske fakultete Univerze v Ljubljani. Izredni član od 7. februarja 1967, redni član od 5. februarja 1970. Načelnik oddelka za zgodovinske vede v razredu za zgodovinske in družbene vede SAZU od 1. aprila 1982 do 1986 in tajnik istega razreda od 1986 do 31. januarja 1991.
- Čamo**, Edhem, rojen 30. decembra 1909, umrl 25. novembra 1996. Redni profesor za zoohigieno Veterinarske fakultete v Sarajevu, Bosna in Hercegovina. Dopisni član od 13. marca 1972.

- Čelešnik**, Franc, rojen 27. oktobra 1911, umrl 28. avgusta 1973, dr. med., redni profesor za čeljustno kirurgijo Medicinske fakultete v Ljubljani. Izredni član od 7. februarja 1969.
- Černigoj**, Avgust, rojen 24. avgusta 1898, umrl 17. novembra 1985, akademski slikar in grafik, Sežana. Dopisni član od 24. aprila 1981.
- Čop**, Bojan, rojen 23. maja 1923, umrl 3. avgusta 1994, dr. filoloških znanosti, redni profesor za primerjalno jezikoslovje in orientalistiko Filozofske fakultete Univerze v Ljubljani. Izredni član od 13. marca 1972, redni član od 25. marca 1976.
- Čubrilović**, Vasa, rojen 14. januarja 1897, umrl 11. junija 1990, dr. zgodovinskih znanosti, redni profesor za zgodovino narodov Jugoslavije v novem veku na Univerzi v Beogradu, Srbija. Dopisni član od 24. aprila 1981.
- Deanović**, Mirko, rojen 13. maja 1890, umrl 16. junija 1984, dr. fil., redni profesor za romansko filologijo Univerze v Zagrebu, Hrvaška. Dopisni član od 21. marca 1974.
- Demus**, Otto, rojen 4. novembra 1902, umrl 17. novembra 1990, dr. fil., ordinarij umetnostnozgodovinske katedre na univerzi na Dunaju, Avstrija. Dopisni član od 23. aprila 1987.
- Despić**, Aleksandar, rojen 6. januarja 1927, umrl 7. aprila 2005. Redni profesor za fizikalno kemijo Tehnološke fakultete Univerze v Beogradu, Srbija. Dopisni član od 25. marca 1976.
- Djordjević**, Jovan, rojen 10. marca 1908, umrl 9. decembra 1989, dr. prava, redni profesor za politične vede in ustavno pravo na univerzi v Beogradu, Srbija. Dopisni član od 17. oktobra 1958.
- Djurđev**, Branislav, rojen 4. avgusta 1908, umrl 26. februarja 1993. Redni profesor za zgodovino turškega obdobja Filozofske fakultete Univerze v Sarajevu, Bosna in Hercegovina. Dopisni član od 7. februarja 1969.
- Djuričić**, Ilija, rojen 18. julija 1898, umrl 2. aprila 1965, dr. med., redni profesor za fiziologijo Veterinarske fakultete v Beogradu, Srbija; predsednik Srbske akademije znanosti in umetnosti. Dopisni član od 22. decembra 1961.
- Dolar**, Davorin, rojen 1. februarja 1921, umrl 12. novembra 2005, dr. kemijskih znanosti, redni profesor za fizikalno kemijo Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 5. februarja 1970, redni član od 10. marca 1977.
- Dolenc**, Metod, rojen 19. decembra 1875, umrl 10. oktobra 1941, dr. prava, redni profesor za kazensko pravo Pravne fakultete Univerze v Ljubljani. Redni član od 7. oktobra 1938; načelnik pravnega razreda od 28. januarja 1939 do smrti.
- Dolinar**, Lojze, rojen 19. aprila 1893, umrl 9. septembra 1970, akademski kipar, redni profesor na Akademiji za umetnost v Beogradu. Izredni član od 2. junija 1953, redni član od 5. februarja 1970.

- Drujan**, Boris, rojen 27. junija 1928, umrl 24. decembra 1991, dr. organske kemije in farmakologije, predstojnik laboratorija za nevrokemijo IVIC v Caracasu, Venezuela. Dopisni član od 10. marca 1977.
- Dyggve**, Ejnar, rojen 17. oktobra 1887, umrl 6. avgusta 1961, častni dr., inž., arhitekt in arheolog v Københavnu, Danska. Dopisni član od 17. oktobra 1958.
- Fettich**, Janez, rojen 9. oktobra 1921, umrl 26. avgusta 2004, dr. znanosti, redni profesor za dermatovenerologijo Medicinske fakultete Univerze v Ljubljani. Izredni član od 21. marca 1974, redni član od 29. marca 1979.
- Finžgar**, Alojzij, rojen 30. decembra 1902, umrl 28. marca 1994, dr. prava, redni profesor za civilno in rodbinsko pravo Pravne fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 20. marca 1975, redni član od 23. marca 1978. Načelnik oddelka za družbene vede I. razreda SAZU od 16. septembra 1980 do 31. maja 1988 in tajnik razreda za zgodovinske in družbene vede SAZU od 15. marca 1982 do 25. januarja 1991.
- Finžgar**, Fran Saleški, rojen 9. februarja 1871, umrl 2. junija 1962, književnik. Redni član od 7. oktobra 1938; načelnik razreda za umetnost od 28. januarja 1939 do 30. septembra 1949.
- Fischer**, Kurt von, rojen 25. aprila 1913, umrl 27. novembra 2003, redni profesor za muzikologijo Univerze v Zürichu, Švica. Dopisni član od 29. marca 1979.
- Flaker**, Aleksandar, rojen 24. julija 1924, umrl 25. 10. 2010, redni profesor za slovanske književnosti Filozofske fakultete Univerze v Zagrebu, Hrvaška. Dopisni član od 23. aprila 1987.
- Franchini**, Aldo, rojen leta 1910, umrl 3. aprila 1987, dr. medicinskih znanosti, predstojnik Inštituta za sodno medicino v Genovi, Italija. Dopisni član od 29. marca 1979.
- Frangeš**, Ivo, rojen 15. aprila 1920, umrl 29. decembra 2003. Redni profesor za novejšo hrvaško književnost Filozofske fakultete Univerze v Zagrebu, Hrvaška. Dopisni član od 6. junija 1983.
- Fučić**, Branko, rojen 8. septembra 1920, umrl 31. januarja 1999, znanstveni svetnik v Kabinetu za arhitekturo in urbanizem Hrvaške akademije znanosti in umetnosti, Reka, Hrvaška. Dopisni član od 18. maja 1989.
- Gaspari**, Maksim, rojen 26. februarja 1883, umrl 14. novembra 1980, slikar, Ljubljana. Redni član od 13. marca 1972.
- Gavazzi**, Milovan, rojen 18. marca 1895, umrl 20. januarja 1992, dr. fil., redni profesor za etnologijo na Filozofski fakulteti v Zagrebu, Hrvaška. Dopisni član od 25. marca 1976.
- Geršković**, Leon, rojen 2. februarja 1910, umrl 1. junija 1992, dr. prava, redni profesor političnih znanosti, Beograd, Srbija. Dopisni član od 17. oktobra 1958.
- Gestrin**, Ferdo, rojen 8. oktobra 1916, umrl 9. aprila 1999, dr. znanosti, redni profesor za občo zgodovino fevdalizma Filozofske fakultete Univerze v Ljubljani. Izredni član od 6. junija 1983, redni član od 23. aprila 1987.

- Geyer**, Otto F., rojen 18. maja 1924, umrl 12. novembra 2002, redni profesor stratigrafije, paleontologije in paleoekologije na Univerzi v Stuttgartu, Nemčija. Dopisni član od 7. junija 2001.
- Gligorić**, Velibor, rojen 28. julija 1899, umrl 3. oktobra 1977, književni kritik, Beograd, Srbija. Dopisni član od 7. februarja 1967.
- Golia**, Pavel, rojen 10. aprila 1887, umrl 13. avgusta 1959, književnik, upravnik Slovenskega narodnega gledališča v Ljubljani. Redni član od 2. junija 1953.
- Golič**, Ljubo, rojen 2. julija 1932, umrl 5. julija 2007, dr. kemijskih znanosti, redni profesor za anorgansko kemijo Fakultete za kemijo in kemijsko tehnologijo Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 18. maja 1989, redni član od 27. maja 1993.
- Goričar**, Jože, rojen 20. januarja 1907, umrl 20. februarja 1985, dr. prava, redni profesor za sociologijo Pravne fakultete Univerze v Ljubljani. Izredni član od 7. februarja 1969, redni član od 25. marca 1976; načelnik oddelka za družbene vede razreda za zgodovinske in družbene vede SAZU od 24. aprila 1980 do 30. septembra 1980; glavni tajnik SAZU od 24. junija 1980 do smrti.
- Grad**, Anton, rojen 23. februarja 1907, umrl 28. marca 1983, dr. fil., redni profesor za romansko filologijo Filozofske fakultete Univerze v Ljubljani. Izredni član od 10. marca 1977.
- Gradnik**, Alojz, rojen 3. avgusta 1882, umrl 14. julija 1967, dr. prava, književnik, Ljubljana. Redni član od 21. decembra 1962.
- Grafenauer**, Bogo, rojen 16. marca 1916, umrl 12. maja 1995, dr. filozofije, redni profesor za zgodovino Slovencev Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 7. februarja 1968, redni član od 13. marca 1972.
- Grafenauer**, Ivan, rojen 7. marca 1880, umrl 29. decembra 1964, dr. fil., gimnazijski profesor, Ljubljana. Izredni član od 16. maja 1940, redni član od 21. decembra 1946; tajnik razreda za filološke in literarne vede od 30. septembra 1949 do smrti.
- Grafenauer**, Stanko, rojen 13. maja 1922, umrl 7. avgusta 2010, dr. tehniških znanosti, redni profesor za kristalografijo, mineralogijo in petrologijo Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani. Izredni član od 17. aprila 1973, redni član od 24. aprila 1981; tajnik IV. razreda SAZU od 26. maja 1981 do 15. februarja 1989.
- Grickat-Radulović**, Irena, rojena 19. januarja 1922, umrla 7. aprila 2009. Znanstvena svetnica v Inštitutu za jezik Srbske akademije znanosti in umetnosti, Beograd, Srbija, v pokoju. Dopisna članica od 6. junija 1983.
- Grošelj**, Milan, rojen 19. septembra 1902, umrl 12. februarja 1979, dr. fil., redni profesor za klasično filologijo Filozofske fakultete Univerze v Ljubljani. Izredni član od 17. oktobra 1958, redni član od 10. marca 1977.

- Gubenšek**, Franc, rojen 31. oktobra 1937, umrl 17. avgusta 2010, dr. znanosti, redni profesor za biokemijo, molekularno biologijo in gensko tehnologijo Fakultete za kemijo in kemijsko tehnologijo Univerze v Ljubljani. Izredni član od 12. junija 2003, redni član od 21. maja 2009.
- Gušić**, Branimir, rojen 6. aprila 1901, umrl 7. julija 1975, dr. med., dr. fil., redni profesor za otorinolaringologijo Medicinske fakultete v Zagrebu, Hrvaška. Dopisni član od 3. julija 1964.
- Gyergyek**, Ludvik, rojen 2. septembra 1922, umrl 22. decembra 2003, dr. uporabnih znanosti, častni doktor univerz v Budimpešti in Mariboru, redni profesor za sisteme, avtomatiko in kibernetiko Fakultete za elektrotehniko in računalništvo Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 24. aprila 1981, redni član od 23. aprila 1987.
- Hadži**, Jovan, rojen 22. novembra 1884, umrl 11. decembra 1972, dr. fil., redni profesor za zoologijo na Prirodoslovno-matematični fakulteti v Ljubljani. Redni član od 7. oktobra 1938.
- Hafner**, Stanislav, rojen 13. decembra 1916, umrl 9. decembra 2006, redni profesor za slavistiko Univerze v Gradcu, Avstrija. Dopisni član od 27. maja 1997.
- Hauptman**, Ljudmil, rojen 5. februarja 1884, umrl 19. aprila 1968, dr. fil., redni profesor za občo zgodovino srednjega veka Univerze v Zagrebu, Hrvaška. Dopisni član od 16. maja 1940.
- Hegedušić**, Krsto, rojen 26. novembra 1901, umrl 7. aprila 1975, akademski slikar mojster, Zagreb, Hrvaška. Dopisni član od 20. marca 1975.
- Hieng**, Andrej, rojen 17. februarja 1925, umrl 17. januarja 2000, pisatelj, Ljubljana. Izredni član od 6. junija 1995.
- Ibrovac**, Miodrag, rojen 24. avgusta 1885, umrl 21. junija 1973, dr. filoloških znanosti, redni profesor romanistike na Filozofski fakulteti v Beogradu, Srbija. Dopisni član od 17. aprila 1973.
- Ilešič**, Svetozar, rojen 8. junija 1907, umrl 4. februarja 1985, dr. fil., redni profesor za geografijo Filozofske fakultete Univerze v Ljubljani. Izredni član od 7. februarja 1967, redni član od 5. februarja 1970.
- Ingolič**, Anton, rojen 5. januarja 1907, umrl 11. marca 1992, književnik. Izredni član od 25. marca 1976, redni član od 24. aprila 1981. Tajnik razreda za umetnosti SAZU od 21. marca 1977 do 31. maja 1981.
- Ivić**, Pavle, rojen 1. decembra 1924, umrl 19. septembra 1999, redni profesor za srbski jezik in hrvaški jezik Filozofske fakultete Univerze v Beogradu, Srbija. Dopisni član od 29. marca 1979.
- Jakac**, Božidar, rojen 16. julija 1899, umrl 20. novembra 1989, redni profesor Akademije za likovno umetnost v Ljubljani. Redni član od 6. decembra 1949.
- Jakopič**, Rihard, rojen 12. aprila 1869, umrl 21. aprila 1943, akademski slikar, Ljubljana. Redni član od 7. oktobra 1938.

- Jakopin**, Franc, rojen 29. septembra 1921, umrl 18. junija 2002, dr. znanosti, znanstveni svetnik na Inštitutu za slovenski jezik Frana Ramovša ZRC SAZU. Izredni član od 23. maja 1985, redni član od 18. maja 1989.
- Jama**, Matija, rojen 4. januarja 1872, umrl 4. aprila 1947, akademski slikar, Ljubljana. Redni član od 7. oktobra 1938.
- Jovčić**, Dimitrije, rojen 14. oktobra 1889, umrl 16. februarja 1973, dr. med., redni profesor za ortopedijo in travmatologijo na Medicinski fakulteti v Beogradu, Srbija. Dopisni član od 7. februarja 1967.
- Jurančič**, Janko, rojen 18. decembra 1902, umrl 15. decembra 1989, dr. filoloških znanosti, redni profesor za srbski in hrvaški jezik ter starejšo hrvaško in srbsko literaturo Filozofske fakultete Univerze v Ljubljani. Izredni član od 25. marca 1976, redni član od 24. aprila 1981; tajnik razreda za filološke in literarne vede od 25. septembra 1979 do februarja 1984.
- Kalin**, Boris, rojen 24. junija 1905, umrl 22. maja 1975, kipar mojster, redni profesor na Akademiji za likovno umetnost v Ljubljani. Redni član od 2. junija 1953.
- Kalin**, Zdenko, rojen 11. aprila 1911, umrl 11. novembra 1990, akademski kipar, redni profesor za kiparstvo na Akademiji za likovno umetnost v Ljubljani. Izredni član od 25. marca 1976, redni član od 24. aprila 1981; tajnik razreda za umetnosti SAZU od 31. maja 1981 do 31. januarja 1985.
- Kambič**, Vinko, rojen 7. aprila 1920, umrl 24. novembra 2001, dr. znanosti, redni profesor za otorinolaringologijo Medicinske fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 23. maja 1985, redni član od 18. maja 1989.
- Kardelj**, Edvard, rojen 27. januarja 1910, umrl 10. februarja 1979, marksistični teoretik, soorganizator KP Jugoslavije in KP Slovenije, avtor del s področja marksističnega družboslovja in tvorec samoupravnega sistema SFRJ. Častni član SAZU od 6. decembra 1949.
- Kenk**, Roman, rojen 25. novembra 1898, umrl 2. oktobra 1988, dr. naravoslovnih znanosti, redni profesor za zoologijo in sodelavec Kongresne knjižnice v Washingtonu v oddelku za zoologijo nevretenčarjev, ZDA. Dopisni član od 6. junija 1983.
- Kermauner**, Taras, rojen 13. aprila 1930, umrl 11. junija 2008, dr. literarnih znanosti, habilitirani redni profesor za dramaturgijo. Izredni član od 30. maja 1991, redni član od 6. junija 1995.
- Kermavner**, Dušan, rojen 7. decembra 1903, umrl 11. junija 1975, dr. prava, znanstveni svetnik Narodne in univerzitetne knjižnice v Ljubljani. Izredni član od 5. februarja 1971.
- Kidrič**, Boris, rojen 10. aprila 1912, umrl 11. aprila 1953, predsednik Gospodarskega sveta FLRJ. Redni član od 6. decembra 1949.
- Kidrič**, France, rojen 23. marca 1880, umrl 11. aprila 1950, dr. fil., redni profesor za starejšo slovanske jezike in slovensko literaturo na Univerzi v Ljubljani,

- višji znanstveni svetnik akademije. Redni član od 7. oktobra 1938; od 28. junija 1941 do 1. julija 1942 načelnik filozofsko-filološko-historičnega razreda SAZU; predsednik SAZU od 2. oktobra 1945 do smrti.
- Klopčič**, Mile, rojen 16. novembra 1905, umrl 19. marca 1984, pesnik in prevajalec, Ljubljana. Izredni član od 23. marca 1978, redni član od 6. junija 1983.
- Koblar**, France, rojen 29. novembra 1889, umrl 11. januarja 1975, dr. fil., redni profesor na Akademiji za gledališče, radio, film in televizijo v Ljubljani. Redni član od 3. julija 1964; v. d. tajnika razreda za filološke in literarne vede od 7. februarja 1965, tajnik istega razreda od 7. februarja 1968 do smrti.
- Kochansky-Devidé**, Vanda, rojena 10. aprila 1915, umrla 26. februarja 1990, dr. naravoslovnih znanosti, redna profesorica na Naravoslovno-matematični fakulteti v Zagrebu, Hrvaška. Dopisna članica od 20. marca 1975.
- Kogoj**, Franjo, rojen 13. oktobra 1894, umrl 30. septembra 1983, dr. med., redni profesor za dermatovenerologijo Univerze v Zagrebu, Hrvaška. Dopisni član od 29. marca 1953.
- Koneski**, Blaže, rojen 19. decembra 1921, umrl 7. decembra 1993. Redni profesor za makedonski jezik Filozofske fakultete Univerze v Skopju. Makedonija. Dopisni član od 7. februarja 1968.
- Konstantinović**, Zoran, rojen 5. junija 1920, umrl 22. maja 2007, redni profesor za primerjalno književnost Univerze v Innsbrucku, Avstrija. Dopisni član od 18. maja 1989.
- Korošec**, Viktor, rojen 7. decembra 1899, umrl 16. novembra 1985, dr. prava, redni profesor na Pravni fakulteti Univerze v Ljubljani. Redni član od 2. oktobra 1956.
- Kos**, Gojmir Anton, rojen 24. januarja 1896, umrl 22. maja 1970, akademski slikar, redni profesor na Akademiji za likovno umetnost v Ljubljani. Redni član od 6. decembra 1949.
- Kos**, Milko, rojen 12. decembra 1892, umrl 24. marca 1972, dr. fil., redni profesor za občo zgodovino srednjega veka in pomožne zgodovinske vede na Filozofski fakulteti v Ljubljani. Redni član od 7. oktobra 1938; glavni tajnik SAZU od 19. maja 1950 do 13. marca 1972.
- Kosmač**, Ciril, rojen 28. septembra 1910, umrl 28. januarja 1980, književnik, Portorož. Redni član od 22. decembra 1961.
- Kossack**, Georg, rojen 25. junija 1923, umrl 17. oktobra 2004, redni profesor za prazgodovino in stari vek Univerze v Münchnu, Nemčija. Dopisni član od 30. maja 1991.
- Kostrenčić**, Marko, rojen 21. marca 1884, umrl 19. maja 1976, dr. prava, redni profesor za zgodovino države in prava narodov SFRJ od 19. stoletja na Pravni fakulteti v Zagrebu, Hrvaška. Dopisni član od 2. junija 1953.
- Košir**, Alija, rojen 6. aprila 1891, umrl 9. junija 1973, dr. med., redni profesor za histologijo in embriologijo na Medicinski fakulteti v Ljubljani. Redni član od 24. junija 1955.

- Kovačič**, Lojze, rojen 9. novembra 1928, umrl 1. maja 2004, pisatelj, pedagog v Centru za kulturo mladih. Izredni član od 27. maja 1997, redni član od 12. junija 2003.
- Kozak**, Juš, rojen 26. junija 1892, umrl 29. avgusta 1964, književnik, Ljubljana. Redni član od 22. decembra 1961.
- Kozina**, Marjan, rojen 4. junija 1907, umrl 19. junija 1966, skladatelj, izredni profesor na Akademiji za glasbo v Ljubljani. Redni član od 2. junija 1953.
- Koželj**, Venčeslav, rojen 17. septembra 1901, umrl 6. avgusta 1968, dr. tehniških znanosti, redni profesor za teoretično elektroniko Univerze v Ljubljani. Izredni član od 2. junija 1953, redni član od 21. decembra 1962.
- Kranjec**, Miško, rojen 15. septembra 1908, umrl 8. junija 1983, književnik, Ljubljana. Redni član od 2. junija 1953.
- Krašovec**, Stane, rojen 14. julija 1905, umrl 13. aprila 1991, dipl. ing. ekonomije, redni profesor Ekonomske fakultete Univerze v Ljubljani. Izredni član od 25. marca 1976, redni član od 24. aprila 1981.
- Kratochvíl**, Josef, rojen 6. januarja 1909, umrl 17. februarja 1992, dr. naravoslovja, dr. biologije, profesor zoologije, konzultant – vodilni znanstveni delavec Inštituta za raziskovanje vretenčarjev Češkoslovaške akademije znanosti. Dopisni član od 5. februarja 1970.
- Kravar**, Miroslav, rojen 6. aprila 1914, umrl 14. januarja 1999, redni profesor za klasično filologijo in hrvaški jezik Filozofske fakultete v Zadru in stalni redni profesor na Univerzi v Bonnu. Dopisni član od 23. maja 1985.
- Krbek**, Ivo, rojen 23. avgusta 1890, umrl 16. januarja 1966, dr. prava, redni profesor za upravno pravo na Univerzi v Zagrebu, Hrvaška. Dopisni član od 17. oktobra 1958.
- Kreft**, Bratko, rojen 11. februarja 1905, umrl 17. julija 1996, dr. filozofije, književnik, teatrolog, gledališki umetnik, redni profesor za novejšo rusko književnost Filozofske fakultete Univerze v Ljubljani. Redni član od 22. decembra 1961; tajnik razreda za umetnosti SAZU od 26. novembra 1966 do 25. marca 1976; podpredsednik SAZU od 25. marca 1976 do 14. maja 1992.
- Krek**, Gregor, rojen 27. junija 1875, umrl 1. septembra 1942, dr. prava, redni profesor rimskega in civilnega prava na Pravni fakulteti v Ljubljani. Redni član od 7. oktobra 1938; prvi glavni tajnik AZU oz. SAZU od 28. januarja 1939 do 11. julija 1942.
- Krek**, Uroš, rojen 21. maja 1922, umrl 2. maja 2008, skladatelj, redni profesor za kompozicijo in teoretske predmete Akademije za glasbo Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 29. marca 1979, redni član od 23. maja 1985. Tajnik V. razreda SAZU od 12. januarja 1993 do 7. maja 1996.
- Kretzenbacher**, Leopold, rojen 13. novembra 1912, umrl 21. junija 2007, redni profesor za etnografijo Univerze v Münchnu, Nemčija. Dopisni član od 27. maja 1993.

- Krklec**, Gustav, rojen 23. junija 1899, umrl 30. oktobra 1977, književnik, Zagreb, Hrvaška. Dopisni član od 7. februarja 1969.
- Krleža**, Miroslav, rojen 7. julija 1893, umrl 29. decembra 1981, književnik, Zagreb, Hrvaška. Dopisni član od 2. junija 1953.
- Kuhelj**, Anton, rojen 11. novembra 1902, umrl 31. julija 1980, dr. tehniških znanosti, redni profesor za mehaniko na Fakulteti za naravoslovje in tehnologijo Univerze v Ljubljani. Redni član od 6. decembra 1949; podpredsednik SAZU od 22. decembra 1961 do smrti.
- Kumbatovič**, Filip Kalan, rojen 25. marca 1910, umrl 8. avgusta 1989, dipl. inž. arhitekture, gledališki zgodovinar, esejist, prozaist, redni profesor na Akademiji za gledališče, radio, film in televizijo v Ljubljani. Izredni član od 24. aprila 1981, redni član od 23. maja 1985.
- Kuret**, Niko, rojen 24. aprila 1906, umrl 25. januarja 1995, dr. folklornih znanosti, znanstveni svetnik v Inštitutu za slovensko narodopisje ZRC SAZU. Izredni član od 18. maja 1989, redni član od 30. maja 1991.
- Kušej**, Gorazd, rojen 17. decembra 1907, umrl 9. decembra 1985, dr. prava, redni profesor za teorijo države in prava ter primerjalno ustavno pravo Pravne fakultete Univerze v Ljubljani. Redni član od 17. oktobra 1958; glavni tajnik SAZU od 1972 do 1980.
- Kušej**, Rado, rojen 21. julija 1875, umrl 10. maja 1941, dr. prava, redni profesor za cerkveno pravo na Pravni fakulteti v Ljubljani. Redni član od 7. oktobra 1938.
- Kühn**, Othmar, rojen 5. novembra 1892, umrl 26. marca 1969, dr. fil., redni profesor za paleontologijo in paleobiologijo na univerzi na Dunaju, Avstrija. Dopisni član od 6. februarja 1965.
- Kyovsky**, Rudi, rojen 17. avgusta 1906, umrl 5. januarja 2002, dr. prava, redni profesor za delovno pravo Pravne fakultete Univerze v Ljubljani. Izredni član od 25. marca 1976, redni član od 24. aprila 1981.
- Lajovic**, Anton, rojen 19. decembra 1878, umrl 28. avgusta 1960, skladatelj in muzikolog, Ljubljana. Redni član od 16. maja 1940; tajnik razreda za umetnosti od 30. septembra 1949 do smrti.
- Laroche**, Emmanuel, rojen 11. julija 1914, umrl 16. junija 1991, profesor za splošno lingvistiko in primerjalno slovnico na univerzi v Strasbourgu in direktor Francoskega arheološkega inštituta v Carigradu. Dopisni član od 29. marca 1979.
- Lavrač**, Ivan, rojen 11. februarja 1916, umrl 25. decembra 1992, dr. ekonomskih znanosti, redni profesor za politično ekonomijo in zgodovino politične ekonomije Ekonomske fakultete Univerze v Ljubljani. Izredni član od 23. aprila 1987.
- Lavrič**, Božidar, rojen 10. novembra 1899, umrl 15. novembra 1961, dr. med., častni dr., redni profesor za kirurgijo Medicinske fakultete v Ljubljani in pred-

- stojnik klinike za kirurgijo. Redni član od 6. decembra 1949; podpredsednik SAZU od 21. marca 1950 do smrti.
- Lavrin**, Janko, rojen 10. februarja 1887, umrl 13. avgusta 1986, redni profesor za novejšo rusko literaturo na univerzi v Nottinghamu. Dopisni član od 2. oktobra 1956.
- Leeming**, Henry, rojen 6. januarja 1920, umrl 25. decembra 2004, redni profesor za primerjalno in zgodovinsko leksikologijo slovanskih jezikov Univerze v Londonu, Anglija. Dopisni član od 23. maja 1985.
- Lencšek**, Rado L., rojen 3. oktobra 1921, umrl 27. januarja 2005, redni profesor za slovanske jezike Kolumbijske univerze, New York, ZDA, in njen zaslužni profesor. Dopisni član od 30. maja 1991.
- Lobe**, Feliks, rojen 14. oktobra 1894, umrl 9. maja 1970, častni dr., redni profesor na Fakulteti za strojništvo v Ljubljani. Redni član od 6. decembra 1949.
- Logar**, Janez, rojen 3. februarja 1908, umrl 9. novembra 1987, višji znanstveni sodelavec Narodne in univerzitetne knjižnice v Ljubljani. Izredni član od 23. marca 1978, redni član od 6. junija 1983.
- Logar**, Valentin, rojen 11. februarja 1916, umrl 24. decembra 2002, dr. filozofije, redni profesor za dialektologijo in zgodovino slovenskega jezika Filozofske fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 13. marca 1972, redni član od 24. aprila 1981. Tajnik razreda za filološke in literarne vede SAZU od 5. marca 1975 do 31. oktobra 1979.
- Lorković**, Zdravko, rojen 3. januarja 1900, umrl 11. novembra 1998, redni profesor za biologijo Medicinske fakultete Univerze v Zagrebu, Hrvaška. Dopisni član od 30. maja 1991.
- Lukić**, Radomir, rojen 31. avgusta 1914, umrl 31. maja 1999, redni profesor za teorijo države in prava Univerze v Beogradu, Srbija. Dopisni član od 23. aprila 1987.
- Lukman**, Franc Ksaver, rojen 24. novembra 1880, umrl 12. junija 1958, dr. teoloških znanosti, dr. fil., redni profesor za historično dogmatiko na Teološki fakulteti v Ljubljani. Izredni član od 16. maja 1940.
- Lunaček**, Pavel, rojen 31. januarja 1900, umrl 2. aprila 1955, dr. med., redni profesor za ginekologijo in porodništvo na Medicinski fakulteti v Ljubljani, predstojnik ginekološko-porodniške klinike. Redni član od 30. junija 1954.
- Macelj**, Milan, rojen 27. decembra 1925, umrl 24. junija 2007, redni profesor za entomologijo in fitofarmakologijo Agronomske fakultete Univerze v Zagrebu, Hrvaška. Dopisni član od 8. aprila 1999.
- Majer**, Boris, rojen 15. februarja 1919, umrl 14. aprila 2010, dr. filozofskih znanosti, redni profesor za sodobno filozofijo Filozofske fakultete Univerze v Ljubljani v pokoju. Izredni član od 25. marca 1975, redni član od 24. aprila 1981.
- Maksimović**, Desanka, rojena 16. maja 1898, umrla 11. februarja 1993, pisateljica, Beograd, Srbija. Dopisna članica od 7. februarja 1969.

- Matjašič**, Janez, rojen 14. maja 1921, umrl 9. avgusta 1996, dr. bioloških znanosti, zoolog, speleobiolog, znanstveni svetnik v Biološkem inštitutu Jovana Hadžija ZRC SAZU. Izredni član od 21. marca 1974, redni član od 18. maja 1989.
- Mayer**, Ernest, rojen 10. novembra 1920, umrl 17. marca 2009, dr. filozofije, botanik – taksonom, redni profesor za botaniko, znanstveni svetnik v Biološkem inštitutu Jovana Hadžija ZRC SAZU v pokoju. Izredni član od 21. marca 1974, redni član od 6. junija 1983. Tajnik razreda za naravoslovne vede SAZU od 15. februarja 1989 do 7. maja 1996, član predsedstva SAZU po 22. členu zakona o SAZU od 23. novembra 2000 do 22. novembra 2003.
- McLaren**, Anne, rojena 26. aprila 1927, umrla 7. julija 2007, redna profesorica na inštitutu Wellcome CRC, Cambridge, Anglija. Dopisna članica od 6. junija 1995.
- Mekuli**, Esad, rojen 17. decembra 1916, umrl 6. avgusta 1993, dr. veterinarskih znanosti, redni profesor Univerze v Prištini, Kosovo, Srbija. Pesnik in prevajalec. Dopisni član od 29. marca 1979.
- Melik**, Anton, rojen 1. januarja 1890, umrl 8. junija 1966, dr. fil., redni profesor za geografijo Filozofske fakultete Univerze v Ljubljani; upravnik Inštituta za geografijo SAZU. Izredni član od 16. maja 1940, redni član od 21. decembra 1946; tajnik razreda za prirodoslovne in medicinske vede od 8. oktobra 1955 do smrti.
- Melik**, Vasilij, rojen 17. januarja 1921, umrl 28. januarja 2009, dr. zgodovinskih znanosti, redni profesor za zgodovino Filozofske fakultete Univerze v Ljubljani v pokoju. Izredni član od 27. maja 1993, redni član od 27. maja 1997.
- Menart**, Janez, rojen 29. septembra 1929, umrl 22. januarja 2004, pesnik in prevajalec, programski vodja knjižnega kluba Svet knjige pri založbi Mladinska knjiga v Ljubljani. Izredni član od 6. junija 1983, redni član od 23. aprila 1987. Tajnik razreda za umetnosti SAZU od 8. januarja 1985 do 12. januarja 1993.
- Merchant**, Eugene Mylon, rojen 6. maja 1913, umrl 19. avgusta 2006, višji svetovalec v TechSolve, Cincinnati, Ohio, ZDA. Dopisni član od 23. aprila 1987.
- Merhar**, Boris, rojen 1. maja 1907, umrl 24. junija 1989, profesor za zgodovino slovenske književnosti na Pedagoški akademiji v Ljubljani, višji predavatelj za zgodovino slovenskega slovstva do moderne na Filozofski fakulteti Univerze v Ljubljani. Izredni član od 25. marca 1976, redni član od 23. maja 1985.
- Micevski**, Kiril, rojen 29. aprila 1926, umrl 6. februarja 2002, redni profesor za rastlinsko sistematiko in geobotaniko Fakultete za naravoslovne in matematične vede Univerze v Skopju, Makedonija. Dopisni član od 6. junija 1995.
- Michie**, Donald, rojen 11. novembra 1923, umrl 7. julija 2007, dr. bioloških znanosti, eden pionirjev umetne inteligence v svetu, zaslužni profesor za umetno inteligenco Univerze v Edinburghu, Velika Britanija. Dopisni član od 5. maja 2005.

- Mihajlović**, Mihajlo Lj., rojen 22. januarja 1924, umrl 8. junija 1998. Redni profesor za organsko kemijo Naravoslovno-matematične fakultete Univerze v Beogradu, Srbija. Dopolni član od 25. marca 1976.
- Mihalić**, Slavko, rojen 16. marca 1928, umrl 5. februarja 2007, pesnik, Zagreb, Hrvaška. Dopolni član od 6. junija 1995.
- Mihelič**, France, rojen 27. aprila 1907, umrl 1. avgusta 1998, akademski slikar, redni profesor za slikarstvo in risanje Akademije za likovno umetnost Univerze v Ljubljani. Redni član od 6. februarja 1965.
- Milčinski**, Janez, rojen 3. maja 1913, umrl 28. julija 1993, dr. prava in dr. med., redni profesor za sodno medicino Medicinske fakultete Univerze v Ljubljani. Izredni član od 22. decembra 1961, redni član od 5. februarja 1970; predsednik SAZU od 25. marca 1976 do 14. maja 1992.
- Milčinski**, Lev, rojen 23. junija 1916, umrl 14. marca 2001, dr. znanosti, redni profesor za psihiatrijo Medicinske fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 23. marca 1979, redni član od 6. junija 1983.
- Mohorovičić**, Andre, rojen 12. julija 1913, umrl 17. decembra 2002, redni profesor za arhitekturo Fakultete za arhitekturo Univerze v Zagrebu, Hrvaška. Dopolni član od 6. junija 1983.
- Molè**, Vojeslav, rojen 14. decembra 1886, umrl 5. decembra 1973, dr. fil., redni profesor za srednjeveško umetnost na Jagelonski univerzi v Krakovu, Poljska. Dopolni član od 22. decembra 1961.
- Moszyński**, Leszek, rojen 19. februarja 1928, umrl 16. aprila 2006, redni profesor za slovansko jezikoslovje Univerze v Gdansk, Poljska. Dopolni član od 7. junija 2001.
- Murko**, Matija, rojen 10. februarja 1861, umrl 11. februarja 1952, dr. fil., redni profesor za slovensko filologijo na Karlovi univerzi v Pragi. Dopolni član od 16. maja 1940.
- Mušič**, Marjan, rojen 16. novembra 1904, umrl 6. januarja 1984, arhitekt, redni profesor na Fakulteti za arhitekturo, gradbeništvo in geodezijo Univerze v Ljubljani. Izredni član od 5. februarja 1970, redni član od 29. marca 1979.
- Mušič**, Zoran, rojen 12. februarja 1909, umrl 25. maja 2005, akademski slikar, Pariz, Francija. Dopolni član od 24. aprila 1981.
- Nahtigal**, Rajko, rojen 14. aprila 1877, umrl 29. marca 1958, dr. fil., redni profesor za slovansko filologijo in primerjalno gramatiko slovanskih jezikov ter častni predstojnik Slovenskega inštituta na Univerzi v Ljubljani. Redni član od 7. oktobra 1938; prvi predsednik AZU oz. SAZU od 4. januarja 1939 do 27. junija 1942; načelnik razreda za zgodovinske in zemljepisne vede, filozofijo in filologijo od 2. oktobra 1945 do 30. septembra 1949.
- Negovski**, Vladimir A., rojen 19. marca 1909, umrl 2. avgusta 2003, direktor Inštituta za splošno reanimatologijo Akademije medicinskih ved, Moskva, Rusija. Dopolni član od 6. junija 1983.

- Nejedly**, Zdenek, rojen 10. februarja 1878, umrl 9. februarja 1962, profesor muzikologije na Karlovi univerzi v Pragi, predsednik Akademije znanosti ČSSR. Dopisni član od 7. novembra 1947.
- Neubauer**, Robert, rojen 7. decembra 1895, umrl 3. maja 1969, dr. med., redni profesor za ftziologijo Medicinske fakultete v Ljubljani. Redni član od 22. decembra 1961.
- Nitsch**, Kazimierz, rojen 1. februarja 1874, umrl 26. septembra 1958, profesor poljskega jezika na univerzi v Krakovu, Poljska. Dopisni član od 7. novembra 1947.
- Nougayrol**, Jean, rojen 14. februarja 1900, umrl 23. januarja 1975, asiriolog, profesor na École pratique des Hautes Études v Parizu, Francija. Dopisni član od 7. februarja 1968.
- Novak**, Franc, rojen 2. junija 1908, umrl 29. septembra 1999, dr. znanosti, redni profesor za porodništvo in ženske bolezni Medicinske fakultete Univerze v Ljubljani. Izredni član od 22. decembra 1961, redni član od 5. februarja 1970. Tajnik razreda za medicinske vede SAZU od 25. februarja 1976 do 27. maja 1992.
- Novak**, Grga, rojen 2. aprila 1888, umrl 7. septembra 1978, dr. fil., redni profesor za zgodovino starega veka na Univerzi v Zagrebu, Hrvaška. Dopisni član od 22. decembra 1961.
- Ocvirk**, Anton, rojen 23. marca 1907, umrl 6. januarja 1980, dr. fil., redni profesor za zgodovino svetovne književnosti in literarno teorijo Filozofske fakultete Univerze v Ljubljani. Redni član od 3. julija 1964.
- Olszak**, Waclaw, rojen 24. oktobra 1902, umrl 10. decembra 1980, dr. tehniških znanosti, eden od rektorjev Mednarodnega centra za mehanične znanosti v Vidmu, Italija. Dopisni član od 29. marca 1979.
- Oštir**, Karel, rojen 13. oktobra 1888, umrl 27. decembra 1973, redni profesor za primerjalno jezikoslovje na Filozofski fakulteti v Ljubljani. Redni član od 2. junija 1953 do 17. junija 1958.
- Panteleev**, Dimitar, rojen 26. novembra 1901, umrl 16. aprila 1993, pisatelj in prevajalec. Dopisni član od 24. aprila 1981.
- Paulin**, Alfonz, rojen 14. septembra 1853, umrl 1. decembra 1942, gimnazijski profesor, strokovnjak za floristiko, fitogeografijo in botanično sistematiko, Ljubljana. Izredni član od 16. maja 1940.
- Pavlov**, Todor, rojen 14. februarja 1890, umrl 8. maja 1977, profesor filozofije dialektičnega materializma in marksistične estetike na univerzi v Sofiji, Bolgarija. Dopisni član od 7. novembra 1947 do 1948 ali 1949.
- Pavšič**, Vladimir - Bor Matej, rojen 14. aprila 1913, umrl 29. septembra 1993, pisatelj. Redni član od 6. februarja 1965.
- Persianinov**, Leonid Semenovič, rojen 18. avgusta 1908, umrl 27. decembra 1978, dr. med., predstojnik Inštituta za ginekologijo in porodništvo v Moskvi, Rusija. Dopisni član od 29. marca 1979.

- Pécsi, Márton**, rojen 29. decembra 1923, umrl 22. januarja 2003, profesor raziskovalec za fizikalno geografijo v Geografskem raziskovalnem inštitutu, Budimpešta, Madžarska. Dopisni član od 18. maja 1989.
- Peterlin, Anton**, rojen 25. septembra 1908, umrl 24. marca 1993, dr. naravoslovnih znanosti, sodelavec Nacionalnega biroja za standarde v Washingtonu. Izredni član od 21. decembra 1946, redni član od 6. decembra 1949.
- Pitamic, Leonid**, rojen 15. decembra 1885, umrl 30. junija 1971, dr. prava, redni profesor za ustavno pravo in teorijo države Pravne fakultete Univerze v Ljubljani. Redni član od 7. oktobra 1938 do 21. maja 1948. Črtan iz članstva leta 1948, posmrtno rehabilitiran na Skupščini SAZU 17. decembra 1996.
- Plečnik, Jože**, rojen 23. januarja 1872, umrl 7. januarja 1957, redni profesor za arhitekturo na Univerzi v Ljubljani. Redni član od 7. oktobra 1938.
- Plemelj, Josip**, rojen 1. decembra 1873, umrl 22. maja 1967, dr. fil., častni doktor matematičnih in tehniških znanosti, redni profesor za matematiko na Univerzi v Ljubljani. Redni član od 7. oktobra 1938; načelnik razreda za matematične, prirodoslovne in tehniške vede SAZU od 16. julija 1942 do 30. septembra 1949.
- Pogačnik, Jože**, rojen 14. marca 1933, umrl 18. avgusta 2002, dr. znanosti, redni profesor za slovensko književnost Pedagoške fakultete Univerze v Mariboru in njen zaslužni profesor. Dopisni član od 30. maja 1991, izredni član od 27. maja 1993, redni član od 27. maja 1997. Tajnik razreda za filološke in literarne vede SAZU od 23. marca 1999 do smrti.
- Polec, Janko**, rojen 19. avgusta 1880, umrl 12. maja 1956, dr. prava, redni profesor za narodno in primerjalno pravno zgodovino na Pravni fakulteti v Ljubljani. Redni član od 7. oktobra 1938; načelnik pravnega razreda od 23. februarja 1942 do 30. septembra 1949; predsednik Terminološke komisije pri AZU oz. SAZU.
- Popov, Andrej Vladimirovič**, rojen 24. oktobra 1939, umrl 9. januarja 2009. Vodja oddelka za nevrotologijo žuželk Sečenovega inštituta za evolucijsko fiziologijo in biokemijo Ruske akademije znanosti v St. Peterburgu, Rusija. Dopisni član od 7. junija 2001.
- Potrč, Ivan**, rojen 1. januarja 1913, umrl 12. junija 1993, pisatelj. Izredni član od 10. marca 1977, redni član od 6. junija 1983.
- Prelog, Vladimir**, rojen 23. julija 1906, umrl 7. januarja 1998, predstojnik laboratorija za organsko kemijo visoke tehniške šole v Zürichu, Švica. Nobelov nagajenec za kemijo, 1975. Dopisni član od 29. marca 1979.
- Pretnar, Stojan**, rojen 23. januarja 1909, umrl 1. marca 1999, dr. prava, redni profesor za gospodarsko pravo, primerjalno trgovinsko pravo in pravo industrijske lastnine Pravne fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 25. marca 1975, redni član od 24. aprila 1981.
- Prevoršek, Dušan C.**, rojen 14. februarja 1922, umrl 25. februarja 2004, raziskovalec v podjetju Goodyear in na Univerzi v Princetonu, ZDA. Dopisni član od 7. junija 2001.

- Prokop**, Otto, rojen 29. septembra 1921, umrl 20. januarja 2009. Redni profesor za sodno medicino Humboldtove univerze v Berlinu, Nemčija, v pokoju. Dopisni član od 23. aprila 1987.
- Pusić**, Eugen, rojen 1. julija 1916, umrl 20. septembra 2010, redni profesor za upravne znanosti Pravne fakultete Univerze v Zagrebu, Hrvaška. Dopisni član od 7. junija 2001.
- Rajić**, Stanojlo, rojen 16. decembra 1910, umrl 21. julija 2000, skladatelj. Redni profesor Glasbene akademije v Beogradu, Srbija. Dopisni član od 20. marca 1975.
- Rakovec**, Ivan, rojen 18. septembra 1899, umrl 3. avgusta 1985, dr. fil., redni profesor za geologijo in paleontologijo Fakultete za naravoslovje in tehnologijo Univerze v Ljubljani. Izredni član od 21. decembra 1946, redni član od 6. decembra 1949; tajnik razreda za naravoslovne vede od 15. junija 1966 do 19. maja 1981.
- Rammelmeyer**, Alfred, rojen 31. decembra 1909, umrl 16. marca 1995, dr. filozofije, redni profesor za slovansko filologijo na Univerzi v Frankfurtu ob Maini, Nemčija. Dopisni član od 24. aprila 1981.
- Ramovš**, Fran, rojen 14. septembra 1890, umrl 16. septembra 1952, dr. fil., redni profesor za fonetiko in zgodovino slovenskega jezika na Univerzi v Ljubljani. Redni član od 7. oktobra 1938; načelnik filozofsko-filološko-historičnega razreda od 28. januarja 1939 do 31. januarja 1940; glavni tajnik AZU oz. SAZU od 11. julija 1942 do 19. maja 1950; upravnik Inštituta za slovenski jezik; predsednik SAZU od 19. maja 1950 do smrti.
- Ramovš**, Primož, rojen 20. marca 1921, umrl 10. januarja 1999, skladatelj, višji bibliotekar specialist in upravnik Biblioteke SAZU. Izredni član od 10. marca 1977, redni član od 6. junija 1983; član predsedstva SAZU po 22. členu zakona o SAZU od 7. maja 1996 do smrti.
- Rant**, Zoran, rojen 14. septembra 1904, umrl 12. februarja 1972, dr. tehniških znanosti, redni profesor za procesno tehniko na tehniški univerzi v Braunschweigu. Dopisni član od 3. julija 1964.
- Ravnikar**, Edvard, rojen 4. decembra 1907, umrl 23. avgusta 1993, inž. arhitekture, redni profesor za urbanizem in javne zgradbe Fakultete za arhitekturo, gradbeništvo in geodezijo Univerze v Ljubljani. Izredni član od 7. februarja 1969, redni član od 29. marca 1979.
- Rechinger**, Karl Heinz, rojen 16. oktobra 1906, umrl 30. decembra 1998, dvorski svetnik in direktor Prirodoslovnega muzeja na Dunaju, Avstrija. Dopisni član od 30. maja 1991.
- Regen**, Ivan, rojen 9. decembra 1868, umrl 27. julija 1947, dr. fil., gimnazijski profesor, strokovnjak za fiziologijo živali in bioakustiko, Ljubljana. Izredni član od 16. maja 1940.
- Rigler**, Jakob, rojen 2. decembra 1929, umrl 8. julija 1985, dr. filoloških znanosti, znanstveni svetnik v Inštitutu za slovenski jezik Frana Ramovša ZRC SAZU. Izredni član od 23. maja 1985.

- Saeverud**, Harald, rojen 17. aprila 1897, umrl 27. marca 1992, skladatelj in dirigent, Norveška. Dopisni član od 25. marca 1976.
- Safar**, Peter, rojen 12. aprila 1924, umrl 3. avgusta 2003, redni profesor za reanimatologijo in direktor Mednarodnega centra za reanimatološke raziskave univerze v Pittsburghu, PA, ZDA. Dopisni član od 6. junija 1983.
- Salopek**, Marijan, rojen 23. decembra 1883, umrl 23. februarja 1967, dr. fil., profesor Univerze v Zagrebu, Hrvaška. Dopisni član od 7. februarja 1967.
- Samec**, Maks, rojen 27. junija 1881, umrl 1. julija 1964, dr. fil., redni profesor za kemijo na Univerzi v Ljubljani od 1919 do 1945, do 1959 upravnik Kemijskega inštituta Boris Kidrič v Ljubljani in od 1959 znanstveni svetovalec. Redni član od 6. decembra 1949; tajnik razreda za matematične, fizikalne in tehniške vede od 16. novembra 1962 do smrti.
- Savić**, Pavle, rojen 10. januarja 1909, umrl 30. maja 1994, redni profesor za fizikalno kemijo univerze v Beogradu, Srbija. Dopisni član od 13. marca 1972.
- Seidl**, Ferdinand, rojen 10. marca 1856, umrl 1. decembra 1942, profesor, strokovnjak za meteorologijo, klimatologijo, seizmologijo in geologijo, Ljubljana. Izredni član od 16. maja 1940.
- Sever**, Savin, rojen 27. junija 1927, umrl 12. aprila 2003, univ. dipl. inž. arhitekture, svetnik v Slovenija projektu. Izredni član od 27. maja 1997.
- Sirotković**, Jakov, rojen 7. novembra 1922, umrl 31. oktobra 2002, redni profesor Ekonomske fakultete Univerze v Zagrebu in vodja Zavoda za ekonomske raziskave Hrvaške akademije znanosti in umetnosti v Zagrebu, Hrvaška. Dopisni član od 29. marca 1979.
- Skok**, Petar, rojen 1. marca 1881, umrl 3. februarja 1956, dr. fil., redni profesor za romansko filologijo na Univerzi v Zagrebu, Hrvaška. Dopisni član od 2. junija 1953.
- Slodnjak**, Anton, rojen 13. junija 1899, umrl 13. marca 1983, dr. fil., redni profesor za slovensko književnost Filozofske fakultete Univerze v Ljubljani. Redni član od 7. februarja 1967.
- Sodnik-Zupanc**, Anica, rojena 21. marca 1892, umrla 20. januarja 1978, slikarka. Izredna članica od 25. marca 1976.
- Sovrè**, Anton, rojen 4. decembra 1885, umrl 1. maja 1963, redni profesor za grški jezik na Univerzi v Ljubljani. Redni član od 2. junija 1953.
- Spacal**, Lojze Luigi, rojen 15. junija 1907, umrl 6. maja 2000, samostojni slikar in grafik v Trstu, Italija. Dopisni član od 23. aprila 1987.
- Stanković**, Siniša, rojen 26. marca 1892, umrl 24. februarja 1974, dr. fil., redni profesor za zoologijo na univerzi v Beogradu, Srbija. Dopisni član od 2. junija 1953.
- Stankowski**, Jan, rojen 1. januarja 1934, umrl 4. septembra 2009. Redni profesor za molekularno fiziko na Inštitutu za molekularno fiziko Poljske akademije znanosti, Poznanj, Poljska. Dopisni član od 27. maja 1993.

- Stelè**, France, rojen 21. februarja 1886, umrl 10. avgusta 1972, dr. fil., redni profesor za umetnostno zgodovino Filozofske fakultete Univerze v Ljubljani. Redni član od 16. maja 1940.
- Stern**, Pavel, rojen 17. marca 1913, umrl 20. marca 1976, redni profesor za farmakologijo na Medicinski fakulteti v Sarajevu, Bosna in Hercegovina. Dopisni član od 21. marca 1974.
- Stevanović**, Petar, rojen 3. junija 1914, umrl 31. marca 1999, redni profesor za geologijo Rudarsko-geološke fakultete v Beogradu, Srbija. Dopisni član od 20. marca 1975.
- Stuhlpfarrer**, Karl, rojen 23. septembra 1941, umrl 5. novembra 2009. Redni profesor za zgodovino Univerze v Celovcu. Dopisni član od 1. junija 2007.
- Stupica**, Gabrijel, rojen 21. marca 1913, umrl 19. decembra 1990, akademski slikar, redni profesor Akademije za likovno umetnost v Ljubljani. Izredni član od 10. marca 1977, redni član od 6. junija 1983.
- Szentágothai**, János, rojen 31. oktobra 1912, umrl 8. septembra 1994, redni profesor za anatomijo Univerze v Budimpešti, Madžarska. Dopisni član od 24. aprila 1981.
- Šašel**, Jaroslav, rojen 21. januarja 1924, umrl 25. marca 1988, dr. arheologije, znanstveni svetnik na Inštitutu za arheologijo ZRC SAZU. Izredni član od 23. maja 1985.
- Šeligo**, Rudi, rojen 14. maja 1935, umrl 22. januarja 2004, pisatelj, dramatik in esejist, višji predavatelj na Fakulteti za organizacijske vede Univerze v Mariboru. Izredni član od 7. junija 2001.
- Šercelj**, Alojz, rojen 8. decembra 1921, umrl 17. maja 2010, dr. znanosti, palinolog, znanstveni svetnik na Biološkem inštitutu Jovana Hadžija ZRC SAZU. Izredni član od 18. maja 1989, redni član od 27. maja 1997.
- Šidak**, Jaroslav, rojen 4. januarja 1903, umrl 25. marca 1986, dr. zgodovinskih ved, redni profesor za občo zgodovino novega veka Filozofske fakultete v Zagrebu, Hrvaška. Dopisni član od 24. aprila 1981.
- Škerjanc**, Lucijan Marija, rojen 17. decembra 1900, umrl 27. februarja 1973, skladatelj, redni profesor na Akademiji za glasbo v Ljubljani. Redni član od 6. decembra 1949.
- Škerlj**, Milan, rojen 4. septembra 1875, umrl 8. decembra 1947, dr. prava, redni profesor za trgovinsko, menično in čekovno pravo na Univerzi v Ljubljani. Redni član od 16. maja 1940.
- Škerlj**, Stanko, rojen 7. februarja 1893, umrl 21. julija 1975, dr. fil., redni profesor za romansko filologijo na Filozofski fakulteti v Ljubljani. Redni član od 7. februarja 1969.
- Šlebinger**, Janko, rojen 19. oktobra 1876, umrl 5. februarja 1951, dr. fil., slovenski bibliograf, upravnik Narodne in univerzitetne knjižnice v Ljubljani. Izredni član od 21. decembra 1946.

- Šnuderl**, Makso, rojen 13. oktobra 1895, umrl 23. junija 1979, dr. prava, redni profesor za ustavno pravo SFRJ na Pravni fakulteti Univerze v Ljubljani. Redni član od 2. oktobra 1956.
- Štampar**, Andrija, rojen 1. septembra 1888, umrl 26. junija 1958, dr. med., redni profesor za higieno in socialno medicino na Univerzi v Zagrebu, Hrvaška; predsednik JAZU. Dopisni član od 7. novembra 1947.
- Šuklje**, Lujo, rojen 21. septembra 1910, umrl 18. junija 1997, dr. tehniških znanosti, redni profesor za mehaniko tal in osnove tehnične mehanike Fakultete za arhitekturo, gradbeništvo in geodezijo Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 7. februarja 1969, redni član od 20. marca 1979.
- Tavčar**, Alois, rojen 2. marca 1895, umrl 1. marca 1979, redni profesor za genetiko in žlahtnjenje rastlin na Agronomski fakulteti v Zagrebu, Hrvaška. Dopisni član od 2. junija 1953.
- Tavčar**, Igor, rojen 2. novembra 1899, umrl 27. decembra 1965, dr. med., redni profesor za interno medicino na Medicinski fakulteti v Ljubljani, upravnik Inštituta za medicinske vede SAZU. Redni član od 6. decembra 1949.
- Taylor**, Alan John Percival, rojen 25. marca 1906, umrl 7. septembra 1990, profesor zgodovine na univerzi v Oxfordu, Anglija. Dopisni član od 6. junija 1983.
- Tesnière**, Lucien, rojen 13. maja 1893, umrl 6. decembra 1954, redni profesor za primerjalno jezikoslovje na Univerzi v Montpellieru, Francija. Dopisni član od 2. junija 1953.
- Todorović**, Kosta, rojen 5. julija 1887, umrl 19. septembra 1975, dr. med., redni profesor za infekcijske bolezni na Medicinski fakulteti v Beogradu, Srbija. Dopisni član od 2. junija 1953.
- Tolstoj**, Nikita Iljič, rojen 15. aprila 1923, umrl 27. junija 1996. Redni profesor za staro slovanščino in slovansko jezikoslovje Državne univerze v Moskvi, Rusija. Dopisni član od 23. aprila 1987.
- Tomović**, Rajko, rojen 1. novembra 1919, umrl 30. maja 2001, redni profesor za računalništvo in biomedicinsko tehniko Fakultete za elektrotehniko Univerze v Beogradu, Srbija. Dopisni član od 18. maja 1989.
- Trofenik**, Rudolf, rojen 15. aprila 1911, umrl 7. decembra 1991, dr. prava in dr. fil., založnik v Münchnu, Nemčija. Dopisni član od 30. maja 1991.
- Trstenjak**, Anton, rojen 8. januarja 1906, umrl 29. septembra 1996, dr. teologije, častni doktor Univerze v Mariboru in Ljubljani, redni profesor za psihologijo Teološke fakultete Univerze v Ljubljani. Izredni član od 29. marca 1979, redni član od 6. junija 1983.
- Udovič**, Jože, rojen 17. oktobra 1912, umrl 5. novembra 1986, pesnik in prevajalec, Ljubljana. Izredni član od 24. aprila 1981, redni član od 23. maja 1985.
- Ušeničnik**, Aleš, rojen 3. julija 1868, umrl 30. marca 1952, dr. fil., dr. teol., redni profesor filozofije na Teološki fakulteti v Ljubljani. Predsednik društva Akademija znanosti in umetnosti v Ljubljani od 11. decembra 1937 do 4. januarja

1939. Redni član od 7. oktobra 1938 do 21. maja 1948; namestnik v nadzornem odboru Akademije od 2. oktobra 1945 do 21. maja 1948. Črtan iz članstva leta 1948, posmrtno rehabilitiran na Skupščini SAZU 17. decembra 1996.
- Vavilov**, Sergej Ivanovič, rojen 24. marca 1891, umrl 25. januarja 1951, predsednik Akademije znanosti ZSSR v Moskvi, Rusija. Dopisni član od 7. novembra 1947.
- Vavpetič**, Lado, rojen 26. junija 1902, umrl 28. marca 1982, dr. prava, redni profesor za javno upravo in upravni postopek Pravne fakultete Univerze v Ljubljani. Redni član od 17. oktobra 1958.
- Veber**, Franc, rojen 20. septembra 1890, umrl 3. maja 1975, dr. fil., redni profesor filozofije Filozofske fakultete Univerze v Ljubljani. Izredni član od 16. maja 1940 do 18. maja 1945. Odrekel se je članstvu 18. maja 1945, posmrtno rehabilitiran na skupščini SAZU 17. decembra 1996.
- Vidmar**, Josip, rojen 14. oktobra 1895, umrl 11. aprila 1992, publicist, literarni kritik, častni doktor Univerze v Ljubljani. Redni član od 6. decembra 1949; predsednik SAZU od 7. oktobra 1952 do 25. marca 1976; častni član SAZU od 25. marca 1976.
- Vidmar**, Milan, rojen 22. junija 1885, umrl 9. oktobra 1962, dr. tehniških ved, častni dr. tehniških znanosti, redni profesor za elektrotehniko na Univerzi v Ljubljani. Redni član od 16. maja 1940, načelnik matematično-prirodoslovnega razreda od 10. oktobra 1940 do 16. junija 1942; predsednik AZU oz. SAZU od 27. junija 1942 do 2. oktobra 1945; tajnik razreda za matematične, fizikalne in tehniške vede od 30. septembra 1949 do smrti.
- Vilfan**, Sergij, rojen 5. aprila 1919, umrl 16. marca 1996, dr. prava, redni profesor za pravno zgodovino Pravne fakultete Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 23. marca 1978, redni član od 6. junija 1983.
- Vodovnik**, Lojze, rojen 6. septembra 1933, umrl 14. junija 2000, dr. znanosti, redni profesor za biokibernetiko in nevrokibernetiko Fakultete za elektrotehniko Univerze v Ljubljani in njen zaslužni profesor. Izredni član od 10. marca 1977, redni član od 6. junija 1983. Tajnik III. razreda SAZU od 16. aprila 1992 do 7. maja 1996 in načelnik oddelka za tehniške vede III. razreda od 5. oktobra 1994 do 7. maja 1996; član predsedstva SAZU po 22. členu zakona o SAZU od 7. maja 1996 do smrti.
- Volkov**, Mstislav Vasiljevič, rojen 2. junija 1923, umrl 1996. Direktor Centralnega inštituta za travmatologijo in ortopedijo N. N. Priorova v Moskvi, Rusija. Dopisni član od 7. februarja 1968.
- Vouk**, Vale, rojen 21. februarja 1886, umrl 27. novembra 1962, dr. fil., redni profesor za botaniko na Univerzi v Zagrebu, Hrvaška. Dopisni član od 2. junija 1953.
- Vučenov**, Dimitrije, rojen 30. oktobra 1911, umrl 13. novembra 1986, dr. znanosti, literarni zgodovinar, redni profesor Filozofske fakultete v Beogradu, Srbija. Dopisni član od 24. aprila 1981.

- Wollman**, Frank, rojen 5. maja 1888, umrl 9. maja 1969, dr. fil., redni profesor za slovansko slovstvo in splošne literarne vede na filozofskih fakultetah v Bratislavi in Brnu. Dopisni član od 7. februarja 1969.
- Wraber**, Maks, rojen 16. septembra 1905, umrl 14. maja 1972, dr. naravoslovnih znanosti, znanstveni svetnik v Biološkem inštitutu Jovana Hadžija SAZU. Izredni član od 7. februarja 1969.
- Zadnikar**, Marijan, rojen 27. decembra 1921, umrl 4. oktobra 2005, dr. znanosti iz zgodovine in teorije umetnosti, znanstveni svetnik v Republiškem zavodu za spomeniško varstvo. Izredni član od 27. maja 1997, redni član od 12. junija 2003.
- Zajc**, Dane, rojen 26. oktobra 1929, umrl 20. oktobra 2005, pesnik, dramatik, esejist, višji knjižničar v Pionirski knjižnici v Ljubljani. Izredni član od 27. maja 1993, redni član od 27. maja 1997.
- Závada**, Vilem, rojen 22. maja 1905, umrl 30. novembra 1982, književnik, Praga, Češka. Dopisni član od 29. marca 1979.
- Ziherl**, Boris, rojen 25. septembra 1910, umrl 11. februarja 1976, redni profesor za občo sociologijo in zgodovino marksizma na Filozofski fakulteti in Fakulteti za sociologijo, politične vede in novinarstvo v Ljubljani. Izredni član od 6. decembra 1949, redni član od 17. oktobra 1958; podpredsednik SAZU od 20. marca 1975 do smrti.
- Zupančič**, Rihard, rojen 22. decembra 1878, umrl 23. marca 1949, dr. fil., redni profesor za matematiko na Tehniški fakulteti v Ljubljani. Redni član od 7. oktobra 1938 do 25. julija 1945; namestnik načelnika matematično-prirodoslovnega razreda od 28. januarja 1939 do 25. julija 1945.
- Zwitter**, Fran, rojen 24. oktobra 1905, umrl 14. aprila 1988, dr. fil., redni profesor za občo zgodovino novega veka Filozofske fakultete Univerze v Ljubljani. Izredni član od 2. junija 1953, redni član od 17. oktobra 1958. Tajnik razreda za zgodovinske in družbene vede od 9. junija 1977 do 31. marca 1982.
- Župančič**, Andrej O., rojen 27. januarja 1916, umrl 3. decembra 2007, dr. znanosti, dr. medicine, zaslužni profesor za patološko fiziologijo Medicinske fakultete Univerze v Ljubljani. Izredni član od 3. julija 1964, redni član od 5. februarja 1970.
- Župančič**, Oton, rojen 23. januarja 1878, umrl 11. junija 1949, književnik, Ljubljana. Redni član od 7. oktobra 1938.

UMRLI V 2010

DEPARTED IN 2010

STANKO GRAFENAUER

(1922–2010)

V času ustanavljanja univerze v Ljubljani, neposredno po prvi svetovni vojni, je s podobno vsebino kot na rudarskih visokih šolah v Freibergu na Saškem, Příbramu na Češkem ter Leobnu v Avstriji nastal pri tehnični fakulteti tudi oddelek za rudarstvo. Nanj so se do druge svetovne vojne vpisovali tako slovenski visokošolci kakor tudi tisti iz drugih delov tedanje domovine in celo iz tujine. Dejansko je bil ta oddelek takrat edina rudarska visoka šola za jugovzhodno Evropo. Učni program je vseboval poleg tehničnih predmetov tudi naravoslovne, in sicer

mineralogijo, kristalografijo, petrologijo, nauk o nahajališčih mineralnih surovin ter nauk o nahajališčih premogov. Nekateri izmed tistih, ki so se usmerili v naravoslovno vejo rudarstva, so postali doma in v svetu priznani mineralogi, petrologi in metalogenetiki.

Eden izmed njih je bil tudi leta 1922 v Ljubljani rojeni Stanko Grafenauer. Na oddelek za rudarstvo se je vpisal takoj po maturi leta 1941. Sledila je internacija v Gonarsu, kjer je prebil leto dni. S študijem je nadaljeval leta 1945 in ga končal v rekordnem času z odličnim uspehom leta 1948. Po diplomi se je zaposlil v Rudniku svinca Mežica, toda že čez leto dni je bil premeščen v Rudnik kroma Raduša pri Skopju, kjer je ostal pet let. Z disertacijo »Hromna ležišta ljubotenskog serpentskog masiva« je leta 1955 doktoriral na beograjski univerzi. Nekaj časa je nato delal v Geološkem zavodu Makedonije, nato se je ponovno zaposlil v Mežici. Tu je ostal do 1958. Po izpopolnjevanju iz rentgenografije in rudne mikroskopije v Heidelbergu je postal leta 1959 docent za predmet nauk o rudiščih na Fakulteti za rudarstvo, metalurgijo in kemijsko tehnologijo ljubljanske univerze, po reorganizaciji fakultete pa docent pri Katedri za mineralogijo in petrografijo Odseka za geologijo. Leta 1955 je bil izvoljen za izrednega in leta 1970 za rednega profesorja. Dopolni član SAZU je postal leta 1973 in redni 1981. Po izvolitvi v rednega člana je bil sedem let tajnik razreda za naravoslovne vede.

Njegova obširna bibliografija pove, da se je ukvarjal s številnimi mineraloški, petrološkimi in metalogenetskimi raziskavami. Zlasti so ga zanimala tri področja.

To so bile najprej ultramafične kamnine z rudišči kromita, ki jih je preučeval že takrat, ko je bil zaposlen v Raduši, pa tudi pozneje, ko je bil profesor na ljubljanski univerzi. Dobro poznavanje te tematike mu je v veliki meri pomagalo pri študiju podobnih kamnin in rudišč v drugih delih tedanje domovine.

Ko je bil kot mlad inženir leta 1949 premeščen iz Mežice v Radušo, je postal upravnik rudnika. Vodil je eksploatacijska in raziskovalna dela ter pripravil program za odpiranje novih nahajališč kromove rude. Poleg neposrednih eksploatacijskih del se je intenzivno ukvarjal tudi z geološkimi in petrološkimi raziskavami tega dela Makedonije. Njegove študije so pokazale, da je največji del ljubotenskega masiva sestavljen iz različkov peridotitne skupine magmatskih kamnin, predvsem iz harzburgita in dunita. Ti dve kamnini sta skrepeneli v juri ali morda v spodnji kredi, potem sta bili intenzivno serpentinizirani.

Sledila so preučevanja nekaterih serpentinskih masivov Srbije in Bosne. Ugotovil je, da imajo s kromitom bogati serpentinski masivi v teh območjih navadno obliko ploščatih magmatskih teles, ki so bila zaradi kombinacije statične in kinetične diferenciacije v številnih plastovitih conah. Najbogatejše rude so vezane na bazalne dele masivov, redkeje na zgornje. V vseh primerih pa je bila osnovna kamnina predvsem dunit.

Ugotovil je, da so nekatere rudne koncentracije nastale s kristaljenjem v likvidnomagmatski fazi, druge pa šele v poznomagmatski »rudni talini«, ki je tu in tam vdirala v že skrepenele peridotitske kamnine. Podrobno je razložil nastanek nodularne, negativne nodularne, orbikularne in trakaste teksture. Z natančno rudnomikroskopsko raziskavo je v sledovih piritina in pirotina poleg kromita v njih našel tudi zelo redke sulfide, kot sta na primer maucherit in mackinawit.

Po odhodu iz Makedonije je kot profesor ljubljanske univerze nadaljeval z raziskavami jugoslovanskih nahajališč kromovih rud. Njegov vrhunski prispevek je bila monografija »Rudna petrologija utramafičnih kamnin Jugoslavije«, ki jo je objavil leta 1975 pri SAZU.

Drugo področje, s katerim se je ukvarjal, je bilo preučevanje triasnih magmatskih kamnin v Sloveniji. Ugotovil je, da je dejavnost vulkanov v geosinklinalnem stadiju ladinija potekala pred alpsko orogenezo. Po podatkih, ki jih je zbral, se je vulkanizem začel v tektonskem jarku. Prevladoval naj bi plinske eksplozije, ki so jih spremljali izbruhi pirohlastičnega materiala. V fazah kratogene tektonike se je izlivala alkalna lava. Njena magma je prihajala iz večjih globin. Vulkani so nastajali predvsem na obodu geosinklinale, tako da so se na orogenih območjih oblikovali vulkanski loki. Njegova pregledna karta triasa in magmatitov Slovenije pove, da so produkti tega vulkanizma sedaj na več območjih.

Iz njegovih razprav povzemamo, da so srednjetriasne kamnine Slovenije nastale verjetno s taljenjem mineralov, ki tvorijo zgornji del plašča ali spodnji del zemeljske skorje. V določeni meri pa je na njihovo sestavo verjetno vplivala tudi asimilacija kamnin na poti magme proti površju. Sam ali s sodelavci je objavil več razprav, omenil bi le tri najpomembnejše: »Petrologija triasnih magmatskih kamnin na Slovenskem« iz leta 1980, »Magmaške kamnine v zahodnih Karavankah« iz leta 1981 ter »Triasne magmaške kamnine vzhodne Slovenije«. Slednja je izšla leta 1983.

Tretje področje je bilo preučevanje nahajališč mineralnih surovin, ki naj bi bila povezana s triasno magmaško dejavnostjo. S svojimi raziskavami je dodatno podprl sicer že znano tezo, da predstavljajo Slovenija, del Hrvaške, Bosna in Hercegovina ter Črna gora bolj ali manj homogeno triasno magmaško-metalogenetsko provinco, v kateri so prisotne podobne magmaške kamnine ter sorodna nahajališča mineralih surovin. Njihove parageneze naj bi bile odvisne od razdalje glede na prvotno magmaško ognjišče ter temperature, pri kateri so kristalizirali rudni minerali v posameznih nahajališčih.

Tako naj bi v času triasne magmaške aktivnosti nastala na območju Slovenije predvsem rudišča svinca in cinka v triasnih karbonatnih kamninah koroške metalogenetske province na ozemlju severnega dela apnenčevega pasu Karavank, med Peco in Uršljo goro. Posvetil se je predvsem Mežici, kjer so bila rudna telesa vezana predvsem na razpoke, bila pa so tudi cevasta, impregnacijsko plastovita ter popolnoma nepravilna. Nastanek rudišč na tem območju je povezal s hidrotermalno aktivnostjo skritih triasnih magmaških ognjišč. Dopustil pa je, da so nekatera rudna telesa, npr. v Topli, nastala verjetno tudi na morskem dnu.

Ocenjujoč njegovo dejavnost, moramo upoštevati, da je bil po osnovni izobrazbi sicer rudarski inženir, vendar je s svojo nadarjenostjo in sistematičnostjo ter najsodobnejšimi laboratorijskimi raziskavami združeval v eni osebi tako vrhunskega strokovnjaka za rudarsko geologijo kot tudi izrednega znanstvenika za področje mineralogije, petrologije ter metalogeneze. Z upoštevanjem njegovih objav, predavanj doma in v tujini, dejavnosti kot gostujočega profesorja v Nemčiji in ZDA, vloge redaktorja in recenzenta pri nekaterih evropskih znanstvenih revijah ugotavljamo, da je imel velik ugled tako doma kot tudi v svetu. V vsakem pogledu je bil plemenita osebnost, dober človek, odličen znanstvenik, zelo spoštovan profesor in iskren prijatelj. Kot tak bo ostal tudi v našem spominu.

Matija Drovenik

FRANC GUBENŠEK

(1937–2010)

17. avgusta nas je po daljši bolezni zapustil akademik Franc Gubenšek, član 3. razreda za matematične, fizikalne, kemijske in tehniške vede naše Akademije, ugleden profesor in znanstvenik ter kolega in prijatelj. Čeprav smo že nekaj časa vedeli za njegovo neozdravljivo bolezen, nas je njegov nenadni odhod vse presunil. Za vedno je odšla zanj tako značilna vedrost, topli značaj in prijetni nasmeh. Skušal bom opisati življenjsko pot in dosežke akademika Gubenška ali preprosto Frančka, kot smo ga klicali prijatelji.

Rodil se je 31. oktobra 1937 v Celju v družini, ki je sicer živela v Slovenskih Konjicah, kjer je njegov oče služboval na sodišču. Že prav kmalu po okupaciji 1941. leta so bili kot mnogi zavedni Slovenci na Štajerskem pregnani v Srbijo, kjer so ostali do konca vojne, in se nato iz okolice Beograda vrnili v izropani dom. Po opravljeni mali maturi v Slovenski Bistrici je prišel v Ljubljano in nadaljeval gimnazijska leta na takratni 6. državni gimnaziji na Šubičevi ulici. Tako sva postala tudi sošolca in kmalu prijatelja. Po maturi se je leta 1955 vpisal na študij kemije na takratni Fakulteti za kemijo in kemijsko tehnologijo Univerze v Ljubljani in diplomiral leta 1961, nato pa se zaposlil na Oddelku za radiobiologijo takratnega Nuklearnega inštituta Jožef Stefan, danes Inštituta Jožef Stefan. Doktoriral je na področju fizikalne kemije pod mentorstvom prof. Sava Lapanjeta. Kmalu po doktoratu 1967. leta je odšel na podoktorsko izpopolnjevanje v ZDA na Univerzo Arizona v Tucsonu k prof. J. A. Rupleyu in se nato vrnil v isti laboratorij, kjer je začel z raziskavami modrasovega strupa in s tem nadaljeval delo prof. Draga Lebeza. S sodelavci je iz modrasovega strupa izoliral več sekretornih fosfolipaz A_2 (sPLA₂), od katerih se je še zlasti posvetil raziskavam nevrotoksičnih amoditoksinov, ki so strukturno sorodni človeškemu encimu. Za identifikacijo aminokislinskih ostankov v molekuli encima, ki povzročajo nevrotoksičnost, je uvajal različne pristope. Pri tem je bil med drugim zaslužen tudi za vpeljavo metodologije priprave monoklonskih protiteles v Slo-

veniji. Pri svojih raziskavah je s sodelavci uporabil moderne metode genskega oz. proteinskega inženirstva, ki so omogočile podrobnejši vpogled v posamezne dele molekule amoditoksina. Raziskoval je tudi "toksično mesto" v molekuli in ugotovil, da je na površini te molekule več takšnih mest. Posvetil se je tudi raziskavam receptorja tega toksičnega proteina, pri čemer mu je uspelo med prvimi zaznati in označiti receptorje za nevrotoksične sPLA₂ v živčnem tkivu. Pod njegovim vodstvom so bile vpeljane tudi metode za študij membranskih proteinov in karakterizacija membranskih receptorjev.

V zadnjem času svojega aktivnega delovanja je pozornost usmeril predvsem v molekularno evolucijo toksinov, strukturo njihovih genov in novo odkriti repetitivni DNK-element, retrotranspozon ART-2 oz. Bov-B Line, za katerega je bilo že znano, da je prisoten v genomih sodoprstih parkljarjev. To odkritje je zbudilo veliko zanimanje, saj je bil to dokaz, da je ta retrotranspozon prešel pred približno 45 milijoni let iz takratnih kač v genom prednika prežvekovalcev. Med dvema tako oddaljenima razredoma vretenčarjev, kot so plazilci in prežvekovalci, je bil to prvi primer dokazanega horizontalnega prenosa genskega materiala, objavljen v *Nature Genetics*.

Raziskovalno delo kolega Gubenska in njegovih mlajših sodelavcev je vodilo do številnih objav v mednarodnih revijah. S skupnim številom člankov po *web of science* 140, ki so bili citirani do sedaj okoli 2.500-krat in h-indeksom 29, se uvršča med najbolj citirane slovenske znanstvenike z velikim mednarodnim ugledom na svojem področju dela. O svojih rezultatih je poročal na mnogih domačih in mednarodnih srečanjih. Njegova mednarodna aktivnost je razvidna tudi iz mnogih publikacij v soavtorstvu s tujimi uglednimi raziskovalci, pretežno iz Francije, Izraela, ZDA in Hrvaške. Bil je tudi dolgoletni član uredniških odborov mednarodne revije *Toxicon* in *Acta Chemica Slovenica*. Organiziral je vrsto mednarodnih znanstvenih srečanj in sodeloval v številnih znanstvenih odborih na srečanjih doma in v tujini. Kar trikrat mu je bila npr. zaupana organizacija simpozija EIST, dvakrat še za časa Jugoslavije, v letih 1977 in 1989, tretjič pa še leta 2004.

Zelo bogato je bilo tudi njegovo pedagoško delo. S poučevanjem študentov je začel že leta 1968 kot asistent pri vajah iz fizikalne kemije na Oddelku za kemijo FNT Univerze v Ljubljani. Leta 1974 je postal docent, leta 1979 izredni in leta 1986 redni profesor biokemije na Univerzi v Ljubljani. Poučeval je različne predmete s področja biokemije na dodiplomskem in podiplomskem študiju na FKKT, BF in MF Univerze v Ljubljani. Leta 1997 se je redno zaposlil na FKKT, na Katedri za biokemijo, ki jo je do upokojitve jeseni leta 2004 tudi vodil. Na tem mestu bi še posebej izpostavil njegova velika prizadevanja in vodilno vlogo pri organizaciji in izpeljavi samostojnega študija biokemije na FKKT. Bil je mentor številnim diplomantom, magistrandom in doktorandom, ki danes zasedajo pomembna mesta na slovenskih in mednarodnih institucijah ter v industriji.

Za svoje delo je prejel več domačih in mednarodnih priznanj. Naj omenim tri nagrade Sklada Borisa Kidriča (1961, 1982 in 1991), državno nagrado (sedaj Zoisova) za raziskave na področju molekularne biologije 1997. leta in članstvo v mednarodno ugledni European Molecular Biology Organization – EMBO ter predstavništvo Slovenije v medvladni organizaciji European Molecular Biology Conference – EMBC. Bil je tudi predsednik Slovenskega biokemijskega društva (1989–1998) in Evropske sekcije Mednarodne zveze za toksinologijo – EIST (1989–1996). V obdobju 1997–2000 je bil tudi predsednik Mednarodne zveze za toksinologijo – IST. Leta 1992 je bil imenovan za častnega gostujočega profesorja na Guangxi Medical University v Nanningu na Kitajskem. Leta 1996 je prejel priznanje Hrvaškega biokemijskega društva, leta 2008 pa je bil imenovan za častnega člana Slovenskega biokemijskega društva. Opravljal je tudi funkcijo predsednika komisije Republike Slovenije za nagrade in priznanja (2000–2002). Od drugih pomembnih funkcij, ki jih je opravljal, naj omenim delovanje v Komisiji za pravno in etično regulacijo tehnologije rekombinantne DNK, delovanje v Znanstvenem odboru za delo z gensko spremenjenimi organizmi in predsedovanje Znanstvenoraziskovalnemu svetu na področju naravoslovno-matematičnih ved. Prav tako je bil član Upravnega odbora Instituta Jožef Stefan od leta 1992 ter njegov predsednik v obdobju 1996–2005. Še bi lahko našteval različne dolžnosti, ki jih je vestno in temeljito opravljal. Leta 2003 je bil izvoljen za izrednega, leta 2009 pa za rednega člana SAZU.

Ob koncu naj zapišem, da je bil kolega Gubenšek ugleden in mednarodno cenjen akademik, znanstvenik, profesor ter prijatelj, pa tudi široko razgledan intelektualec, zaveden Slovenec ter prijeten sogovornik. Vsi, ki smo ga dobro poznali, ga bomo ohranili v trajnem spominu, njegova dela pa govorijo sama za sebe.

(Povzeto in dopolnjeno po nagovoru na komemorativni slovesnosti SAZU 24. avgusta)

Vito Turk

BORIS MAJER

(1919–2010)

Za akademikom Borisom Majerjem je razgibana, raznolika in težavna življenjska pot. Rodil se je 15. februarja 1919 na Colu pri Vipavi. Po maturi na poljanski gimnaziji v Ljubljani je študiral slavistiko s slovenščino kot glavnim predmetom. Diplomiral je junija 1941 in se še poleti istega leta kot mladinski aktivist vključil v narodnoosvobodilno gibanje. Od junija 1942 do septembra 1943 je bil interniran v koncentracijskih taboriščih Gonars in Treviso. V partizane je odšel februarja 1944: najprej na Primorsko in nato v Belo krajino, kjer je sodeloval v

uredništvu Slovenskega poročevalca.

Po koncu vojne je bil direktor Cankarjeve založbe; posebno skrb je posvečal prevajanju in urejanju klasičnih marksističnih del. V obdobju od 1952 do 1960 je poučeval filozofske predmete na klasični in poljanski gimnaziji in na učiteljski v Ljubljani. Leta 1960 je bil izvoljen za predavatelja dialektičnega materializma na Oddelku za filozofijo na Filozofski fakulteti v Ljubljani. Doktoriral je leta 1968 z delom *Med znanostjo in metafiziko: razvoj koncepcij predmeta in funkcije filozofije v postheglovski meščanski filozofiji – s posebnim ozirom na eksistencializem in logični pozitivizem*. Za izrednega profesorja

za predmet sodobna filozofija je bil izvoljen leta 1968, redni profesor pa je bil od leta 1972. Na Filozofski fakulteti je bil več let predstojnik njenega filozofskega oddelka.

Dopisni član naše Akademije je postal leta 1975, redni član pa je bil od leta 1981. V razredu za zgodovinske in družbene vede je pobudil ustanovitev Filozofskega inštituta pri Znanstvenoraziskovalnem centru SAZU. Ta inštitut je več let vodil in bil do leta 1996 urednik Filozofskega vestnika SAZU.

Akademik Majer je bil tudi ideolog in politična osebnost. V letih 1973–1979 je bil predstojnik Marksističnega centra CK ZKS. Ob koncu sedemdesetih in v začetku osemdesetih let je bil član predsedstva CK ZKS za področje znanosti in kulture. V letu 1986 je bil izvoljen za člana predsedstva SR Slovenije. Tega mandata ni dokončal; zdravstveni razlogi so narekovali, da je po dveh letih odstopil in se leta 1988 upokojil.

Osebna bibliografija akademika Majerja zajema 133 enot. Med njegovimi osrednjimi prispevki so zlasti že navedena doktorska disertacija, ki je leta 1968 izšla v knjižni obliki pri Cankarjevi založbi v Ljubljani. Za to delo je prejel nagrado Sklada Borisa Kidriča in nagrado Cankarjeve založbe. Med drugimi deli naj bodo omenjene vsaj še *uvodna študija k izbranim razpravam Martina Heideggerja*, monografija *Strukturalizem* (prva izdaja je izšla leta 1967 v Beogradu, druga dopol-

njena izdaja pa leta 1978 v Ljubljani), študija *Marxovo pojmovanje materializma* (to delo je leta 1977 izšlo v razpravah 1. razreda SAZU), knjiga *Razmišljanje o drugačnem socializmu* (iz leta 1988) in, ne nazadnje, še pričevanja in avtobiografski eseji, ki so bili z naslovom *Umetnost in politika* objavljeni leta 1983.

O akademiku Majerju kot filozofu bodo morali, ko bo prišel čas za to, spregovoriti njegovi stanovski kolegi. Eno od temeljnih vprašanj, ki si ga bodo morali zastaviti *sine ira et studio*, se nanaša na mesto in vlogo marksističnih filozofij kot dela smeri v filozofiji. V akademiskem portretu akademika Majerja je zapisano, da je glavno pozornost posvečal »proučevanju kontinuitete in diskontinuitete glavnih tokov evropske filozofije dvajsetega stoletja, njihovim medsebojnim vplivom, stičnim točkam in razhajanjem.« V portretu je tudi stališče, da je Marxovo filozofsko misel »pojmoval kot kritično teorijo in ne kot ideologijo ali apologetiko.« Filozof Frane Jerman lapidarno ugotavlja, da akademik Majer »v marsičem pritrjuje filozofijam, ki jih sicer zavrača.«

V naravi filozofije je, da je dialoške narave. Akademiku Majerju – žal – ni bilo dano, da bi v tem dialogu sodeloval v zadnjih letih svojega življenja. Odkar sem sam član Akademije, na seje oddelka in razreda ni mogel prihajati. V zapisniku smo vselej zapisali: »Zaradi bolezni se sej ne udeležuje akademik Boris Majer.« Ob tem smo vedeli, da je bil domala brez vida in da je bil zato priklenjen na domače stanovanje.

Nemožnost javnega dialoga mora biti za filozofa še posebej hudo breme. Wilhelm von Humboldt nekje pravi, da se človek pogovarja celo v mislih – bodisi s kom drugim ali pa s samim seboj kot drugim. Akademik Majer je bil dolga leta prisiljen, da se je gibal zlasti na ravni tega notranjega dialoga. Tisti, ki so ga obiskovali, vedo povedati, da je to breme dostojanstveno prenašal.

Nagovor na žalni seji SAZU (20. aprila)
Marijan Pavčnik

ALOJZ ŠERCELJ

(1921–2010)

17. maja je preminil akademik Alojz Šercelj, doktor bioloških znanosti s področja palinologije. Rodil se je 8. decembra 1921 na Gornjem Polju pri Dolenjskih Toplicah. Osnovno šolo je obiskoval v domačem kraju, klasično gimnazijo v Ljubljani in leta 1948 diplomiral na Biološkem oddelku Filozofske fakultete. Leta 1961 je na Biotehniški fakulteti doktoriral s tezo »Naseljevanje gozdne vegetacije v Sloveniji od zadnje poledenitve do danes«. Njegova znanstvena pot se je začela leta 1954, ko se je zaposlil na Inštitutu za arheologijo SAZU in nato leta 1979 na Inštitutu za biologijo SAZU, kjer se je leta 1998 upokojil kot znanstveni svetnik

Biološkega inštituta Jovana Hadžija ZRC SAZU. Leta 1989 je bil habilitiran za izrednega profesorja. Istega leta je bil izvoljen za izrednega in leta 1997 za rednega člana SAZU.

Področje Šercljevih raziskav je bila palinologija, predvsem zgodovina vegetacije Slovenije. Raziskoval je na podlagi pelodnih, antrakotomskih in karpoloških analiz. Že v omenjenem doktorskem delu je nakazal nove pristope k poglobljenim raziskavam flore in vegetacije po zadnji poledenitvi. Najprej se je osredotočil na palinološke raziskave Ljubljanskega barja, ki je bilo hvalježen, po začetnih raziskavah predhodnika Firbasa pa hkrati izivalen in še ne dokončno do-

rečen predmet razlage razvoja vegetacije južno od Alp. Na osnovi teh raziskav so nastale številne razprave, naj omenimo najpomembnejše: O kvartarni vegetaciji na Slovenskem (1962), Razvoj würmske in holocenske gozdne vegetacije v Sloveniji (1963), Paleobotanične raziskave in zgodovina Ljubljanskega barja (1965), Pelodne analize pleistocenskih in holocenskih sedimentov Ljubljanskega barja (1966), Razvoj kvartarne vegetacije (1967), Das refugialproblem und die spätglaziale Vegetati-onsentwicklung im Vorfeld des Südostalpenraumes (1970), Würmska vegetacija in klima v Sloveniji (1970). Raziskave je razširil še na alpski prostor, o tem pričajo njegove naslednje pomembnejše razprave: Paleofloristična raziskovanja v Triglavskem pogorju (1965), Postglacialni razvoj gorskih gozdov v severozahodni Jugoslaviji (1971), Verschiebung und Inversion der postglacialen Waldphasen am südostlichen Rand der Alpen (1972), Die Waldentwicklungsdynamik im Südost-Alpenrauem in palynologischer Sicht (1979). Rezultat raziskav je pokazal, da je bil postglacialni razvoj vegetacije v našem prostoru sicer podoben kot v Srednji Evropi, le da so pri nas vse gozdne faze nastopile precej prej kot severno od Alp. Naslednja Šercljeva ugotovitev je bila, da sta bili v prostoru južno od Alp prvi dve fazi v razvoju holocenske gozdne vegetacije v primerjavi s Srednjo Evropo zamenjani. V prostoru južno od Alp je faza s hrastovim gozdom dosegla višek pred leskovo fazo, kar je bilo severno od Alp obratno. Tretja njegova nova ugo-

tovitev, ki je nastala na podlagi pelodnih diagramov, v katerih se redno pojavlja pelod listavcev, ter na osnovi ostankov oglja listavcev iz paleolitskih najdišč, je o obstoju redkih manjših refugijev v poznem glacialu na raziskovanem območju. V pomoč so mu bile številne palinološke raziskave v Sloveniji (Lokarji pri Vodica – 1960, Zalog pri Novem mestu – 1961, Triglavsko jezero – 1962, Horjulsko dolina 1962/63, Ilirska Bistrica – 1965, Cerknjsko jezero – 1969, Kostanjevica pri Bevkah – 1973, Patre pri Igu – 1998, Soška dolina – 1981, Ledine – Jelovica – 1981, Pohorje – 1986, Velenje – 1987, Divje babe – 1991 idr.) in na Hrvaškem (Drojnjkova glavica – Dalmacija – 1975, Plitviška jezera – 1981 idr.), oplemenitene s karpološkimi in antrakotomskimi analizami.

Šerclj je svoje raziskave razširil na širše območje jugovzhodnoevropskega prostora. Tako so nastale razprave *Das Refugialproblem und die spätglaziale Vegetationsentwicklung im Vorfeld des Südostalpenraumes* (1970), *Pregled pleistocenske flore na teritoriju Jugoslavije* (1999), *Razvoj kasnoglacialne vegetacije v obrobju Panonske nižine* (1984) idr.

Svoje bogate raziskovalne izkušnje je strnil v dvojezični monografiji *Začetki in razvoj gozdov v Sloveniji* (1996), ki je sintezno delo njegovih preučevanj. S svojo interpretacijo razvoja vegetacije, ki temelji na konkretnih palinoloških dokazih, Šerclj zavrača dosedanje ustaljeno prepričanje zlasti starejših fitocenologov o neposrednem terciarnem izvoru nekaterih vegetacijskih formacij. Po njegovem mnenju ne bi bilo tako imenovanih stabilnih formacij, temveč so vse faze v dinamičnem pretoku. S palinologinjo M. Culiberg pa je v razpravi *Pollen and charcoal of mesophilic arboreal vegetation from Pleistocene sediments in Slovenia – evidence of microrefuges* (1998) dodal dopolnila k dosedanjim objavam o mikrorefugijih v Sloveniji.

Pomembna so še Šercljeva palinološka raziskovanja gozdnih tal, ki so dala fitocenologom vpogled v razvojna dogajanja gozdov v bližnji preteklosti, o taksonomskem vprašanju smreke v Sloveniji, o karpoloških in antrakotomskih analizah oglja v arheoloških najdiščih, hkrati pa je občasno sodeloval pri pedagoškem delu na ljubljanski univerzi.

Objavil je več kot 100 razprav in strokovnih člankov na zavidljivi znanstveni višini, ki so bili mnogokrat citirani. O priznanju Šercljevega raziskovalnega dela in rezultatov govori povabilo k sodelovanju pri mednarodnem projektu *Palaeoecological events during the last 15000 years*, ob katerem je nastala zajetna monografija o paleoekologiji in paleovegetaciji v zadnjih petnajst tisoč letih v Evropi.

Za rezultate raziskovalnega dela je poleg rednega članstva SAZU prejel še nagrado Sklada Borisa Kidriča (1985), priznanje ambasador znanosti (2000), častno članstvo Botaničnega društva Slovenije (1998) in Slovenskega arheološkega društva (2000).

Izgubili smo vrhunskega strokovnjaka na področju paleovegetacije in palinologije, ki je ogromno pripomogel k stroki, ne le v domačem, temveč tudi v

evropskem merilu. Pri tem pa je bil skromen, zadržan, nevsiljiv, dobrodušen, v veliki meri potrpežljiv in tolerantan do drugih. V življenju je izkusil mnogo težav in neprijetnosti, včasih tudi nerazumevanje. Bil je blage narave, tih in tiho je tudi odšel.

Mitja Zupančič

Vira:

CULIBERG, M. & M. ZUPANČIČ, 2002: Ob osemdesetletnici palinologa Alojza Šerclja. Razprave IV. razreda SAZU (Ljubljana) 43 (2): 7–30.

ZUPANČIČ, M., 2010: Akademik dr. Alojz Šerclj, 1921–2010. Delo – Znanost. Ljubljana.

ALEKSANDAR FLAKER

(1924–2010)

Rojen 24. julija 1924 v Bialystoku na Poljskem, gimnazijo obiskoval v Zagrebu in Senju, med vojno sodeloval v odporu, diplomiral na zagrebški filozofski fakulteti 1954 in se tam tudi habilitiral. Mednarodno znani literarni zgodovinar, teoretik in komparativist, profesor ruske književnosti na univerzi v Zagrebu, upokojen 1989. Redni član HAZU, častni član madžarske akademije znanosti in dopisni član SAZU od 1987. Kot gostujoči profesor je predaval na univerzah Yale, v Münchnu, Gradcu, na Dunaju, v Baslu, Innsbrucku, Budimpešti in drugod, nastopal na mnogih

mednarodnih znanstvenih srečanjih in bil vpliven član komisije za poetiko in stilistiko pri Mednarodnem slavističnem komiteju.

Ob germanistu Zdenku Škrebu je bil soustanovitelj zagrebške literarnoteoretske šole, ki je z revijo za znanost o književnosti *Umjetnost riječi* (od 1957) opravila pomemben prelom v razvoju stroke ne samo v hrvaškem akademskem središču, temveč v širšem, takrat jugoslovanskem območju. Zagrebška šola je močno vpli-

vala tudi na posodobitev povojne slovenske literarne zgodovine in njene teoretske kulture. Šlo je za uveljavljanje novih metod stilne interpretacije, fenomenologije in strukturalizma, ki pa jih je Flaker organsko vezal na dinamično sociologijo kulturnozgodovinskega dogajanja. Nove raziskovalne metode so ubranile notranjo avtonomnost stroke proti pritiskom idejnega, političnega in pedagoškega pragmatizma. S pogostimi predavateljskimi gostovanji v Ljubljani, od začetka šestdesetih let naprej, in osebnimi stiki je tudi po Flakerjevi zaslugi prišlo do tesnega sodelovanja obeh univerzitetnih središč stroke, še posebej pa to velja za ljubljanske simpozije *Obdobja* (od 1979). Pozneje se je zelo opazno vključil v program *Slovenskega društva za estetiko*.

Med njegova pri nas najbolj vplivna dela bi lahko uvrstili: najprej zbornik *Heretici i sanjari* (1955), ki je pomenil izrazit poseg v pojave modernizma, zatem *Stilovi i razdoblja* (skupaj s Škrebom 1964), pa njegove *Stilske formacije* (1976) ter *Ruska avangarda* (1984) in še posebej *Poetika osporavanja* (1982), ki je še danes eno temeljnih del svetovne teorije o avantgardi. Kot rusist je to smer svojih raziskav nadaljeval v mednarodni projekt *Pojmovnik ruske avangarde* (1984–93), ki je izšel v hrvaškem, ruskem in nemškem jeziku. Svoje delo je nato preusmeril v enciklopedični projekt *Zagrebački pojmovnik kulture* (od 1996). Del raziskav modernizma in avantgardizma je namenil tudi slovenski književnosti, ki jo je dobro poznal, še posebej Srečku Kosovelu, in objavil vrsto izvirnih interpretacij. Bil je tudi osebno in družinsko tesno navezan na Slovenijo.

Svojo pot je končal 25. oktobra 2010 v Zagrebu. Ostal bo kot izrazita podoba kreativnega misleca, ki je prestopil meje strokovne konvencije, vendar prestopil z veliko intelektualno urejenostjo in znanstveno odgovornostjo. V mnogočem je spremenil poglede na domačo literarno klasiko, predvsem pa domiselno odpiral nova, problemsko zahtevna in še nedefinirana območja moderne književnosti. Kot človek je bil skeptično zadržan, vendar pozoren in tenkočuten sodelavec.

Boris Paternu

EUGEN PUSIĆ

(1916–2010)

Dopisni član SAZU od 7. junija 2001.

20. septembra je na svojem domu v Zagrebu v 95. letu umrl Evgen Pusić, profesor emeritus, član Hrvaške akademije znanosti in umetnosti in dopisni član SAZU. S tem smo izgubili velikega znanstvenika, pravnika in družboslovca, humanista in svetovljana, priljubljenega učitelja in enega najproduktivnejših avtorjev na področju družbenih znanosti. To izgubo zelo prizadeto doživljamo tudi številni pravniki, raziskovalci s področja upravne znanosti, sociologi in politologi v Slo-

veniji, ki nas je skozi desetletja bogatil s svojim znanjem bodisi v neposrednih, osebnih stikih bodisi s svojimi številnimi objavljenimi deli. Verjetno ni naključje, da je prav zadnje dni svojega življenja z zanimanjem prebiral in (pohvalno) komentiral naše prispevke v reviji *Teorija in praksa* (2–3, 2010), pri kateri je tudi sam sodeloval.

Rodil se je v Zagrebu 1. julija 1916. Diplomiral je na Pravni fakulteti v Zagrebu in tam doktoriral 1939. Med letoma 1946–1955 je bil pomočnik hrvaškega republiškega sekretarja za zdravstvo in socialno politiko. Na Pravni fakulteti v Zagrebu je bil od 1955 najprej predavatelj, potem pa je leta 1965 napredoval do rednega

profesorja za predmet upravna znanost. Leta 1986 se je upokojil.

Predaval je na številnih univerzah v Evropi, ZDA in drugod, med drugim na univerzi v Manchesteru, Berkeleyju, Philadelphii, Chicagu, Københavnu, Padovi. Bil je znanstveni član (fellow) institucij: Institute of Social Studies, Den Haag, in Center for Advanced Studies in the Behavioral Sciences, Stanford. Kot gostujoči znanstvenik je deloval tudi v okviru Woodrow Wilson Center for Scholars. Bil je ekspert OZN za socialna vprašanja, svetovalec glavnega tajnika OZN za organizacijo tehnične pomoči v socialnih službah (1964–1965), član izvršnega odbora, podpredsednik in kasneje predsednik International Council on Social Welfare (1956–1968), v letih 1976–1980 pa tudi predsednik Zveze republiških združenj za upravne znanosti in prakso. Leta 1975 je postal izredni, leta 1983 pa redni član Jugoslovanske (sedaj Hrvaške) akademije znanosti in umetnosti. Bil je tudi tajnik njenega Razreda za družbene znanosti, predstojnik Kabineta za pravne, politične in sociološke znanosti Juraj Križanić. Bil je tudi član njenega predsedstva.

Objavil je 35 knjig in monografij, več kot 1300 znanstvenih, strokovnih in preglednih člankov in recenzij idr. s področja upravne znanosti, sociologije in teorije prava. Za delo *Lokalna zajednica* je prejel nagrado Božidarja Adžija (1965), za knjigo *Upravni sistemi* nagrado Službenega lista SFRJ (1985), za knjigo *Društvena regulacija* pa nagrado dr. Vladimirja Bakarića (1990). Nekatera druga njegova dela

so še: *Američka uprava* (1954), *Urban Government for Zagreb* (1968), *Samoupravljanje* (1968), *Social Welfare and Social Development* (1970), *Problemi upravljanja* (1971), *Razvedenost i povezanost* (1974), *Order and Randomness in Cooperative Systems* (1977), *Upravna znanost: izbor radova* (1995) idr. Za svoj prispevek k socialni politiki v svetovnem merilu je bil leta 1970 nagrajen z mednarodno nagrado René Sand, leta 1985 pa z republiško nagrado za življenjsko delo.

Največji prispevek akademika Pusića – v svetovnem merilu – vidimo v tem, da je upravno znanost utemeljil na sistemski teoriji. S tem in ob tem pa je hkrati vtisnil svoj pečat tudi splošni teoriji družbenega razvoja. Njegova dela zajemajo izredno časovno in prostorsko širino, tako da vključujejo relevantna dejstva od predzgodovine in preddržavnih oblik upravljanja do velike kompleksnosti sodobnih družb in držav. Vse to pa obvladuje s svojo razlago dinamike razvojnih procesov predvsem z vidika razmerij med diferenciacijo in integracijo v družbi, državi in upravi. Njegovo preučevanje sega od podrobnega empiričnega raziskovanja problematike upravljanja v posameznih lokalnih skupnostih do primerjalnih analiz upravnih sistemov v mednarodnem merilu. Pomembna sta tako njegovo pojasnjevanje pravnih in socioloških razsežnosti sistemov regulacije na najbolj abstraktni ravni kot tudi operacionalizacija splošnih pojmov in uporaba matematično-statističnih metod, tako da je lahko uvedel merjenje sprememb v konkretnih okoliščinah, npr. na ravni občin.

Prof. Pusić je več desetletij v številnih oblikah sodeloval s slovenskimi družboslovci (pravniki, sociologi, specialisti za upravne znanosti idr.), ne le v mejah nekdanje Jugoslavije, temveč tudi v številnih znanstvenih aktivnostih v mednarodnem merilu. S svojo teoretsko kulturo in duhovno širino je ob vsaki priložnosti navdihoval sodelujoče in je nasploh spodbudno vplival na razvoj družbenih znanosti pri nas.

Prav zadnje leto in mesece je svoje preučevanje razmerja med konfliktom in sodelovanjem (v naših komunikacijah) razširjal tudi na vprašanja o naši genetski dediščini in dolgoročni genetski identiteti ter genetsko vgrajeni nagnjenosti k spopadanju, ki lahko – ob današnji tehnologiji – ogrozi obstoj človeštva. Zanimale so ga meje rasti in zgoščanje v prostoru, kar pa ni štel le kot izhodišče za intenziviranje konfliktov, ampak tudi za več sodelovanja. Pri tem pa je menil, da je treba preučevati pogoje, pod katerimi bo doseganje meja pokazalo tendence, da izzove eno ali drugo obliko reagiranja.

Zdravko Mlinar

IV
BIBLIOTEKA IN PUBLIKACIJE
SASA LIBRARY AND PUBLICATIONS

BIBLIOTEKA V LETU 2010

V letu 2010 je Biblioteka SAZU nadaljevala z načrtovanim razvojem posameznih področij, ki ga lahko strnemo v nekaj najpomembnejših poudarkov:

- s pomočjo zunanjega izvajalca smo pričeli razvijati sistem za vodenje zamenjave publikacij, ki bo z avtomatsko evidenco zamenjevalne dejavnosti omogočil razporeditev delovnih moči na druge, nujno potrebne naloge;

- preselili smo še drugi načrtovani del knjižničnega gradiva (lani ok. 300 m, letos ok. 400 m polic) iz skladišča na lokaciji Novi trg 5 v novo skladišče na Križevniški;

- formalno in vsebinsko smo dokončno obdelali nepopolno obdelano gradivo, ki je predstavljalo zaostanke iz preteklih let;

- dopolnili in prečistili smo nepopolne vsebinske oznake (fik) glede na sezname, ki jih redno generira IZUM;

- sistematično smo se lotili odpisa gradiva, upošteva je sprejete predpise in navodila na tem področju;

- za Inštitut za raziskovanje krasa ZRC SAZU, ki je temeljito prenovil svojo knjižnico, smo poleg rednega dela vnesli v vzajemno bazo COBIB.SI gradivo, ki še ni bilo obdelano (več kot 800 enot);

- za Geografski inštitut Antona Melika ZRC SAZU smo obdelali ok. 70 enot starejšega gradiva, ki ga je bilo potrebno zaradi njegovega značaja in vrednosti obdelati in opremiti na način, ki zadostuje tako zahtevnim katalogizacijskim pravilom za tovrstno gradivo kakor tudi navodilom arhivistične stroke za obdelavo in hranjenje starejšega gradiva;

- uspešno smo sodelovali pri Osrednjem specializiranem centru za humanistiko (OSICH) v segmentih priprave Splošnega geslovnika COBISS in verifikacije tipologij bibliografskih zapisov v bazi COBIB.SI;

- digitalno izdajo Slovenskega biografskega leksikona (1925–1991) smo predstavili na štirih mednarodnih konferencah doma in v tujini ter se na povabilo mednarodnega konzorcija Biografskega portala (Biographie-Portal, <http://www.biographie-portal.eu/>) dogovorili za sodelovanje;

- nadaljevali smo s skeniranjem in nadaljnjo digitalizacijo publikacij kot pripravo gradiva za Digitalno knjižnico SAZU.

Podrobneje si oglejmo dejavnost Biblioteke po posameznih področjih.

PRIRAST KNJIŽNIČNEGA GRADIVA

Razpredelnica prikazuje prirast 7.346 enot monografskih in serijskih publikacij v letu 2010 glede na način nabave:

	Nakup	Zamenjava	Dar	Lastne izdaje	Stari fond	Skupaj
Monografske publikacije	1186	1297	1515	389	358	4745
Serijske publikacije	348	1421	664	132	36	2601
Skupaj	1534	2718	2179	521	394	7346

Delež neknjižnega gradiva predstavlja 110 enot.

	Nakup	Zamenjava	Dar	Lastne izdaje	Stari fond	Skupaj
Kartografsko gradivo	1	8	27	0	16	52
Slikovno gradivo	2	3	4	0	3	12
CD, DVD, (video)kasete	0	0	18	3	1	22
Multimed. gradivo, rač. dat.	2	11	9	1	1	24
Skupaj	5	22	58	4	21	110

V primerjavi z letom 2009 smo v letu 2010 na novo pridobili 875 enot manj gradiva. Manjša številka pa ne pomeni tudi manj opravljenega dela, saj ne zajema celotne obdelave gradiva, znotraj katere smo v tem letu obdelali tudi precej gradiva, ki je že bilo zavedeno kot del bibliotечne zaloge, vendar pa še ne dokončno obdelano in vneseno v bazo podatkov COBIB.SI. To gradivo je obsegalo več kakor 1.000 enot, ki smo ga formalno in vsebinsko obdelali ter inventarizirali v sistemu COBISS3.

Velik delež prirasta gradiva predstavljajo tudi darovi, zato se zahvaljujemo vsem posameznikom za darovano gradivo. Posebej izpostavimo večjo količino gradiva, ki ga je Inštitutu za kulturno zgodovino daroval Andrej Vovko, ter obsežno knjižnico, ki jo je Biblioteka SAZU prejela v dar po pokojnem akademiku Ernestu Mayerju in ki še čaka na obdelavo. Posebna zahvala gre gospodu Johnu Lavrinu, ki je Biblioteki SAZU daroval nekaj dragocenih knjig s posvetili iz zapuščine očeta Janka Lavrina, med njimi dve Gradnikovi zbirki pesmi, eno knjigo Antona Novačana ter tri knjige in dva tipkopisa Gustava Strniše; poleg tega pa še pesem Gustava Strniše v rokopisu, posvečeno „Priatelju gu. Janku Lavrinu“ (iz l. 1953). Hvaležni smo tudi za rokopisno gradivo (korespondenco) Beličiča, Javornika in Geržniča, ki ga je daroval France Pibernik, ter za zapuščino gospe Zorke Ovijač-Zendelski, ki je SAZU z oporoko zapustila vse svoje rokopise in knjige.

CELOTNI KNJIŽNIČNI FOND

V letu 2010 smo na novo pridobili 7.346 enot, komisija za odpis gradiva pa je odpisala 1.345 enot monografskega in serijskega gradiva, ki se je v daljšem obdobju izkazalo kot nezanimivo za naše uporabnike. Tako je celotni fond Biblioteka SAZU ob koncu leta 2010 obsegal 533.651 enot, iz razpredelnice pa so razvidni podatki za stanje celotnega fonda glede na vrsto gradiva:

knjig in letnikov revij	517.390
rokopisnih zapuščin	136
mikrofilmov	856
kartografskega gradiva	3.987
slikovnega gradiva	9.648
plošč, CD, DVD, (video)kaset	1.146
multimedialnega gradiva, rač. dat.	488
Skupaj enot	533.651

KATALOGI IN BAZE PODATKOV

Tudi v tem letu je Biblioteka aktivno prispevala bibliografske zapise v vzajemno bazo COBIB.SI ter tako sodelovala pri gradnji vseslovenske zbirke bibliografskih zapisov. Glede na statistični izpis, ki ga vsako leto opravi IZUM, je število vseh zapisov v lokalni bazi Biblioteke SAZU ob koncu leta 2010 znašalo 162.344 zapisov, od tega ok. 29.000 za monografije in serije ter ok. 63.300 zapisov za članke in izvedena dela. Evidenca o zalogi v lokalni bazi ob koncu leta pa je kazala 122.575 enot monografskih publikacij in letnikov serijskih publikacij, iz česar vidimo, da je elektronsko zavedena le približno petina celotnega knjižničnega fonda. Ob elektronski bazi COBIB.SI smo dopolnjevali tudi listkovni matični katalog tako v centralni Biblioteki kakor po večini knjižnic na inštitutih ZRC SAZU.

Obenem smo vseskozi izpopolnjevali bazo podatkov o partnerjih, s katerimi imamo razvito zamenjevalno dejavnost. Poleg skrbi za natančnost samih podatkov smo z zunanjim izvajalcem pričeli razvijati sistem, ki nam bo omogočil avtomatizacijo nekaterih postopkov na področju zamenjave publikacij in s tem prihranek delovnih moči, ki jih nameravamo preusmeriti na druga delovna področja v Biblioteki.

RAZPOŠILJANJE LASTNIH PUBLIKACIJ

Število lastnih publikacij SAZU in ZRC SAZU, ki smo jih v l. 2010 poslali raznim naslovnikom, tako v zamenjavo, oceno, dar oz. smo jih prodali ali obdelali za lastni knjižnični fond, je naraslo na 7.834 enot. Podrobni podatki o razpošiljanju lastnih publikacij za leto 2010 so razvidni iz naslednje razpredelnice:

Publikacije:	
v zamenjavo – tujino	4.506
v zamenjavo – Slovenija	613
v dar	2.142
v prodajo	323
v oceno	150
obdelane za knjižnični fond	100
Skupaj:	7.834

IZPOSOJA

Izposoja je potekala na dva načina: avtomatsko za tisto gradivo, ki je že obdelano v sistemu COBISS.SI in omogoča avtomatsko izposajo, ter ročno za tisto gradivo, ki še ni obdelano v sistemu COBISS.SI oz. še nima nalepke s črtno kodo. Tisto gradivo, ki smo ga izposodili na klasični način s pomočjo izpolnjevanja zadolžnice, smo ob vrnitvi gradiva vnesli v bazo COBIB.SI in tako omogočili avtomatsko izposajo v prihodnosti.

Število članov, vpisanih v Biblioteko SAZU, je v letu 2010 naraslo za 179 in je konec leta obsegalo 2457 članov. Na avtomatizirani način smo izposodili 704 enot, od tega več kot 600 monografij, ok. 60 serijskih publikacij ter manjše število enot neknjižnega gradiva. S pomočjo na roko izpolnjenih zadolžnic pa smo izposodili na dom 420 enot ter v prostorih naše čitalnice zabeležili ok. 6200 enot gradiva. Po poti medbibliotečne izposoje smo izposodili 307 enot slovenskim knjižnicam in 14 enot knjižnicam v tujino. Za raziskovalce ZRC SAZU in člane SAZU smo posredovali izposajo več kot 500 enot iz drugih knjižnic.

Uporabniki Biblioteke SAZU so lahko v čitalnici dostopali tudi do nekaterih spletnih revij v sklopu podatkovnih zbirk ScienceDirect, Springer in EbscoHost.

DIGITALIZACIJA

Slovenski biografski leksikon

Elektronski dokument Slovenskega biografskega leksikona (SBL), ki je integriran v trenutno delovno verzijo na spletu dostopnega SBL, smo v letu 2010 intenzivno dopolnjevali in popravljali. Popravljali smo osebna in krajevna imena v skladu z načrti, ki predvidevajo enotne, posodobljene in čim bolj popolne podatke za posamezne osebe ter povezavo teh podatkov z geografskimi. Na ta način bo omogočen prikaz podatkov mdr. tudi na zemljevidu. Spletni Slovenski biografski leksikon smo v letu 2010 predstavili na mednarodnih konferencah, dveh doma in dveh v tujini. Ker pri pripravi elektronskega dokumenta upoštevamo mednarodno sprejete standarde, saj uporabljamo metodo označevanja podatkov glede na smernice TEI in iskalni in repozitориjski sistem Fedora, ki temelji na odprtokodnih standardih, smo zanimivi tudi za mednarodne projekte. Zato je s strani mednarodnega konzorcija, ki pripravlja Biografski portal več evropskih nacionalnih biografskih leksikonov (<http://www.biographie-portal.eu/>), prišlo povabilo, da bi v ta portal vključili tudi Slovenski biografski leksikon.

Digitalna knjižnica SAZU

Potem, ko smo v preteklem letu s pomočjo zunanega izvajalca že skenirali vse zvezke Letopisa, zbirko Biblioteka ter jubilejne zbornike in nekatere druge temeljne publikacije SAZU, smo v letošnjem letu sami pričeli s skeniranjem redkih in starih publikacij, ki jih je izdala SAZU oz. pred njo še Znanstveno društvo za humanistične vede. Obenem smo pričeli s popraviljanjem bistvenih napak v

besedilih Letopisov, ki so ostale po opravljenem postopku prepoznavanja znakov (OCR), ter z urejanjem besedila. Na ta način dokumente pripravljamo za integracijo v sistem Digitalne knjižnice SAZU, ki ga nameravamo vzpostaviti po istih načelih kakor sistem Slovenskega biografskega leksikona: torej omogočiti prosti dostop, hitro iskanje podatkov tako iz kolofona kakor po celotnih besedilih in obenem zagotoviti varno in trajno hranjenje podatkov v solidnem repozitoriju, vse to pa upošteva mednarodno sprejete standarde.

OSREDNJI SPECIALIZIRANI INFORMACIJSKI CENTER ZA HUMANISTIKO

Biblioteka SAZU je v letu 2010 intenzivno sodelovala pri delu OSICH: pri razvoju Splošnega geslovnika COBISS.SI (SGC) je Simona Frankl prispevala 584 novih in redigiranih zapisov, na področju verifikacije tipologij pa je pregledala in potrdila 3597 bibliografskih zapisov. Na obeh področjih je preseгла zahtevano realizacijo. In vendar ni le količina tista, s katero se Biblioteka izkazuje na področju vrednotenja bibliografskih kazalcev raziskovalne uspešnosti in gradnje SGC, temveč postaja z znanjem, izkušnjami in sposobnostjo vse bolj dejanska referenčna točka, na katero se s svojimi vprašanji obračajo ostale slovenske knjižnice.

Na pobudo strokovnjakov s področja literarnih ved in slovaropisja ZRC SAZU je Simona Frankl sodelovala tudi pri optimiranju metodoloških osnov za bibliometrično vrednotenje slovarskih in drugih leksikografskih del slovenskih raziskovalcev.

MUZEJSKA ZBIRKA SAZU

V letu 2010 smo nadaljevali s pripravami na razstavo pirhov in z njimi povezanih risb iz zbirke Ivana Jagra. Za razstavo »Gojmir Anton Kos – slikarska dela« smo Galeriji ISIS posodili sliki Gojmirja Antona Kosa »Sebe slikam« in »Atelje III«. Za priložnostno prireditev ob obletnici rojstva Antona Lajovica smo Društvu za razvoj in varovanje GEOSS-a v Vačah posodili portret A. Lajovica, delo Božidarja Jakca.

BIBLIOGRAFIJE

Poleg urejanja bibliografij za člane SAZU in raziskovalce inštitutov ZRC SAZU Biblioteka omogoča z vnosom zapisov o izdanih publikacijah v bazo CO-BIB.SI tudi vpogled v založniško produkcijo SAZU in ZRC SAZU. Dostop do pregleda te dejavnosti je možen s spletnega naslova <http://www.sazu.si/biblioteka/monografije-sazu-2010.html>.

Bibliografija BIBLIOTEKARJEV BIBLIOTEKE SAZU

Simona Frankl

Slovenski biografski leksikon – označevanje biografskih podatkov z oznakami TEI:
[poster na 4. skupnem posvetovanju sekcije za specialne knjižnice in Sekcije za

visokošolske knjižnice Zveze bibliotekarskih društev Slovenije »Prost dostop do dosežkov slovenskih znanstvenikov«] Ljubljana : ZBDS, 27. in 28 10. 2010 (Soavtorica: Mojca Mlinar Strgar)

Dušan Koman

Gvidon Birolla in ilustracije knjige Kamniti most, v: Lojze Zupanc, *Kamniti most : s predstavitvijo Zupančevega življenja in strokovno oceno njegovega dela*, Škofja Loka : Muzejsko društvo, 2010, str. 267–276. (Zbirka Loški razgledi. Doneski ; 23)

Mojca Mlinar Strgar

Slovenski biografski leksikon v prostem dostopu : med izdelavo in nadgradnjo, v: *Prost dostop do dosežkov slovenskih znanstvenikov* (ur. Igor Zemljič, Maja Božič), Ljubljana : Zveza bibliotekarskih društev Slovenije, 2010, str. 91–102. (Soavtorji: Petra Vide Ogrin, Jan Jona Javoršek, Tomaž Erjavec)

Slovenski biografski leksikon – označevanje biografskih podatkov z oznakami TEI : [poster na 4. skupnem posvetovanju sekcije za specialne knjižnice in Sekcije za visokošolske knjižnice Zveze bibliotekarskih društev Slovenije »Prost dostop do dosežkov slovenskih znanstvenikov«] Ljubljana : ZBDS, 27. in 28 10. 2010 (Soavtorica: Simona Frankl)

Drago Samec

Kjer so hiše, so ljudje, in kjer so hiše, so znamenja : (s seznamom objav o znamenjih v občini Grosuplje), v: *Naše kapelice v župnijah občine Grosuplje* (ur. Boris Kuhar), Grosuplje : Univerza za tretje življenjsko obdobje, 2010, str. 256–273

Okusi kuharskih dobrot in etnologije : doktor Boris Kuhar in njegovih 80 let, *Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje*, ISSN 1318-8313, 26, 2010, str. 125–128

Bibliografija domoznanskih publikacij občin Grosuplje, Ivančna Gorica in Dobropolje za leti 2008 in 2009, *Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje*, ISSN 1318-8313, 26, 2010, str. 147–177

Tine Kurent (1923–2008), *Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje*, ISSN 1318-8313, 26, 2010, str. 207–209. (Nekrolog)

Popoln mir pesnice Mihaele Zajc Jarc, *Grosupeljski odmevi*, ISSN 1580-0911, 36, 2010, št. 12, str. 71. (Nekrolog)

Grof Rihard Blagaj z Boštanja, *Grosupeljski odmevi*, ISSN 1580-0911, 36, 2010, št. 4, str. 58–59. (Prikaz publikacij)

Helena Verbinc

Publikacije Slovenske akademije znanosti in umetnosti za leto 2009 (z dodatkom

za leto 2008), *Letopis Slovenske akademije znanosti in umetnosti*, ISSN 0374-0315, 60 (2009), 2010, str. 290–295.

Petra Vide Ogrin

Slovenski biografski leksikon v prostem dostopu : med izdelavo in nadgradnjo, v: *Prost dostop do dosežkov slovenskih znanstvenikov* (ur. Igor Zemljič, Maja Božič), Ljubljana : Zveza bibliotekaskih društev Slovenije, 2010, str. 91–102. (Soavtorji: Jan Jona Javoršek, Mojca Mlinar Strgar, Tomaž Erjavec)

Od biografskega leksikona do znanstvenokritične izdaje : vprašanje trajnosti elektronskih besedil, v: *Slovenska konferenca o trajnem ohranjanju digitalnih virov : Ljubljana, 17. september 2010* [Elektronski vir], Ljubljana : Narodna in univerzitetna knjižnica, 2010. (Soavtorji: Tomaž Erjavec, Jan Jona Javoršek, Matija Ogrin.) (Izvleček predavanja)

<http://www.dlib.si/todv/konferenca/program/od-biografskega-leksikona-do-znanstvenokriticne-izdaje-vprasanje-trajnosti-elektronskih-besedil> (dostopno 3. 2. 2011)

Slovenian biographical lexicon - the nucleus of a biographical hub, v: *Personen - Daten - Repositorien : workshop 2010, 27.-29. September 2010* [Elektronski vir], Berlin : Berlin-Brandenburgische Akademie der Wissenschaften, 2010. (Soavtorji: Jan Jona Javoršek, Matija Ogrin, Tomaž Erjavec)

<http://pdr.bbaw.de/workshop/presentationen/sbl> (dostopno 3. 2. 2011)

Slovenian biographical lexicon - the nucleus of a biographical hub : [predavanje na mednarodni znanstveni konferenci »Personen - Daten - Repositorien«], Berlin : Berlin-Brandenburgische Akademie der Wissenschaften, 28. 9. 2010. (Soavtorji: Jan Jona Javoršek, Matija Ogrin, Tomaž Erjavec)

Biographical data and manuscript descriptions in the Fedora Commons system : [predavanje na »TEI 2010 : the 2010 conference and members' meeting of the encoding initiative consortium«], Zadar : University, 11.11.2010. (Soavtorji: Matija Ogrin, Jan Jona Javoršek, Tomaž Erjavec)

KNJIGOVEZNICA

V knjigoveznici je bilo zvezanih več kot 200 zvezkov. Prav tako je knjigoveznica opravila razvezavo in ponovno vezavo knjig, ki smo jih skenirali.

OSEBJE

S koncem leta je svojo delovno dobo zaključil naš dolgoletni sodelavec Drago Samec, ki je Biblioteki predano služil skoraj 31 let. Nedvomno je naši ustanovi pustil neizbrisljiv pečat, saj je mnogim pomagal dokopati se do še tako skritih podatkov in informacij, ki so jih potrebovali pri svojem raziskovalnem delu. Veseli in hvaležni bomo vsake pomoči in sodelovanja z njim še v prihodnosti. Sicer ostaja razporeditev delovnih moči večidel nespremenjena: oddelek za inventarizacijo

šteje tri osebe, od katerih je ena tudi katalogizatorica serijskih publikacij, oddelek katalogizacije štiri osebe, oddelek klasifikacije pet oseb, izposoja dve osebi, ekspedit tri in knjigoveznica eno osebo, torej s poslovno sekretarko in vodjo skupaj 20 oseb, od tega tri osebe s skrajšanim delovnim časom.

Ob tem je treba omeniti, da je razmerje delovnih moči med formalno in vsebinsko obdelavo s spremembami na področju formalne obdelave postalo neustrezno, zato smo delež časa, doslej namenjenega vsebinski obdelavi, morali prerazporediti v prid področju formalne obdelave, nekaj pa področju digitalizacije in dela za OSICH.

Zaposleni so se redno udeleževali potrebnih tečajev za vzdrževanje ustrezne ravni strokovnosti obdelave gradiva. Anica Zadnikar je sodelovala v Komisiji za katalogizacijo pri NUK, Helena Verbinc v Komisiji za podelitev nazivov pri NUK, Mojca Uran v Svetu članic COBISS, Simona Frankl pa v tehničnem odboru Informatika in dokumentacija pri Slovenskem inštitutu za standardizacijo. Marija Banjac je sodelovala kot tajnica sindikata SAZU in ZRC SAZU.

*Petra Vide Ogrin,
vodja Biblioteke*

SPLOŠNE PUBLIKACIJE

1.

Letopis Slovenske akademije znanosti in umetnosti. 60. knjiga. 2009 = Yearbook of the Slovenian Academy of Sciences and Arts. Volume 60/2009. (Glavni in odgovorni urednik Andrej Kranjc) (Uredniški odbor Jože Trontelj, Matija Gogala, Marko Marijan Mušič) Ljubljana 2010. 339 str. Ilustr. 22 cm

ISSN 0374-0315

2.

Statut Slovenske akademije znanosti in umetnosti : (neuradno prečiščeno besedilo) Ljubljana : Slovenska akademija znanosti in umetnosti, 2010. 29 str. 22 cm

3.

Ipavec, Benjamin: Serenada za orkester na lok. Ljubljana: Muzikološki inštitut Znanstvenoraziskovalnega centra Slovenske akademije znanosti in umetnosti ; Slovenska akademija znanosti in umetnosti. (Urednik Nataša Cigoj Krstulović, prevod Maja Mugerle) (Monumenta artis musicae Sloveniae / 56), Ljubljana 2010. XXXVII, 33 str. Faks. 28 cm

ISMN 979-0-709004-28-7

PUBLIKACIJE I. RAZREDA ZA ZGODOVINSKE IN DRUŽBENE VEDE

4.

Arheološki vestnik 61: 2010. (Glavna urednica Marjeta Šašel Kos. Izvršna urednica Andreja Dolenc Vičič. Uredniški odbor Dragan Božič ... et al.) Ljubljana 2010. 319 str. Ilustr. 29 cm. (Sozaložnik ZRC SAZU)

ISSN 0570-8966

PUBLIKACIJE II. RAZREDA ZA FILOLOŠKE IN LITERARNE VEDE

5.

Traditiones 39/1. Zbornik Inštituta za slovensko narodopisje in Glasbeno-

narodopisnega inštituta. (Uredili Ingrid Slavec Gradišnik in Dragana Radojčić). Ljubljana 2010. 320 str. Ilustr. 24 cm. (Sozaložnik ZRC SAZU)
ISSN 0352-0447

6.

Traditiones 39/2. Zbornik Inštituta za slovensko narodopisje in Glasbenonarodopisnega inštituta. (Uredila Jurij Fikfak in Ingrid Slavec Gradišnik). Ljubljana 2010. 182 str. Ilustr. 24 cm. (Sozaložnik ZRC SAZU)
ISSN 0352-0447

7.

Zdovc, Pavel: Slovenska krajevna imena na avstrijskem Koroškem.
Razširjena izd. Ljubljana: Slovenska akademija znanosti in umetnosti, 2010. 447 str. Tabele. 24 cm. (Razprave / Slovenska akademija znanosti in umetnosti, Razred za filološke in literarne vede)
ISSN 0560-2920

PUBLIKACIJE IV. RAZREDA ZA NARAVOSLOVNE VEDE

8.

Acta carsologica 39/1. (Glavni in odgovorni urednik Andrej Kranjc) Ljubljana 2010. 161 str. Ilustr. 30 cm. (Sozaložnik ZRC SAZU)
ISSN 0583-6050

9.

Acta carsologica 39/2 (Glavni in odgovorni urednik Andrej Kranjc) Ljubljana 2010. Str. 169–401. Ilustr. 30 cm. (Sozaložnik ZRC SAZU)
ISSN 0583-6050

10.

Acta carsologica 39/3 (Glavni in odgovorni urednik Andrej Kranjc) Ljubljana 2010. Str. 411–605. Ilustr. 30 cm. (Sozaložnik ZRC SAZU)
ISSN 0583-6050

11.

Folia biologica et geologica 51/1. (Glavni in odgovorni urednik Mitja Zupančič) (Uredniški odbor Matjaž Gogala ... et al.) Slovenska akademija znanosti in umetnosti, Ljubljana 2010. 51 str. Ilustr. 30 cm.
ISSN 1855-7996

12.

Folia biologica et geologica 51/2. (Glavni in odgovorni urednik Mitja Zupan-
čič) (Uredniški odbor Matjaž Gogala ... et al.) Slovenska akademija znanosti in
umetnosti, Ljubljana 2010. 130 str. Ilustr. 30 cm.

ISSN 1855-7996

13.

Folia biologica et geologica 51/3. (Glavni in odgovorni urednik Mitja Zupan-
čič) (Uredniški odbor Matjaž Gogala ... et al.) Slovenska akademija znanosti in
umetnosti, Ljubljana 2010. 102 str. Ilustr. 30 cm.

ISSN 1855-7996

14.

Folia biologica et geologica 51/4. (Glavni in odgovorni urednik Mitja Zupan-
čič) (Uredniški odbor Matjaž Gogala ... et al.) Slovenska akademija znanosti in
umetnosti, Ljubljana 2010. 225 str. Ilustr. 30 cm.

ISSN 1855-7996

PUBLIKACIJE V. RAZREDA ZA UMETNOSTI

15.

Jemec, Andrej: Sanje trenutka : slike 2006–2010. (Uvodno besedilo Vincenc
Rajšp, prevodi Barbara Budin, Milka Hudobnik, fotografije Matija Pavlovec, Pri-
mož Lavre). Slovenski znanstveni inštitut na Dunaju, 10. 11.–10. 12. 2010.

Dunaj: Slovenski znanstveni inštitut , 2010. 24 str. Ilustr. 34 cm.

16.

Lebič, Lojze: Intrada: za deset trobilcev in dva tolkalca. (Notografija Accor-
dia). Ljubljana: Društvo slovenskih skladateljev, 2010. (Edicije Društva slovenskih
skladateljev). 19 str. 24 x 34 cm.

ISMN 979-0-709025-93-0

PUBLIKACIJE, katerih izdajo je SAZU sofinancirala

17.

Hribar, Tine: Fenomenološki etos. Založba ZRC, ZRC SAZU. Ljubljana, 2009.
(Philosophica, Series Moderna / Filozofski inštitut). 363 str. 22 cm.

ISBN 978-961-254-177-4

18.

Hribar, Tine: Ena je groza. Ljubljana: Študentska založba, 2010. (Knjižna zbirka Koda). 438 str. 23 cm.

ISBN 978-961-242-288-2

19.

Gabrovec, Stane, Teržan, Biba: Stična. 2/2, Gomile starejše železne dobe : razprave. (s sodelavci Hermann Born ... [et al.], prevodi Wilhelma Henningsen ... [et al.], risbe Ida Murgelj in Anja Hellmuth, karte Roman Hribar, fotografije Tomaž Lauko ... et al.). Ljubljana: Narodni muzej Slovenije, 2010. (Katalogi in monografije = Catalogi et monographiae / 38) 344 str. Ilustr. 34 cm.

ISBN 978-961-6169-68-4

20.

Maček, Jože: Mašne in svetne ustanove na Kranjskem : urejanje, državni nadzor in premoženje duhovnih in svetnih ustanov pri cerkvah na Kranjskem od 1863 do 1891. (Krajevno kazalo Barbara Simonič). Celje: Celjska Mohorjeva družba ; Društvo Mohorjeva družba, 2010. 779 str. 24 cm.

ISBN 978-961-218-914-3

21.

Paternu, Boris: Književne študije 3. 1. izd., 1. natis. (Spremna beseda Marko Juvan). Ljubljana: Zavod Republike Slovenije za šolstvo, 2010. 88 str. 24 cm.

ISBN 978-961-234-926-4

22.

Zdravec, Franc: Satira in groteska v slovenski literaturi : študije o slovenski književnosti. (Spremi besedi Igorja Grdine in Mirana Hladnika). Murska Sobota: Franc-Franc, 2010. 172 str. 24 cm. (Knjižna zbirka: Misel o slovenski besedi)

ISBN 978-961-255-021-9

23.

Grafenauer, Niko: Brez moči je vsak ukrep, Pedenjped ima spet rep. 1. natis. (Ilustriral Marjan Manček). Ljubljana: Grafenauer založba, 2010. 24 str. Ilustr. 27 cm.

ISBN 978-961-92855-1-0

24.

Grafenauer, Niko: Diham, da ne zaide zrak : zbrane in nove pesmi. (Spremna beseda, uredil Aleš Šteger, ilustracije Andreja Brulc). Ljubljana: Študentska založba, 2010. 569 str. Ilustr. 22 cm + popravek. (Knjižna zbirka Beletrina)

ISBN 978-961-242-305-6

25.

Menart, Janez: Epigrami. (Karikature Bine Rogelj, spremni besedi Tone Pavček in Jože Faganel). Celje: Celjska Mohorjeva družba; Društvo Mohorjeva družba, 2010. 98 str., 46 str. ilustr. pril. 22 cm.

ISBN 978-961-218-925-9

26.

Pasternak, Boris: Pesmi. Miniaturna izd. (Izbral in prevedel Tone Pavček). Ljubljana: Društvo Knjižna zadruga, 2010. 143 str. 11 cm.

ISBN 978-961-6140-53-9

27.

Zlobec, Ciril: Tiho romanje k zadnji pesmi. 1. izd. Ljubljana: Mladinska knjiga, 2010. (Nova slovenska knjiga). 107 str. 22 cm.

ISBN 978-961-01-1219-8

28.

Grabec, Igor: Kipi in stih. Prevalje: Kulturno društvo Mohorjan, 2009. 103 str. Ilustr. 22 cm.

ISBN 978-961-91556-7-7.

29.

Grabec, Igor: Kipi in stih. Prevalje: Kulturno društvo Mohorjan, 2010. 1. ponatis. 103 str. Ilustr. 22 cm.

Pripravila Helena Verbinc

V
SUMMARY

SASA ORGANIZATION

A) THE PRESIDENCY

<i>President:</i>	Jože Trontelj
<i>Vice-Presidents:</i>	Marko Marijan Mušič, Matija Gogala
<i>Secretary-General:</i>	Andrej Kranjc

SECTION ONE	<i>Historical and Social Sciences</i>
Secretary:	Marijan Pavčnik

SECTION TWO	<i>Philological and Literary Sciences</i>
	Primož Simoniti, until June 30, Andrej Inkret, since July 1

SECTION THREE	<i>Mathematical, Physical, Chemical and Technical Sciences</i>
	Josip Globevnik

SECTION FOUR	<i>Natural Sciences</i>
Secretary:	Ivan Kreft

SECTION FIVE	<i>Arts</i>
Secretary:	Niko Grafenauer

SECTION SIX	<i>Medical Sciences</i>
Secretary:	Janez Sketelj

Members of the Presidency pursuant to Art. 22 of the Law on the SASA:
Kajetan Gantar, Andrej Jemec, Alenka Šelih

Boštjan Žekš, former SASA President, Branko Stanovnik, Head of Department for International Relations and Scientific Coordination, and Zoran Mezeg, Managing Director, are also invited to the Presidency meetings.

B) SASA ORGANIZATIONAL UNITS

1. Library
2. Department of International Relations and Scientific Coordination
3. Cabinet of Academician France Bernik

C) COUNCILS, COMMITTEES AND COMMISSIONS

1. Council for Environmental Protection
2. Council for Energetics
3. Council for Slovenian Space Culture and Identity
4. Committee for Ethnic Minorities Studies
5. Committee for Sustainable Development
6. Committee for Slovenian Language
Expert Commission for Slovenian Language Issues
Commission for Slovenian in Public Use
7. Committee for Printing and Publications
9. Commission for Statutory Issues
10. Commission for Human Rights

D) FOUNDATIONS

1. Dr. Bruno Breschi Foundation
2. Janez Vajkard Valvasor Foundation

E) SASA MANAGEMENT

MEMBERS

OF THE SLOVENIAN ACADEMY OF SCIENCES AND ARTS

SECTION ONE

Historical and Social Sciences

Full Members

Bratož, Rajko, D. Sc., born on February 17, 1952. Professor of Ancient History, Faculty of Arts, University of Ljubljana. Associate Member since June 6, 1995, Full Member since June 7, 2001.

Home: SI-1000 Ljubljana, Rožna dolina IV/39, Phone: +386 1/ 256-33-15.

Office: Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2, Phone: +386 1/ 241-11-92, 231-18-14, Fax: +386 1/ 425-93-37, E-mail: rajko.bratoz@guest.arnes.si.

Gabrovec, Stane, D. Archaeol. Sc., born on April 18, 1920. Head of the Archaeological Department of the National Museum in Ljubljana, retired. Associate Member since April 23, 1987, Full Member since May 30, 1991.

Home: SI-1000 Ljubljana, Hajdrihova 24, Phone: +386 1/ 426-18-16.

Hribar, Valentin, D. of Political Sciences, born on January 28, 1941. Professor of Phenomenology and Philosophy of Religion, Faculty of Arts, University of Ljubljana, retired. Associate Member since June 6, 1995, Full Member since June 7, 2001.

Home: SI-1292 Ig, Tomišelj 31 a, Phone: +386 059-939-439, E-mail: valentin.hribar@guest.arnes.si.

Office: Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2, Phone: +386 1/ 241-10-06, Fax: +386 1/ 425-93-37.

Mlinar, Zdravko, Ph. D., born on January 30, 1933. Emeritus Professor of Spatial Sociology, Faculty of Social Sciences, University of Ljubljana. Associate Member since April 24, 1981, Full Member since April 23, 1987

Home: SI-1000 Ljubljana, Pod topoli 93, Phone. +386 1/28-31-032.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-64-23, Fax: +386 1/ 425-34-23, E-mail: zdravko.mlinar@fdv.uni-lj.si.

Mlinarič, Jože, Ph. D., born on March 13, 1935. Emeritus Professor of History of Feudalism, Faculty of Pedagogy, University of Maribor, retired. Associate Member since June 6, 1995, Full Member since June 7, 2001.

Home: SI-2000 Maribor, Ljubljanska 3 a, Phone: +386 2/ 331-13-94.

Pavčnik, Marijan, D. Sc., born on December 8, 1946. Professor of Legal Theory and Legal Philosophy, Faculty of Law, University of Ljubljana. Associate Member since June 12, 2003, Full Member since May 21, 2009.

Home: SI-1000 Ljubljana, Poljanski nasip 28, Phone: +386 1/ 232-26-90 or +386 1/ 232-58-62.

- Office:* Faculty of Law, SI-1000 Ljubljana, Poljanski nasip 2, Phone: +386 1/ 420-31-97, Fax: +386 1/ 420-31-15, E-mail: marijan.pavcnik@pf.uni-lj.si.
- Pirjevec**, Jože, Ph. D., born on June 1, 1940. Professor of Contemporary History at the Faculty of Humanities, University of Primorska, Koper. Corresponding Member since June 6, 1995, Associate Member since May 5, 2005, Full Member since May 21, 2009.
Home: SI-6210 Sežana, Trg 28. avgusta 6, E-mail: pirjevec@alice.it.
Office: University of Primorska, Faculty of Humanities, SI-6000 Koper, Titov trg 5, Phone: +386 5/ 663-77-40, Fax: +386 5/ 663-77-42, E-mail: info@fhs-kp.si or joze.pirjevec@fhs.upr.si.
- Pleterski**, Janko, D. Sc., born on February 1, 1923. Professor of History, Faculty of Arts, University of Ljubljana, retired. Associate Member since May 18, 1989, Full Member since May 27, 1993.
Home: SI-1000 Ljubljana, Dom starejših občanov Fužine, Nove Fužine 40.
Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-64-26, Fax: +386 1/ 425-34-23.
- Rus**, Veljko, Ph. D., born on December 8, 1929. Emeritus Professor of Industrial Sociology and Social Development, Faculty of Social Sciences, University of Ljubljana. Associate Member since May 30, 1991, Full Member since June 6, 1995.
Home: SI-1000 Ljubljana, Lubejeva 1, Phone: +386 1/ 507-35-89 or SI-4260 Bled, Kolodvorska 37, Phone: +386 4/ 574-25-81.
Office: Institute of Social Sciences, SI-1000 Ljubljana, Kardeljeva ploščad 1, Phone: +386 1/ 580-52-00, Fax: +386 1/ 580-52-13.
- Splichal**, Slavko, D. Sc., born on June 14, 1947. Professor of Communication, Faculty of Social Sciences, University of Ljubljana. Associate Member since June 12, 2003, Full Member since May 21, 2009.
Home: SI-5211 Kojsko, Gornje Cerovo 7c, Phone: +386 1/ 515-20-80, E-mail: slavko.splichal@guest.arnes.si.
Office: Faculty of Social Sciences, SI-1000 Ljubljana, Kardeljeva ploščad 5, Phone: +386/ 1 580-52-42, Fax: +386 1/ 580-51-06, E-mail: slavko.splichal@fdv.uni-lj.si.
- Šelih**, Alenka, Ph. D., born on October 2, 1933. Emeritus Professor of Criminal Law, Faculty of Law, University of Ljubljana, Researcher at the Institute of Criminal Law. Associate Member since May 27, 1997, Full Member since June 12, 2003. Vice-President of the Slovenian Academy of Sciences and Arts since May 5, 2005. Member of the Presidency pursuant to Art. 22 of the Law on the SASA since April 22, 2008.
Home: SI-1000 Ljubljana, Pod bukvami 40, Phone: +386 1/ 283-47-01 or SI-4260 Bled, Grič 7a.

Office: Faculty of Law, Institute of Criminal Law, SI-1000 Ljubljana, Poljanski nasip 2, Phone: +386 1/ 420-31-93, Fax: +386 1/ 420-32-45, E-mail: alenka.selih@pf.uni-lj.si.

Teržan, Biba, D. Archaeol. Sc., born on July 25, 1947, Professor of Prehistoric Archaeology, Faculty of Arts, University of Ljubljana. Associate Member since June 7, 2001, Full Member since June 1, 2007.

Office: Faculty of Arts, Dept. of Archaeology, SI-1000 Ljubljana, Zavetiška 5, Phone: +386 1/241-15-54, Fax: +386 1/423-12-20, E-mail: biba.terzan@ff.uni-lj.si.

Vratuša, Anton, Ph. D., born on February 21, 1915. Professor of Socialist Self-Management Development in Yugoslavia and Workers' Self-Management in the World, Faculty of Social Sciences, University of Ljubljana, retired. Associate Member since March 23, 1978, Full Member since May 23, 1985.

Home: SI-1000 Ljubljana, Rimska 14, Phone: +386 1/ 251-01-88.

Office: ICPE, SI-1000 Ljubljana, Dunajska 104, Phone: +386 1/ 568-23-31, Fax: +386 1/ 568-27-75.

Associate Members

Štih, Peter, Ph. D., born on November 27, 1960. Professor of Medieval History and Associate Historical Sciences, Faculty of Arts, University of Ljubljana. Associate Member since June 1, 2007.

Home: SI-1000 Ljubljana, Bratovševa ploščad 36, Phone: +386 1/059-018-908, E-mail: peter.stih@siol.net.

Office: Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2, Phone: +386 1/241-11-98, Fax: +386 1/425-93-37, E-mail: peter.stih@guest.arnes.si.

Žižek, Slavoj, Ph. D., born on March 21, 1949. Professor of Philosophy and Theoretic Psychoanalysis, researcher at the Faculty of Arts, University of Ljubljana. Associate Member since May 5, 2005.

Home: SI-1000 Ljubljana, Metelkova 7 B, Phone: +386 1/ 431-70-16, E-mail: szizek@yahoo.com.

Office: Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2, Phone: +386 1/ 241-10-00.

Corresponding Members

Feil, Arnold, born on October 2, 1925. Professor of Musicology, Institute of Musicology of the University of Tübingen, retired. Corresponding Member since May 30, 1991.

Home: D-72070 Tübingen-Hirschau, Schützenstrasse 22, Phone: +49 70/ 71-791289.

- Flotzinger**, Rudolf, born on September 22, 1939. Director of the Institute of Musicology, University of Graz. Corresponding Member since May 23, 1985.
Home: AT-8044 Graz, Hans-Mauracher-Str. 81.
- Gombocz**, Wolfgang L., born on September 28, 1946, Professor of History of Philosophy, University of Graz, Corresponding Member since June 7, 2001.
Home: AT-8010 Kainbach bei Graz, Riesstrasse 362, Phone: +43 316/ 302-324. E-mail: wum@utanet.at.
Office: Institut für Philosophie, Karl-Franzens-Universität Graz, AT-8010 Graz, Heinrichstrasse 26. Fax: +43 316/ 380-2304, Phone: +43 316/ 380-9705, E-mail: gombocz@kfunigraz.ac.at.
- Kahl**, Hans-Dietrich, Ph.D., born on June 4, 1920. Professor of History, Institute of History, University of Giessen, retired. Corresponding Member since June 12, 2003.
Home: D-35396 Giessen, Sandfeld 13.
- Kořak**, Silvin, born on March 10, 1942, Ph.D. in Archaeology. Associate Professor of ancient orientalistcs and hittitology, retired. Scientific co-worker of the Academy of Literature and Science in Mainz, Germany. Corresponding Member since May 21, 2009.
*Home:*D-55131 Mainz, Berliner Strasse 27, E-mail: silvin.kosak@adwmainz.de
- Luckmann**, Thomas, born on October 14, 1927. Emeritus Professor of Sociology, University of Constance. D. h. c. University of Ljubljana, University of Linköping, National Technical University of Trodheim, University of Trier and University of Buenos Aires. Corresponding Member since May 27, 1997.
Home: CH-8724 Gottlieben, Kirschstrasse 15, Phone: +41 716/ 69-1317 or Ossiachberg 2, AT-9551 Bodensdorf.
Office: D-78464 Konstanz, Universität Konstanz, Universitätsstrasse 10.
- Menis**, Gian Carlo, born on December 10, 1927. Professor of History, Archaeology and Art History. Corresponding Member since May 27, 1997.
Home: IT-33030 Buja (Udine), Via Ursinis Grande 179.
- Müller-Karpe**, Hermann, born on February 1, 1925. Professor of Prehistory and Antiquity, University of Frankfurt on Main, retired. Corresponding Member since May 27, 1993.
Home: D-5330 Königswinter 41, Am Limperichtsberg 30, Phone: +49 22/ 44-22-85.
- O'Loughlin**, Niall, Ph. D., born on September 30, 1941. Musicologist, Senior Lecturer in Music and Director of the Arts Center at the Loughborough University, retired. Corresponding Member since June 1, 2007.
Home: 350 Beacon Road, Loughborough, GB – Leicestershire, LE 11 2RD, E-mail: niall.oloughlin@hotmail.co.uk.
- Pavičević**, Branko, born on March 2, 1922. Professor of History, Faculty of Arts, University of Podgorica, retired. Corresponding Member since March 10, 1977.

Home: CRG-81000 Podgorica, Rista Stijovića 5, or: SER-11000 Beograd, Sindjelićeva 36/VII, Phone: +381 11/ 439-096.

Perović, Slobodan, born on September 10, 1932. Professor of Obligational Law, Faculty of Law, University of Beograd. Corresponding Member since April 23, 1987.

Home: SER-11000 Beograd, Miročka 6/25, Phone: +381 11 / 324-48-15.

Office: Udruženje pravnika Srbije, SER-11000 Beograd, Krunska 74, Phone +381 11/ 244-69-10, E-mail: upj@eunet.yu or: jperovic@beotel.yu.

Rumpler, Helmut, born on September 12, 1935. Professor of Modern and Austrian History, University of Klagenfurt. Corresponding Member since May 27, 1993.

Home: AT-9073 Viktring/Klagenfurt, Kornblumengasse 9, Phone: +43 463/ 281-782.

Stefanović, Dimitrije, born on November 25, 1929. Head of the Institute of Musicology, retired. Secretary General of the Serbian Academy of Sciences and Arts, Beograd, Corresponding Member since April 23, 1987.

Home: SER-11000 Beograd, Džordža Vašingtona 28 a, Phone: +381 11/ 3221-985.

Office: SANU, SER-11000 Beograd, Knez Mihailova 35, Phone: +381 11/ 3342-400, E-mail: dimitr@eunet.yu.

Straus, Jože, born on December 14, 1938. Professor Dr. Dres. h. c., Scientific Member and Director at the Max Planck Institute for Intellectual Property, Competition and Tax Law, Munich. Doctor Honoris Causa, University of Ljubljana and University of Kragujevac. Marshal B. Coyne Visiting Professor of International and Comparative Law, George Washington University Law School, Washington. Recipient of the Science Award 2000 of the Foundation for the German Science. Corresponding Member since June 6, 1995.

Office: Max-Planck-Institute for Intellectual Property, Competition and Tax Law, D-80539 München, Marstallplatz 1, Phone: +49 89/ 24-246-410, Fax: +49 89/ 24-246-506, E-mail: joseph.straus@ip.mpg.de.

Supičić, Ivan, born on July 18, 1928. Professor at the Music Academy, University of Zagreb. Director of the Institute for Musicological Research, Croatian Academy of Sciences and Arts, Zagreb, retired. Corresponding Member since April 24, 1981.

Home: HR-10000 Zagreb, Boškovićeve 9, Phone: +385 1/ 487-32-73.

Office: Croatian Academy of Sciences and Arts, HR-10000 Zagreb, Zrinski trg 11, Phone: +385 1/ 489-51-11.

Tavano, Sergio, born on March 13, 1928. Professor of Early Christian and Byzantine Archaeology, University of Trieste. Corresponding Member since June 7, 2001.

Home: IT-34170 Gorizia, Via Margotti 9.

Office: Dipartimento di Storia e Storia dell'arte, Università degli studi di Trieste, IT-34123 Trieste, Via Economo 4, Phone: +39 040/ 676-7617.

Teune, Henry, born on March 19, 1936. Sociologist and Professor of Political Sciences, University of Pennsylvania. Corresponding Member since June 1, 2007.

Home: 6100 Henry Ave. 6F, US- Philadelphia, PA 19128, E-mail: hteune@ssc.upenn.edu.

SECTION TWO

Philological and Literary Sciences

Full Members

Bernik, France, Ph. D., D. h. c. University of Maribor, born on May 13, 1927. Scientific Adviser at the Institute of Slovenian Literature and Literary Sciences, SASA Scientific Research Centre, retired. Associate Member since June 6, 1983, Full Member since April 23, 1987. President of the Slovenian Academy of Sciences and Arts from May 14, 1992 to April 25, 2002, Honorary Member of the Slovenian Academy of Sciences nad Arts since June 12, 2003.

Home: SI-1000 Ljubljana, Židovska ulica 1, Phone: +386 1/ 425-03-65.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-51, Fax: +386 1/ 425-34-23, E-mail: ana.batic@sazu.si.

Gantar, Kajetan, Ph. D., born on October 11, 1930. Emeritus Professor of Latin Language and Literature, Faculty of Arts, University of Ljubljana. Associate Member since May 27, 1993, Full Member since May 27, 1997. Vice-President of the Slovenian Academy of Sciences and Arts from May 6, 1999 to May 5, 2005. Member of the Presidency pursuant to Art. 22 of the Law on the SASA since April 22, 2008.

Home: SI-1000 Ljubljana, Rusjanov trg 6, Phone: +386 1/ 540-90-60, E-mail: kajetan.gantar@siol.net.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-44, Fax: +386 1/ 425-64-92, Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2, Phone: +386 1/ 241-14-14, Fax: +386 1/ 425-93-37.

Inkret, Andrej, D. Sc., born on April 29, 1943, Professor Emeritus of Dramaturgy and History of Drama, Academy of Theatre, Radio and Television, University of Ljubljana, retired. Associate Member since June 12, 2003, Full member since May 21, 2009.

Home: SI-1000 Ljubljana, Zvonarska ulica 7, Phone: +386 1/ 251-67-19, E-mail: andrej.inkret@sedmica.net.

Kmecl, Matjaž, D. Sc., born on February 23, 1934. Professor of Slovenian Literary History, Faculty of Arts, University of Ljubljana, retired. Associate Member since May 27, 1997, Full Member since June 12, 2003.

Home: SI-1231 Ljubljana Črnuče, Pot v Čezelj 14, Phone: +386 1/ 537-40-14.

- Kos**, Janko, Ph. D., born on March 9, 1931. Emeritus Professor of Comparative Literature and Literary Theory, Faculty of Arts, University of Ljubljana. Associate Member since March 10, 1977, Full Member since June 6, 1983.
Home: SI-1000 Ljubljana, Pleteršnikova 1, Phone: +386 1/ 436-80-99.
- Krašovec**, Jože, Sc.B.D., Ph.D., Th.D. and Anth. Rel. D., born on April 20, 1944. Professor of Biblical Sciences, Faculty of Theology, University of Ljubljana. Associate Member since May 30, 1991, Full Member since June 6, 1995.
Home: SI-1000 Ljubljana, Dolničarjeva 1, Phone: +386 1/ 434-01-98, Fax: +386 1/ 433-04-05.
Office: Faculty of Theology, SI-1000 Ljubljana, Poljanska 4, Phone: +386 1/ 434-58-10, Fax: +386 1/ 434-58-54, E-mail: joze.krasovec@guest.arnes.si.
- Matičeto**v, Milko, Ph. D., born on September 10, 1919. Scientific Adviser at the Institute of Slovene Ethnology, SASA Scientific Research Center, retired. Associate Member since June 6, 1995, Full Member since June 7, 2001.
Home: SI-1000 Ljubljana, Langusova 19, Phone: +386 1/ 426-51-86.
- Moravec**, Dušan, B. A. (Philosophy), born on October 4, 1920. Director of the Theatre Museum in Ljubljana, retired. Associate Member since March 25, 1976, Full Member since April 24, 1981.
Home: SI-1000 Ljubljana, Zvonarska 9, Phone: +386 1/ 251-67-92.
- Orešnik**, Janez, Ph. D., born on December 12, 1935. Professor of Germanic Comparative Grammar and General Linguistics, Faculty of Arts, University of Ljubljana. Associate Member since April 23, 1987, Full Member since May 27, 1993.
Home: SI-1000 Ljubljana, Janežičeva 21, Phone: +386 51/622-732, E-mail: janez.oresnik@sazu.si.
Office: Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2, Phone: +386 1/ 241-14-22, Fax: +386 1/ 425-93-37, E-mail: janez.oresnik@sazu.si.
- Paternu**, Boris, Ph. D., born on June 5, 1926. Emeritus Professor of Literature, Faculty of Arts, University of Ljubljana. Associate Member since March 29, 1979, Full Member since May 23, 1985.
Home: SI-1000 Ljubljana, Videmska 5, Phone: +386 1/ 505-46-28, E-mail: pirjevec.paternu@gmail.com.
- Simoniti**, Primož, Ph. D., born on December 28, 1936, Emeritus Professor of Latin Language and Literature. Faculty of Arts, University of Ljubljana. Associate Member since June 7, 2001, Full Member since June 1, 2007.
Home: SI-1000 Ljubljana, Javorjev drevored 9, Phone: +386 1/ 283-10-60, E-mail: primoz.simoniti@guest.arnes.si.
- Stanonik**, Janez, Ph. D., born on January 2, 1922. Professor of English and American Literature, Faculty of Arts, University of Ljubljana, retired Associate Member since April 24, 1981, Full Member since April 23, 1987.
Home: SI-1000 Ljubljana, Zvonarska 13, Phone: +386 1/ 251-66-92.

- Toporišič**, Jože, D. Sc., born on October 11, 1926. Professor of Slovenian Literary Language and Theory of Style, Faculty of Arts, University of Ljubljana, retired. Associate Member since May 30, 1991, Full Member since May 27, 1997.
Home: SI-1000 Ljubljana, Šarhova 18, Phone: +386 1/ 534-11-97.
Office: Faculty of Arts, SI-1000 Ljubljana, Aškerčeva 2, Phone: +386 1/ 241-10-00, Fax: +386 1/ 425-93-37.
- Zadravec**, Franc, Ph. D., born on September 27, 1925. Emeritus Professor of Slovenian Literary History, Faculty of Arts, University of Ljubljana. Associate Member since March 29, 1979, Full Member since May 23, 1985.
Home: SI-1000 Ljubljana, Prijateljeva 9, Phone: +386 1/ 251-88-20.
- Zorko**, Zinka, D. Sc., born on February 24, 1936, Emeritus Professor of History and Dialectology of the Slovenian Language, Faculty of Pedagogy, University of Maribor. Associate Member since June 12, 2003, Full member since May 21, 2009.
Home: SI-2352 Selnica ob Dravi, Spodnja Selnica 3, Phone: +386 2/ 671-91-18.
Office: Faculty of Pedagogy, University of Maribor, SI-2000 Maribor, Koroška cesta 160, Phone: +386 2/ 229-36-34, Fax: +386 2/ 261-81-80, E-mail: zinka.zorko@uni-mb.si.

Corresponding Members

- Cooper**, Henry R. Jr., born on September 30, 1946. Professor and Head of Department of Slavic Languages and Literatures, University of Bloomington, Indiana. Corresponding Member since June 6, 1995.
Home: 2420 Boston Road, Bloomington, US-Indiana 47401-5067.
Office: Indiana University, Department of Slavic Languages and Literatures, Ballantine Hall 502, 1020 E. Kirkwood Avenue, Bloomington, US-Indiana 47405-7013, Phone: +1 812/ 855-2608, Fax: +1 812/ 855-2107, E-mail: cooper@indiana.edu.
- Giesemann**, Gerhard, born on July 14, 1937. Professor of Slavic Languages and Literature, Institute for Slavic Studies, The Justus Liebig University, Giessen. Corresponding Member since May 18, 1989.
Home: D-35415 Pohlheim 5, Paul-Hutten-Ring 31, Phone: +49 6403-63802.
- Hannick**, Christian, born on September 3, 1944. Head of Department of Slavic Philology at Julius-Maximilians-Universität in Würzburg. Corresponding Member since June 1, 2007.
Home: D-54296 Trier, Am Trimmelter Hof 70.
Office: Institut für Slavistik, Lehrstuhl für Slavische Philologie, Universität Würzburg, Domerschulstrasse 13, D-97070 Würzburg, Phone +49 931/ 312-863, Fax: +49 931/ 312-107, E-mail: hannick@mail.uni-wuerzburg.de.

- Ivić**, Milka, born on December 11, 1923. Professor of Serbian and Croatian Languages, Faculty of Arts, University of Novi Sad, retired. Corresponding Member since June 6, 1983.
Home: SER-11000 Beograd, Skadarska 6, Phone: +381 11/ 322-501.
- Lauer**, Reinhard, born on March 15, 1935. Head of Seminar of Slavic Philology and Professor at the Georg-August University in Göttingen. Associate Member since June 12, 2003.
Office: Seminar für slawische Philologie, Georg-August-Universität Göttingen, D-37073 Göttingen, Humboldtallee 19, Phone: +49 551/ 394-702, Fax: +49 551/ 394-707, E-mail: rlauer@gwdg.de.
- Martinović**, Juraj, born on May 24, 1936. Professor of Slovenian Literature, Faculty of Arts, University of Sarajevo. Corresponding Member since May 23, 1985.
Home: BA-71000 Sarajevo, Bolnička 30.
Office: Filozofski fakultet Univerziteta u Sarajevu, Račkog 1, BA-71000 Sarajevo, E-mail: jumar@bih.net.ba.
- Moskovich**, Wolf, born on April 7, 1936. Professor at the Department of Russian and Slavic Studies of The Hebrew University of Jerusalem. Corresponding Member since May 5, 2005.
Home: POB 7823, Jerusalem 91078, Izrael, E-mail: wmoskovich@yahoo.com.
- Neuhäuser**, Rudolf, born on June 17, 1933. Professor of Slavic Philology, Institute of Slavic Languages and Literature, University of Klagenfurt. Corresponding Member since June 6, 1995.
Home: AT-9500 Villach, Italienerstrasse 39/10.
Office: Institut für Slawistik, Universität Klagenfurt, AT-9010 Klagenfurt, Universitätsstrasse 65-67, Phone: +43 463/ 270-03-18, Fax: +43 463/ 270-03-22.
- Pohl**, Heinz Dieter, born on September 6, 1942. Professor of General and Diachronic Linguistics, University of Klagenfurt. Corresponding Member since May 5, 2005.
Home: AT-9073 Klagenfurt, Limburggasse 21, Phone: +43 463/ 913-001, +43 664 433 5436, Faks: +43 463/ 281-330, El. pošta: heinz.pohl@chello.at.
Office: Universität Klagenfurt, AT-9020 Klagenfurt, Universitätsstrasse 65-67, Phone: +43 463/ 270-028-12 / 2802, Faks: +43 463/ 270-028-99.
- Prunč**, Erich, born on October 15, 1941. Professor of Translational Studies at the University of Graz. Corresponding Member since June 1, 2007.
Home: Am Lindenhof 13, A-8051 Graz, Phone: +43 316/ 586-818.
Office: Karl-Franzens Universität Graz, Institut für Theoretische und Angewandte Translationswissenschaft, Merangasse 70, A-8010 Graz, Phone: +43 316/ 380-26-67, E-mail: erich.prunc@uni-graz.at.
- Rothe**, Hans, born on May 5, 1928. Professor of Slavic Philology, Head of Slavic Seminar at the Friedrich Wilhelm University in Bonn, Germany, retired. Corresponding Member since May 21, 2009.

Home: D-53229 Bonn-Roleber, Giersbergstrasse 29, Phone: +49-228/481 841,
Fax: +49-228/486 086,
Office: Patristische Kommission, NRW Akademie der Wissenschaften, Arbeitsstelle, D-53113 Bonn, Lennéstr. 1, Phone: +49-228/737-217, E-mail: h.rothe@uni-bonn.de

Svane, Gunnar Olaf, born on September 25, 1927. Professor of Slavic Languages and Literature, University of Århus. Corresponding Member since May 18, 1989.

Home: DK-8520 Lystrup, Enebakken 4.

Woschitz, Karl Matej, born on September 19, 1937. Professor at the Faculty of Theology, University of Graz, retired. Corresponding Member since June 7, 2001.

Home: AT-9064 Pischeldorf, Treffelsdorf 28, Phone: +43 4224/29-569 or: AT-8010 Graz, Geidorfgürtel 28.

Office: AT-8010 Graz, Karl-Franzens-Universität Graz, Institut für Religionswissenschaft, Attemsgasse 8, Phone: +43 316/ 380-3164, Fax: +43 316/ 380-9315.

SECTION THREE *Mathematical, Physical, Chemical and Technical Sciences*

Full Members

Bajd, Tadej, D. Sc., born on January 19, 1949, Professor of Robotics, Faculty of Electrical Engineering, University of Ljubljana. Associate Member since June 12, 2003, Full Member since May 21, 2009.

Home: SI-1000 Ljubljana, Bobenčkova 12, Phone: +386 1/ 256-23-80.

Office: Faculty of Electrical Engineering, SI-1000 Ljubljana, Tržaška 25, Phone: +386 1/ 476-82-36, Fax: +386 1/ 476-82-39, E-mail: tadej.bajd@robo.fe.uni-lj.si.

Blinc, Robert, D. Phys. Sc., born on October 31, 1933. Full Professor of Physics, Dean of the J. Stefan International Postgraduate School. Associate Member since February 7, 1969, Full Member since March 25, 1976. Vice-President of the Slovenian Academy of Sciences and Arts from October 2, 1980 to May 6, 1999.

Home: SI-1000 Ljubljana, Kumanovska 1, Phone: +386 1/ 231-52-13.

Office: Jožef Stefan Institute, SI-1111 Ljubljana, Jamova 39, Phone: +386 1/ 477-33-44, 477-32-81, Fax: +386 1/ 477-31-91, E-mail: robert.blinc@ijs.si.

Bratko, Ivan, D. Sc., born on June 10, 1946. Professor of Computer and Information Science, Faculty of Computer and Information Science, University of Ljubljana. Associate Member since May 27, 1997, Full Member since June 12, 2003.

Home: SI-1000 Ljubljana, Podrožniška 4, Phone: +386 1/ 251-39-11.

Office: Faculty of Computer and Information Science, University of Ljubljana, SI-1000 Ljubljana, Tržaška 25, Phone: +386 1/ 476-83-93, 476-83-87, Fax: +386 1/ 426-46-47, E-mail: bratko@fri.uni-lj.si.

Fajfar, Peter, D. Sc., born on May 27, 1943. Professor of Structural and Earthquake Engineering, Faculty of Civil and Geodetic Engineering, University of Ljubljana. Associate Member since May 18, 1989, Full Member since May 27, 1993.

Home: SI-1000 Ljubljana, Puharjeva 6, Phone: +386 1/ 251-98-52.

Office: Faculty of Civil and Geodetic Engineering, SI-1000 Ljubljana, Jamova 2, Phone: +386 1/ 476-85-92, Fax: +386 1/ 425-06-93, E-mail: peter.fajfar@ikpir.fgg.uni-lj.si.

Forstnerič, Franc, D. Math. Sc., born on May 1, 1958. Professor of Mathematical Analysis, Faculty of Mathematics and Physics, University of Ljubljana. Associate Member since April 8, 1999, Full Member since May 5, 2005.

Home: SI-1231 Ljubljana-Črnuče, Pot v Hrastovec 8, Phone: +386 1/ 561-17-87.

Office: FMF, SI-1000 Ljubljana, Jadranska 19, Phone: +386 1/ 476-65-56, 476-65-00, Fax: +386 1/ 251-72-81, E-mail: franc.forstneric@fmf.uni-lj.si.

Globevnik, Josip, D. Math. Sc., born on December 6, 1945. Professor of Mathematical Analysis, Faculty of Mathematics and Physics, University of Ljubljana. Associate Member since May 23, 1985, Full Member since May 18, 1989.

Home: SI-1000 Ljubljana, Trnovska 2, Phone: +386 1/ 283-50-11.

Office: FMF - Institute of Mathematics, Physics and Mechanics, SI-1000 Ljubljana, Jadranska 19, Phone: +386 1/ 476-65-48, 476-65-00, Fax: +386 1/ 251-72-81, E-mail: josip.globevnik@fmf.uni-lj.si.

Gosar, Peter, D. Phys. Sc., born on October 15, 1923. Emeritus Professor of Physics, Faculty of Natural Sciences and Technology, University of Ljubljana. Associate Member since February 7, 1969, Full Member since March 25, 1976.

Home: SI-1000 Ljubljana, Mirje 21, Phone: +386 1/ 426-55-57, E-mail: peter.gosar@siol.net.

Grabec, Igor, D. Sc., born on November 17, 1939. Professor of Physics, Faculty of Mechanical Engineering, University of Ljubljana, retired. Associate Member since June 6, 1995, Full Member since June 7, 2001.

Home: SI-1000 Ljubljana, Kantetova 75, Phone: +386 1/ 256-37-18, E-mail: igor.grabec@amanova.si.

Hadži, Dušan, D. Chem. Sc., Ph. D. h. c. (Uppsala), born on August 26, 1921. Professor of Structural Chemistry, Faculty of Natural Sciences and Technology, University of Ljubljana, retired. Associate Member since February 7, 1967, Full Member since March 21, 1974.

Home: SI-1000 Ljubljana, Teslova 21, Phone: +386 1/ 425-47-59.

Office: Institute of Chemistry, Hajdrihova 19, SI-1000 Ljubljana, Phone +386 1/ 476-02-70, Fax: +386 1/ 425-92-44, E-mail: dusan.hadzi@ki.si.

Kernel, Gabrijel, D. Phys. Sc., born on September 14, 1932. Emeritus Professor of Physics, Faculty of Mathematics and Physics, University of Ljubljana. Associate Member since June 6, 1995, Full Member since June 7, 2001.

Home: 1000 Ljubljana, Bičevje 2, Phone: +386 1/ 425-96-61.

Office: Faculty of Mathematics and Physics, SI-1000 Ljubljana, Jadranska 19, Phone: +386 1/ 477-37-95, Fax: +386 1/ 425-70-74, E-mail: gabrijel.kernel@ijs.si.

Kralj, Alojz, D. Sc., born on March 12, 1937. Emeritus Professor of Biomedical Engineering, Biomechanics and Robotics, Faculty of Electrical Engineering, University of Ljubljana. Associate Member since May 27, 1993, Full Member since May 27, 1997. Vice-President of the Slovenian Academy of Sciences and Arts from May 6, 1999 to April 25, 2002.

Home: SI-1231 Ljubljana-Črnuče, Planinska 26, Phone: +386 1/ 537 4825, E-mail: alojz.kralj@guest.arnes.si.

Levec, Janez, D. Sc., born on October 23, 1943. Professor of Chemical Engineering, Faculty of Chemistry and Chemical Technology, University of Ljubljana. Associate Member since May 27, 1997, Full Member since June 12, 2003.

Home: SI-1000 Ljubljana, Pod brezami 32, Phone: +386 1/ 283-33-51.

Office: Faculty of Chemistry and Chemical Technology, SI-1000 Ljubljana, Aškerčeva 5, Phone: +386 1/ 476-02-80, Fax: +386 1/ 476-02-00 or +386 1/ 241-95-30, E-mail: janez.levce@fkkt.uni-lj.si or janez.levce@ki.si.

Peklenik, Janez, D. Eng., born on June 11, 1926. Emeritus Professor of Control and Manufacturing Systems, Faculty of Mechanical Engineering, University of Ljubljana, retired. Associate Member since February 5, 1970, Full Member since March 29, 1979.

Home: SI-1113 Ljubljana, Rodičeva 3, Phone: +386 1/ 534-85-00.

Office: Faculty of Mechanical Engineering, SI-1000 Ljubljana, Aškerčeva 6, Phone: +386 1/ 477-12-00, 252-32-24, Fax: +386 1/ 251-85-67, E-mail: janez.peklenik@fs.uni-lj.si.

Stanovnik, Branko, D. Chem. Sc., born on August 11, 1938. Professor of Organic Chemistry, Faculty of Chemistry and Chemical Technology, University of Ljubljana. Associate Member since May 30, 1991, Full Member since June 6, 1995. Head of the SASA Department for International Relations and Scientific Coordination since September 21, 1999.

Home: SI-1360 Vrhnika, Tičnica 26, Phone: +386 1/ 755-11-40.

Office: Faculty of Chemistry and Chemical Technology, SI-1000 Ljubljana, Aškerčeva 5, Phone: +386 1/ 241-92-38, Fax: +386 1/241-92-20, E-mail: branko.stanovnik@fkkt.uni-lj.si; SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-34, Fax: +386 1/ 425-53-30, E-mail: international@sazu.si.

Tišler, Miha, D. Chem. Sc., D. h. c. University of Ljubljana, born on September 18, 1926. Emeritus Professor of Organic Chemistry, Faculty of Chemistry and Chemical Technology, University of Ljubljana. Associate Member since February 5, 1970, Full Member since March 10, 1977.

Home: SI-1351 Brezovica pri Ljubljani, Pod Gradom 32, Phone: +386 1/ 365-75-80, Fax: +386 1/ 365-75-85, E-mail: miha.tisler@fkkt.uni-lj.si.

Tomazević, Miha, D. Sc., born on September 19, 1942, Professor of Earthquake Engineering and Masonry Structures, Faculty of Civil and Geodetic Engineering, University of Ljubljana. Associate Member since June 7, 2001, Full Member since May 21, 2009.

Home: SI-1000 Ljubljana, Kvedrova 1, Phone: +386 1/ 541-59-80.

Office: Slovenian National Building and Civil Engineering Institute, SI-1000 Ljubljana, Dimičeva 12, Phone: +386 1/ 280-44-00, Fax: +386 1/280-44-84, E-mail: miha.tomazevic@zag.si.

Vidav, Ivan, Ph. D., born on January 17, 1918. Emeritus Professor of Mathematics, Faculty of Natural Sciences and Technology, University of Ljubljana. Associate Member since October 17, 1958, Full Member since December 21, 1962.

Home: SI-1000 Ljubljana, Dom upokojenecv Tabor, Tabor 10, Phone: +386 1/ 234-74-31.

Žekš, Boštjan, D. Sc., born on June 26, 1940. Professor of Biophysics, Faculty of Medicine, University of Ljubljana. Associate Member since April 23, 1987, Full Member since May 30, 1991. President of the Slovenian Academy of Sciences and Arts from April 25, 2002 to May 6, 2008.

Home: SI-1360 Vrhnika, Poštna 4, Phone: +386 41/741-898.

Office: Urad Vlade RS za Slovence v zamejstvu in po svetu, Komenskega 11, tel.: 2308000, e-pošta: bostjan.zeks@gov.si.

SASA, SI-1000 Ljubljana, Novi trg 3.

Associate Members

Emri, Igor, D. Sc., born on May 22, 1952. Professor of Mechanics, Faculty of Mechanical Engineering, University of Ljubljana. Associate Member since May 5, 2005.

Home: SI-1000 Ljubljana, Grampovčanova 17, Phone: +386 1/ 257-27-52.

Office: Faculty of Mechanical Engineering, Center for Experimental Mechanics, SI-1000 Ljubljana, Pot za Brdom 104, Phone: +386 1/ 620-71-00, Fax: +386 1/ 620-71-10, E-mail: ie@fs.uni-lj.si.

Pirc, Raša, D. Phys. Sc., born on June 15, 1940. Professor of Physics and researcher at the Jožef Stefan Institute, Ljubljana, Dept. of Theoretical Physics. Associate Member since June 1, 2007.

Home: SI-1000 Ljubljana, Jamova 52, Phone: +386 1/ 256-57-20.

Office: Jožef Stefan Institute, Dept. of Theoretical Physics SI-1000 Ljubljana, Jamova 39, Phone: +386 1/ 477-35-88, Fax: +386 1/ 251-93-85, E-mail: rasa.pirc@ijs.si.

Turk, Vito, D. Chem. Sc., born on June 27, 1937. Professor of Biochemistry. Scientific Adviser at the Jožef Stefan Institute, Dept. of Biochemistry and Molecular Biology. Associate Member since May 5, 2005.

Home: SI-1000 Ljubljana, Lamutova 4, Phone: +386 1/ 519-96-51.

Office: Jožef Stefan Institute, Dept. of Biochemistry and Molecular Biology, SI-1000 Ljubljana, Jamova 39, Phone: +386 1/ 477-33-65 or +386 1/ 477-39-25, Fax: +386 1/ 477-39-84, E-mail: vito.turk@ijs.si.

Zupančič, Črtomir, D. Phys. Sc., born on November 28, 1928. Emeritus Professor of the Ludwig-Maximilians-Universität in Munich. Associate Member since May 5, 2005.

Home: Osterwaldstrasse 65 A, D-80805 München, Phone: +49 89/ 361-33-62.

Office: Department für Physik, LMU München, Am Coulombwall 1, D-85748 Garching, Phone: +49 89/ 289-141-44/45, Fax: +49 89/ 289-141-46, E-mail: crtomir.zupancic@physik.uni-muenchen.de, meike.dlaboha@physik.uni-muenchen.de.

Corresponding Members

Bergles, Arthur E., born on August 9, 1935. Professor of Thermo-dynamics, Rensselaer Polytechnic Institute, Troy, retired. Corresponding Member since June 7, 2001.

Home: 180 River View Lane, US-Centerville, M.A. 02632-3236, E-mail: abergles@aol.com.

Borisevič, Nikolaj A., born on September 21, 1923. Professor of Physics and Mathematics, University of Minsk. Corresponding Member since April 24, 1981.

Office: The National Academy of Sciences of Belarus, BY-220072 Minsk, F. Scoryna Av. 66.

Bratos, Savo, born on July 28, 1926. D. h. c. University of Wrocław. Professor of Physics, Laboratory of Theoretical Physics of Liquids, University of Pierre and Marie Curie, Paris. Corresponding Member since April 23, 1987.

Office: University of Pierre and Marie Curie, Laboratory of Theoretical Physics of Liquids, Tour 24, 2e étage, Boîte 121, 4, Place Jussieu, FR-75252 Paris Cedex 05, Phone: +33 1/ 4427-4878, Fax: +33 1/ 442-74-952, E-mail: bratos@lptmc.jussieu.fr.

Cronin, James W., born on September 29, 1931. Ph.D. in Physics. Professor at the University of Chicago, Nobel Prize for Physics, 1980. D.h.c. University of Nova Gorica. Corresponding Member since May 21, 2009.

Office: Kavli Institute for Cosmological Physics, Enrico Fermi Institute, 5640 S. Ellis Av., Chicago, IL 60637, USA, E-mail: jwc@hep.uchicago.edu.

Geiger, Manfred, born on June 13, 1941. Ph.D. in Mechanical Engineering. Professor of Manufacturing Technology, University Erlangen-Nürnberg, Germany. D.h.c. University of Ljubljana. Member of Berlin Brandenburg Academy of Sciences. Corresponding Member since May 21, 2009.

Office: Lehrstuhl für Fertigungstechnologie, Friedrich-Alexander-Universität Erlangen-Nürnberg, Egerlandstr. 13, D-91058 Erlangen, Germany. Phone: +49-9131/85-28599, Fax: +49-9131/85-27141. E-mail: geiger@lft.uni-erlangen.de.

Grdenić, Drago, born on August 31, 1919. Professor of General and Anorganic Chemistry, University of Zagreb, retired. Corresponding Member since March 25, 1976.

Home: HR-10000 Zagreb, Masarykova 13, Phone: +385 1/ 485-51-69.

Hahn, Erwin Louis, born on June 9, 1921. Professor of Physics, University of Berkeley, California, retired. Corresponding Member since April 24, 1981.

Office: Physics Dep., University of California, US-Berkeley, California 94720.

Hajdin, Nikola, born on April 4, 1923. Professor of Statics, Faculty of Civil Engineering, University of Beograd, retired. Corresponding Member since April 23, 1987.

Home: SER-11000 Beograd, Tetovska 72, Phone: +381 11/ 304-60-48.

Katritzky, Alan R., born on August 18, 1928. Professor of Chemistry of Heterocyclic Compounds, University of Florida, Gainesville. Corresponding Member since June 7, 2001.

Office: Dept. of Chemistry, University of Florida, PO Box 117200, US-Gainesville, FL 32611, Phone: +1 352/ 392-0554, Fax: +1 352/ 392-9199. E-mail: katritzky@chem.ufl.edu.

Lehn, Jean-Marie Pierre, born on September 30, 1939. Director of Laboratory of supramolecular chemistry, The Louis Pasteur University in Strasbourg and of Laboratory of chemistry of molecular interactions, Collège de France in Paris. Nobel Prize for Chemistry, 1987. Corresponding Member since June 12, 2003.

Office: ISIS, Université Louis Pasteur, Allée Gaspard Monge 8, F-67083 Strasbourg cedex, Phone: +33 390/ 245-145, Fax: +33 390/ 245-140, E-mail: lehn@isis.u-strasbg.fr.

Mansfield, Peter, born on October 9, 1933. Emeritus Professor of Physics, University of Nottingham. Nobel Prize for Physiology and Medicine, 2003. Corresponding Member since June 1, 2007.

Office: Magnetic Resonance Centre, Department of Physics, University of Nottingham, University Park, GB-Nottingham NG7 2RD, Phone: +44 0115/

- 951-5151, Fax: +44 0115/ 951-3666, E-mail: pameladavies@nottingham.ac.uk.
- Mardešić**, Sibe, born on June, 20, 1927. Emeritus Professor of Mathematical Analysis and Topology, Faculty of Natural Sciences and Mathematics, University of Zagreb. Full Member of the Croatian Academy of Sciences and Arts. Corresponding Member since June 12, 2003.
Home: HR-10000 Zagreb, Savska cesta 1 a, Phone: +385 1/ 482-94-07, E-mail: vmardes@math.hr.
- Mavretič**, Anton, born on December 11, 1934. Professor and Researcher at the Center for Space Physics at Boston University. Corresponding Member since June 1, 2007.
Home: D: 34 Liberty St., US-Natick, MA 01760, Phone: +1 508/ 655-6579.
Office: E-mail: mavretic@bu.edu.
- Müller**, Karl-Alexander, born on April 20, 1927. Professor of Solid-State Physics, University of Zurich. Nobel Prize for Physics, 1987. Corresponding Member since April 23, 1987.
Office: University of Zurich, Institute of Physics, Winterthurerstrasse 190, CH-8057 Zurich, Phone: +41 1/ 635-57-49, Fax: +41 1/ 635-57-04.
- Povh**, Bogdan, born on August 20, 1932. Scientific Member, Member of Collegium, and Director of the Max-Planck Institute for Nuclear Physics, Heidelberg, and Professor at the Heidelberg University. Corresponding Member since March 10, 1977.
Office: Max-Planck Institut für Kernphysik, D-69029 Heidelberg, p.f. 103980, Phone: +49 622 1/ 516-272-270, Fax: +49 622 1/ 51-65-40, E-mail: bogdan.povh@ampr-hd.mpg.de.
- Rao**, Chintamani Nages Ramachandra, born on June 30, 1934. Professor of Chemistry, President of the Jawaharlal Nehru Center for Advanced Scientific Research, Bangalore. Corresponding Member since April 24, 1981.
Office: Indian Institute of Science, IN-Bangalore 560012, E-mail: cnrrao@incasr.ac.in.
- Severn**, Roy Thomas, born on September 6, 1929. Professor of Earthquake Engineering and Structural Dynamics, Faculty of Civil Engineering, University of Bristol, retired. Member of the Royal Academy of Engineering. Corresponding Member since June 12, 2003.
Office: Earthquake Engineering Research Centre, Department of Civil Engineering, University of Bristol, Queen's Building, University Walk, GB-Bristol BS81TR, E-mail: r.t.severn@bristol.ac.uk.
- Villadsen**, John, born on June 12, 1936. Professor of Biotechnology, Technical University of Denmark, Lyngby. Corresponding Member since June 7, 2001.
Home: Phone: +45 49/ 707-709.
Office: BioCentrum-DTU, Søtofts Plads, Building 223, DK-2800 Kgs. Lyn-

gby, Phone: +45 45/ 25 668, Fax: +45 45/ 88 4148, E-mail: jv@biocentrum.dtu.dk.

Waugh, John S., born on April 25, 1929. Professor of Physical Chemistry at the Massachusetts Institute of Technology, Cambridge. Corresponding Member since May 18, 1989.

Office: MIT 6-235, US-Cambridge, MA 02139, E-mail: jswaugh@mit.edu.

SECTION FOUR

Natural Sciences

Full Members

Drovenik, Matija, D. Sc., born on February 14, 1927. Emeritus Professor of Mineralogy, Ore, Coal and Petroleum Deposits, Ore & Coal Microscopy, Faculty of Natural Sciences and Technology, University of Ljubljana. Associate Member since March 23, 1978, Full Member since April 23, 1987. Secretary-General of the Slovenian Academy of Sciences and Arts from May 14, 1992 to May 6, 1999.

Home: SI-1000 Ljubljana, Pohorskega bataljona 8, Phone: +386 1/ 534-34-35.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-48, Fax: +386 1/ 425-34-23, E-mail: sazu@sazu.si.

Gams, Ivan, D. Sc., born on July 5, 1923. Emeritus Professor of Geography, Faculty of Arts, University of Ljubljana. Associate Member since March 23, 1978, Full Member since May 23, 1985.

Home: SI-1000 Ljubljana, Pohorskega bataljona 158, Phone: +386 1/ 534-18-46, E-mail: ivan.gams@guest.arnes.si.

Gogala, Matija, D. Sc., born on December 11, 1937. Retired Scientific Adviser and Director, Slovenian Museum of Natural History, Ljubljana; Professor of Animal Physiology, Biotechnical Faculty, University of Ljubljana. Associate Member since May 30, 1991, Full Member since April 8, 1999. Secretary-General of the Slovenian Academy of Sciences and Arts from April 25, 2002 to May 6, 2008.

Home: SI-1351 Brezovica, Pot na Tičnico 6, Phone: +386 1/ 756-55-39.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-26, Fax: +386 1/ 425-64-92, E-mail: matija.gogala@guest.arnes.si.

Kranjc, Andrej, D. Sc., born on November 5, 1943. Scientific Adviser, retired. Emeritus Professor of Karstology, University of Nova Gorica. Associate Member since June 6, 1995, Full Member since June 7, 2001. Secretary-General of the Slovenian Academy of Sciences and Arts since May 6, 2008.

Home: SI-1231 Ljubljana-Črnuče, Cesta v Podboršt 12, p. p. 4959, Phone: +386 1/56-33-485.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-28, Fax: +386 1/ 425-64-92. E-mail: kranjc@sazu.si.

- Kreft, Ivan**, D. Sc., born on November 23, 1941. Professor of Genetics, Biotechnical Faculty, University of Ljubljana. Associate Member since May 27, 1997, Full Member since June 12, 2003.
Home: SI-1000 Ljubljana, Kremžarjeva 36, Phone: +386 1/ 517-44-29, Fax: +386 1/ 517-14-88.
Office: Biotechnical Faculty, SI-1000 Ljubljana, Jamnikarjeva 101, Phone: +386 1/3203261, E-mail: ivan.kreft@guest.arnes.si.
- Maček, Jože**, D. Agr. Sc., D. Econ., D. Hist. Sc., born on October 28, 1929. Emeritus Professor of Phytopathology and Phytopharmacology, Biotechnical Faculty, University of Ljubljana. Associate Member since May 18, 1989, Full Member since June 6, 1995, Member of the Presidency pursuant to Art. 22 of the Law on the SASA from November 27, 2003 to April 22, 2008.
Home: SI-1210 Ljubljana-Šentvid, Jerančičeva 12, Phone: +386 1/ 512-35-31.
- Pleničar, Mario**, D. Sc., born on August 5, 1924. Professor of Geology, Biostratigraphy and Geological Mapping, Faculty of Natural Sciences and Technology, University of Ljubljana, retired. Associate Member since April 24, 1981, Full Member since May 30, 1991.
Home: SI-4240 Radovljica, Prešernova 10, Phone: +386 4/ 531-49-49, E-mail; : mario.plenicar@gmail.com.
Office: Faculty of Natural Sciences and Tehnology, University of Ljubljana, Department of Geology, Privoz 11, 1000 Ljubljana, Phone: +386 1/244 54 13.
- Turnšek, Dragica**, D. Sc., born on August 6, 1932. Palaeontologist, Scientific Adviser at the Ivan Rakovec Institute of Palaeontology, SASA Scientific Research Centre, Ljubljana, retired. Associate Member since May 23, 1985, Full Member since May 27, 1993.
Home: SI-1000 Ljubljana, Tugomerjeva 4, Phone: +386 1/ 505-59-17.
Office: Ivan Rakovec Institute of Palaeontology, SI-1000 Ljubljana, Novi trg 2, Phone: +386 1/ 470-63-73.
- Vrišer, Igor**, D. Sc., born on January 13, 1930. Emeritus Professor of Social Geography and Regional Planning, Faculty of Arts, University of Ljubljana. Associate Member since April 23, 1987, Full Member since May 27, 1993.
Home: SI-1000 Ljubljana, V Murglah 205, Phone: +386 1/ 283-43-98.
- Zorec, Robert**, D. Sc., born on January 23, 1958. Professor of Pathophysiology, Institute of Pathophysiology, Faculty of Medicine, University of Ljubljana. Associate Member since June 7, 2001, Full Member since June 1, 2007.
Home: SI-1000 Ljubljana, Brdnikova 31, Phone: +386 1/ 256-13-84.
Office: Institute of Pathophysiology, Faculty of Medicine, SI-1104 Ljubljana, Zaloška 4, Phone: +386 1/ 543-70-80, Fax: +386 1/ 543-70-21, E-mail: robert.zorec@mf.uni-lj.si.
- Zupančič, Mitja**, D. Sc., born on December 25, 1931. Phytocoenologist, Scientific Adviser at the Jovan Hadži Institute of Biology, SASA Scientific Research

Centre, Ljubljana, retired. Associate Member since May 27, 1993, Full Member since June 7, 2001.

Home: SI-1000 Ljubljana, Trubarjeva 61, Phone: +386 1/ 432-41-66.

Office: Jovan Hadži Institute of Biology, SI-1000 Ljubljana, Novi trg 2, Phone: +386 1/ 470-63-24, +386, Fax: +386 1/425-33-24.

Associate Members

Avšič-Županc, Tatjana, D. Sc., born on July 11, 1957. Professor of Microbiology and Immunology, University of Ljubljana, Medical Faculty, Institute of Microbiology and Immunology. Associate Member since June 1, 2007. Head of Laboratory at the Institute of Microbiology and Immunology, Faculty of Medicine, University of Ljubljana. Associate Member since June 1, 2007.

Home: SI-1000 Ljubljana, Močilnikarjeva 4, Phone: +386 1/ 529-20-87.

Office: Institute of Microbiology and Immunology, Medical Faculty, Zaloška 4, SI-1000 Ljubljana, Phone: +386 1/ 543-74-50, Fax: +386 1/ 543 74 01, E-mail: tatjana.avsic@mf.uni-lj.si.

Kiauta, Boštjan, D. Sc., born on January 20, 1937. Emeritus Professor of Cytotaxonomy and Cytophlogeny of Invertebrates, State University in Utrecht, the Netherlands. Associate Member since June 1, 2007.

Home: SI-1000 Ljubljana, Murnikova 5, Phone: +386 1/ 425-87-73; ; Callunastraat 6, NL-5853 GA Siebengewald, The Netherlands, tel.: NL-(0)485-442772, E-mail: mbkiauta@gmail.com.

Corresponding Members

Bosák, Pavel, born on August 14, 1951. Karstologist, Geologist, Sedimentologist, Professor of Earth Sciences. Corresponding Member since May 5, 2005.

Office: Academy of Sciences of the Czech Republic, Geological Institute, Prague, E-mail: bosak@gli.cas.cz.

Elsner, Norbert, born on October 11, 1940. Head of Institute of Zoology, University of Göttingen. Specialist in neuroethology of acoustic communication in singing insects. Corresponding Member since June 12, 2003.

Office: Akademie der Wissenschaften, Theaterstr. 7, D-37073 Göttingen, E-mail: nelsner@gwdg.de.

Haydon, Philip G., born on April 11, 1958. Ph.D. in Neurosciences, Head of Department for Neuroscience, University Tufts, Boston, USA. Corresponding Member since May 21, 2009.

Office: Annetta and Gustav Grisard Professor and Chair Department of Neuroscience, Tufts University School of Medicine, 136 Harrison Avenue, Bo-

- ston, MA 02111, USA. Phone: +1-617/636 2190, Fax: +1-617/636-2413. E-mail: philip.haydon@tufts.edu.
- Herak**, Milan, born on March 5, 1917. Professor of Palaeontology, Faculty of Natural Sciences and Mathematics, University of Zagreb, retired. Corresponding Member since May 30, 1991.
Home: HR-10000 Zagreb, Zvonimirova 28, Phone: +385 1/ 465-59-15.
- Hottinger**, Lukas Conrad, born on February 25, 1933. Professor of Palaeontology, Basel University. Corresponding Member since May 27, 1993.
Office: Natural History Museum, Augustinergasse 2, CH-4001 Basel, Phone: +41 61/ 266-55-22.
- Ilijanić**, Ljudevit, born on September 27, 1928. Emeritus Professor of Geobotany, Plant ecology, Phytocoenology and Plant morphology, Faculty of Natural Sciences and Mathematics, University of Zagreb. Corresponding Member since June 12, 2003.
Home: HR-10000 Zagreb, Savska cesta 1 a.
- Karamata**, Stevan, born on September 26, 1926. Professor of Petrogenesis, Faculty of Mining and Geology, Beograd, retired. Corresponding Member since May 30, 1991.
Home: 11080 Zemun, Karamatina 17.
- Neher**, Erwin, Ph. D., born on March 20, 1944. Professor of Physics, Director of the Max-Planck Institute for Biophysical Chemistry, Göttingen. Nobel Prize for Physiology and Medicine, 1991. Corresponding Member since June 1, 2007.
Office: Max-Planck Institut für biophysikalische Chemie, Am Fassberg 11, D-37077 Göttingen, Phone: +49 551/ 201-1630, Fax: +49 551/ 201-1688, E-mail: eneher@gwdg.de.
- Nicod**, Jean, born on March 25, 1923. Emeritus Professor of Physical Geography and Karst studies, University Aix-Marseille. Honorary doctor of Silesian University. Corresponding Member since June 12, 2003.
Office: FR-13012 Marseille, Florida 1, 35 Avenue du 24 Avril 1915, Fax: +33 491/ 930-026.
- Pignatti**, Alessandro (Sandro), born on September 28, 1930. Botanist, Phytocoenologist, Ecologist, Professor at the La Sapienza University in Rome. Corresponding Member since May 5, 2005.
Home: Via Angelo Tittoni 4, IT-00153 Roma, Phone: +39 06 5812398, E-mail: sandro.pignatti@gmail.com.
- Poldini**, Livio, born on September 7, 1930. Professor of Plant Ecology, University of Trieste. Corresponding Member since June 6, 1995.
Office: Università degli Studi di Trieste, Dipartimento di Biologia, IT-34127 Trieste, Via A. Valerio 32/34, Phone: +39 040/ 676-38-82, Fax: +39 040/ 568-855.

Full Members

- Bernard**, Emerik, painter, born on September 22, 1937. Professor of Painting, Academy of Fine Arts and Design, University of Ljubljana, retired. Associate Member since June 7, 2001, Full Member since June 1, 2007.
Home: SI-1370 Logatec, Gorenjska cesta 13A, Phone: +386 1/ 754-26-78.
- Bernik**, Janez, painter, graphic artist, born on September 6, 1933. Emeritus Professor of Painting, Academy of Fine Arts and Design, University of Ljubljana. Associate Member since May 18, 1989, Full Member since May 27, 1993.
Home: SI-1000 Ljubljana, Komenskega 8, Phone: +386 1/ 231-17-66, or SI-4274 Žirovnica, Breznica 41 a, Phone: +386 4/ 580-21-05.
- Grafenauer**, Niko, poet, story-writer, essayist, translator, publicist, born on December 5, 1940. Editor-in-chief of the publishing house Nova revija, retired. Associate Member since June 12, 2003, Full Member since May 21, 2009.
Home: SI-1000 Ljubljana, Bratovševa ploščad 21, Phone: +386 1/ 534-26-27, Mobile: +386 41/ 632-072.
Office: Nova revija, SI-1000 Ljubljana, Cankarjeva 10B, Phone: +386 1/ 244-45-60, Fax: +386 1/ 433-42-50, E-mail: tajnistvo@nova-revija.si.
- Jančar**, Drago, writer, born on April 13, 1948. Secretary and editor-in-chief of Slovenska matica (Slovenian Society), Ljubljana. Associate Member since June 6, 1995, Full Member since June 7, 2001.
Home: SI-1000 Ljubljana, Velika čolnarska 8, Phone: +386 1/ 283-50-31.
Office: Slovenska matica, SI-1000 Ljubljana, Kongresni trg 8, Phone: +386 1/ 422-43-42, Fax: +386 1/ 422-43-43, E-mail: drago.jancar@siol.net.
- Jemec**, Andrej, painter, born on November 29, 1934. Professor of Drawing and Painting, Academy of Fine Arts and Design, University of Ljubljana, retired. Associate Member since June 6, 1995, Full Member since June 7, 2001. Member of the Presidency pursuant to Art. 22 of the Law on the SASA since April 22, 2008.
Home: SI-4274 Žirovnica, Zabreznica 40 b, Phone & Fax: +386 4/ 580-21-66, Studio: SI-1000 Ljubljana, Prešernova 12, Phone: +386 1/ 425-56-76, E-mail: andrej.jemec@siol.net.
- Kos**, Božidar, composer and theorist, born on May 3, 1934. Professor of Composition, Sydney Conservatorium of Music, The University of Sydney, retired. Corresponding Member since June 12, 2003, Full member since May 21, 2009.
Home: SI-8250 Brežice, Sela pri Dobovi 88a, Phone: +386-59921976, Phone/Fax: +386-7-4967613, Mobile: +386-40 358203, E-mail: bozidar.kos88a@siol.net.
- Kovič**, Kajetan, poet, writer, translator, born on October 21, 1931, retired. Associate Member since May 30, 1991, Full Member since June 6, 1995.

Home: SI-1000 Ljubljana, Trebinjska 15, E-mail: kajetan.kovic@guest.arnes.si.

Lebič, Lojze, composer and conductor, born on August 23, 1934. Professor of Music Theory Subjects and Composition, Faculty of Arts, University of Ljubljana, retired. Associate Member since May 30, 1991, Full Member since June 6, 1995. In 2003 he was elected as a foreign member of the Royal Flemish Academy of Belgium for Science and Arts.

Home: SI-1000 Ljubljana, Ulica bratov Učakar 134, Phone: +386 1/ 518-31-55.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-64-29, Fax: +386 1/ 425-34-23.

Matičič, Janez, composer, born on June 3, 1926. Professor of Musical Forms and Harmony Analysis, Faculty of Arts, University of Ljubljana, retired. Corresponding Member since April 23, 1987, Associate Member since June 7, 2001, Full Member since June 1, 2007.

Home: SI-1000 Ljubljana, Lepi pot 10, Phone: +386 1/ 252-23-05, Mobile: +386 31/ 401-531.

Mihelič, Milan, architect, born on July 20, 1925. Associate Member since April 24, 1981, Full Member since April 23, 1987.

Home: SI-1000 Ljubljana, Peričeva 22, Phone: +386 1/ 436-26-87.

Office: Studio AB, SI-1000 Ljubljana, Dunajska 29, Phone: +386 1/ 436-14-48.

Minatti, Ivan, poet and translator, born on March 22, 1924, retired. Associate Member since April 23, 1987, Full Member since May 30, 1991.

Home: SI-1000 Ljubljana, Trubarjeva 61, Phone: +386 1/ 231-58-09.

Mušič, Marko Marijan, architect, born on January 30, 1941. Associate Member since June 12, 2003, Full Member since June 1, 2007.

Home: SI-1000 Ljubljana, Stari trg 11 a, Phone & Fax: +386 1/ 425-52-90, E-mail: info@ateljemarkomusic.si.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-27, Fax: +386 1/ 425-64-92.

Pahor, Boris, born on August 26, 1913. Writer and publicist, Professor of Slovenian and Italian language, Slovenian Secondary School, Trieste, retired. Corresponding Member since May 27, 1993, Full Member since May 21, 2009.

Home: IT-34136 Trieste, Salita a Contovello 71, Phone: +39 040/ 410-880.

Pavček, Tone, poet, essayist and translator, born on September 29, 1928. Editor-in-chief of the publishing house Cankarjeva založba, retired. Associate Member since June 7, 2001, Full Member since June 1, 2007. Member of the Presidency pursuant to Art. 22 of the Law on the SASA from November 27, 2003 until April 22, 2008.

Home: SI-1000 Ljubljana, Zvonarska 7, Phone: +386 1/ 251-67-35.

Rebula, Alojz, born on July 21, 1924. Writer, essayist and publicist. Professor of Secondary School in Trieste, retired. Corresponding Member since May 27, 1993, Full Member since May 21, 2009.

Home: SI-1434 Loka pri Zidanem mostu, Loka 42, Phone 03 568-42-08, E-mail: alojz.rebula@guest.arnes.si.

Tršar, Drago, sculptor, born on April 27, 1927. Emeritus Professor of Sculpture, Academy of Fine Arts and Design, University of Ljubljana. Associate Member since May 30, 1991, Full Member since June 6, 1995.

Home: SI-1000 Ljubljana, Cesta na Rožnik 25, Phone: +386 1/ 251-39-28, Studio: SI-1000 Ljubljana, Svetčeva 1.

Zlobec, Ciril, poet, publicist and translator, born on July 4, 1925, retired editor. Associate Member since May 23, 1985, Full Member since May 18, 1989. Vice-President of the Slovenian Academy of Sciences and Arts from May 14, 1992 to May 6, 1999, Member of the Presidency pursuant to Art. 22 of the Law on the SASA from May 6, 1999 to April 25, 2002.

Home: SI-1000 Ljubljana, Vošnjakova 10, Phone: +386 1/ 231-28-76.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-43, Fax: +386 1/ 425-34-23, E-mail: sazu@sazu.si.

Associate Members

Kristl, Stanko, D. Sc., architect, born on January 29, 1922. Lecturer for landscape architecture at the Biotechnical Faculty, University of Ljubljana. Associate Member since May 5, 2005.

Home: SI-1000 Ljubljana, Borsetova 19, Phone: +386 1/ 283-88-14, E-mail: s.kristl@biro-arcus.si.

Simčič, Zorko, writer, born on November 19, 1921. Associate Member since May 5, 2005.

Home: SI-1000 Ljubljana, Metelkova 7/B, Phone: +386 1/ 431-11-03, Mobile: +386 1/ 31-200-866.

Šalamun, Tomaž, born on July 4, 1941. Poet and translator, Associate Member since May 5, 2005.

Home: SI-1000 Ljubljana, Dalmatinova 11, Phone: +386 1/ 231-45-22, E-mail: metka.krasovec@siol.net.

Vuga, Saša, born on February 8, 1930. Writer and playwright. Associate Member since June 1, 2007.

Home: SI-1230 Domžale, Slamnikarska 1B, Phone: +386 1/ 724-43-52, SI-2516 Most na Soči, E. mail: sasa.vuga@siol.net.

Corresponding Members

Globokar, Vinko, born on July 7, 1934. Composer, Paris. Corresponding Member since June 1, 2007.

Home: F-77019 Paris, 82 Rue de Crimée, Phone: +33 1/420-108-66, E-mail: vinkoglobokar@wanadoo.fr.

Handke, Peter, born on December 6, 1942. Writer, playwright and translator, Salzburg. Corresponding Member since April 23, 1987.

Home: AT-5020 Salzburg, Mönchsberg 17/A.

Hrymyč, Vil, born on June 7, 1925. Writer and translator. Administration Secretary of the Kiev Chapter of the Writers' Union of Ukraine, Kiev. Corresponding Member since May 30, 1991.

Home: UA-Kyjiv-01054, ul. Oles Hinchar 52/49, Fax: +380-44/ 490-07-72.

Konstantinovski, Georgi, born on July 29, 1930. Architect. Professor at the Faculty of Architecture in Skopje, retired. Corresponding Member since June 1, 2007.

Home: MK-1000 Skopje, Ul. 6, br. 15, s. Bardovci, Phone: +389 2/ 309-5864, GSM: + 389 70-338269; E-mail: g.konstantinovski@yahoo.com.

Lipuš, Florjan, born on May 4, 1937. Writer. Corresponding Member since May 23, 1985.

Home: AT-9133 Miklavčevo/Miklauzhof, Sele/Sielach 52.

Matevski, Mateja, born on March 13, 1929. Poet and translator, Skopje. Corresponding Member since June 1, 2007.

Home: MK-1000 Skopje, Partenija Zografski 49, Phone: +389 2/ 31-77-829, E-mail: lidija@manu.edu.mk.

Merkù, Pavle, born on July 12, 1927. Slavist, composer and violinist. Programme Director of the Radio »Trieste A«, retired. Corresponding Member since May 23, 1985.

Home: IT-34139 Trieste, Via Rossetti 113, Phone: +39 040/ 944-477.

Paljetak, Luko, born on August 19, 1943. Poet, translator and essayist. Editor-in-chief of the magazine Dubrovnik. Corresponding Member since June 7, 2001.

Home: HR-20000 Dubrovnik, Gorica sv. Vlaha 155, Phone: +385 20/ 332-490.

Podrecca, Boris, architect, born on January 30, 1940. Director of the Institute Raumgestaltung und Entwerfen, Technical University, Stuttgart. Corresponding Member since April 23, 1987.

Home: Architekturatelier Podrecca, AT-1170 Vienna, Jörgerbadgasse 8, Phone: +43 1/ 427-210, Fax: +43 1/ 427-21-20, E-mail: boris.podrecca@podrecca.at.

Ugljen, Zlatko, born on September 15, 1929. Architect and designer. Professor at the Technical Faculty and Academy of Fine Arts in Sarajevo, retired. Corresponding Member since June 1, 2007.

Home: BA-71000 Sarajevo, Hazima Šabanovića 3, Phone: +387 33/ 212-413,
E-mail: nnug5@bih.net.ba.

SECTION SIX

Medical Sciences

Full Members

Dolenc, Vinko V., D. Sc., born on June 29, 1940. Professor of Neurosurgery, Faculty of Medicine, University of Ljubljana. Associate Member since April 23, 1987, Full Member since May 27, 1993.

Home: SI-1000 Ljubljana, Barvarska steza 7, Phone: +386 1/ 282-18-00.

Office: University Medical Centre, Clinic of Neuro-Surgery, SI-1525 Ljubljana, Zaloška 7, Phone: +386 1/ 522-53-57, E-mail: vinko.dolenc@kclj.si.

Ferluga, Dušan, D. Sc., born on May 28, 1934. Professor of Pathology, Faculty of Medicine, University of Ljubljana. Associate Member since May 27, 1993, Full Member since May 27, 1997.

Home: SI-1000 Ljubljana, Komenskega 20/II, Phone: +386 1/ 232-21-36.

Office: Institute of Pathology, Faculty of Medicine, SI-1000 Ljubljana, Korytkova 2, Phone: +386 1/ 543-71-37, 543-71-03, Fax: +386 1/ 543-71-04, E-mail: dusan.ferluga@mf.uni-lj.si.

Horvat, Matija, D. Sc., born on September 23, 1935. Professor of Internal Medicine, Faculty of Medicine, University of Ljubljana, retired. Associate Member since May 27, 1997, Full Member since June 12, 2003.

Home: SI-1000 Ljubljana, Jakčeva 38, Phone: +386 1/ 524-88-06, E-mail: matija.horvat@mf.uni-lj.si.

Kordas, Marjan, D. Sc., born on August 17, 1931. Emeritus Professor of Pathophysiology, Faculty of Medicine, University of Ljubljana. Associate Member since June 6, 1995, Full Member since June 7, 2001.

Home: SI-1000 Ljubljana, Ilirska 8, Phone: +386 1/ 232-24-96.

Office: Institute of Pathophysiology, Faculty of Medicine, SI-1104 Ljubljana, Zaloška 4, Phone: +386 1/ 543-70-83, Fax: +386 1/ 543-70-21, E-mail: marjan.kordas@mf.uni-lj.si.

Skalerič, Uroš, D. Sc., born on April 9, 1945. Professor at the Chair of diseases of oral cavity and parodontology of the Faculty of Medicine, University of Ljubljana. Expert director of the Clinic of Stomatology in Ljubljana. Associate Member since June 12, 2003, Full Member since May 21, 2009.

Home: SI-1000 Ljubljana, Ul. bratov Jančar 25, Phone: +386 1/ 510-82-28.

Office: Department of Stomatology, Faculty of Medicine, SI-1000 Ljubljana, Hrvatski trg 6, Phone: +386 1/ 300-21-10, Fax: +386 1/ 522-25-04, E-mail: uros.skaleric@mf.uni-lj.si.

Sketelj, Janez, D. Sc., born on June 23, 1947. Professor of Pathophysiology, Head of

the Institute of Pathophysiology. Associate Member since June 7, 2001, Full Member since June 1, 2007.

Home: SI-1000 Ljubljana, Jesihov štradon 47, Phone: +386 1/ 427-56-26.

Office: Institute of Pathophysiology, Faculty of Medicine, SI-1104 Ljubljana, Zaloška 4, Phone: +386 1/ 534-70-46, Fax: +386 1/ 543-70-21, E-mail: janez.skotelj@mf.uni-lj.si.

Strle, Franc, D. Sc., born on February 18, 1949. Professor of Infectology at the Faculty of Medicine, University of Ljubljana. Head of the Clinic of Infectious Diseases and Febrile Illnesses and Chairman of the Research Council of the University Medical Centre in Ljubljana. Associate Member since June 12, 2003, Full Member since May 21, 2009.

Home: SI-1000 Ljubljana, Kmečka pot 20, Phone: +386 1/ 517-12-91.

Office: Clinic of Infectious Diseases and Febrile Illnesses, SI-1525 Ljubljana, Japljeva 2, Phone: +386 1/ 522-26-10, Fax: +386 1/ 522-24-56, E-mail: franc.strle@kclj.si.

Svetina, Saša, D. Sc., born on October 16, 1935. Professor of Biophysics, Faculty of Medicine, University of Ljubljana. Associate Member since June 6, 1995, Full Member since June 7, 2001, Member of the Presidency pursuant to Art. 22 of the Law on the SASA from November 4, 2004 to April 22, 2008.

Home: SI-1000 Ljubljana, Gradišče 6, Phone: +386 1/ 425-24-08, Mobile: +386 41/ 778-235.

Office: Institute of Biophysics, Faculty of Medicine, University of Ljubljana, SI-1000 Ljubljana, Lipičeva 2, Phone: +386 1/ 543-76-02, Fax: +386 1/ 431-51-27, E-mail: sasa.svetina@mf.uni-lj.si.

Trontelj, Jože, D. Sc., born on June 1, 1939. Senior Medical Adviser, Professor of Neurology, Faculty of Medicine and the Ljubljana College of Medicine, University of Ljubljana. Associate Member since May 30, 1991, Full Member since June 6, 1995. Vice-President of the Slovenian Academy of Sciences and Arts from April 25, 2002 to May 6, 2008. President of the Slovenian Academy of Sciences and Arts since May 6, 2008.

Home: SI-1355 Polhov Gradec 99, Phone: +386 1/ 364-50-09, Mobile: +386 41/ 576-218.

Office: SASA, SI-1000 Ljubljana, Novi trg 3, Phone: +386 1/ 470-61-20, Fax: +386 1/ 425-34-39, E-mail: joze.trontelj@sazu.si. Clinic of Neurophysiology, University Medical Centre, SI-1525 Ljubljana, Zaloška 7, Phone: +386 1/ 522-15-00, 522-15-25, Fax: +386 1/ 522-15-33, E-mail: joze.trontelj@kclj.si.

Associate Members

Čerček, Bojan, Ph. D., born on September 20, 1949. Cardiologist, Professor at the University of California, Los Angeles, and Director of the Coronary Care

Unit at the Cedars-Sinai Medical Center, L. A. Associate Member since June 1, 2007.

Home: 4319 Manson Avenue, Woodlandhills, CA 91364, USA.

Office: Cedars-Sinai Medical Center, 8700 Beverly Boulevard, Division of Cardiology, Room 5534, Los Angeles, CA 90048, USA, tel.: + 1/ 310-423-38-36, faks: +1/ 310-423-02-45, E-mail: bojan.cercek@cshs.org.

Lamovec, Janez, D. Sc., born on April 14, 1941. Researcher at the Institute of Oncology in Ljubljana. Associate Member since June 1, 2007.

Home: SI-1000 Ljubljana, Ul. Bratov Učakar 132.

Office: Onkološki inštitut, SI-1000 Ljubljana, Zaloška 2, Phone: +386 1/ 587-97-19, E-mail: jlamovec@onko-i.si.

Peterlin, Matija, D. Sc., born on July 4, 1947. Professor of Medicine, Microbiology and Immunology, University of California, San Francisco. Associate Member since May 5, 2005.

Home: 14 Hill Point Avenue, San Francisco, US-CA 94117. Phone: +1 415/ 665-2071.

Office: University of California San Francisco (UCSF), Box 0703, 3rd and Parnassus Aves., San Francisco, US-CA 94143-0703. Phone: +1 415/ 502-1902, +1 415/ 502-1905, Fax: +1 415/ 502-1901, E-mail: matija.peterlin@ucsf.edu.

Rozman, Blaž, MD, Ph D, born on September 29, 1944. Professor of Internal Medicine, Faculty of Medicine, University of Ljubljana. Associate Member since May 5, 2005.

Home: SI-1235 Radomlje, Dermastjeva 17, Phone: +386 1/ 534-65-66.

Office: University Medical Center, Clinical Department of Rheumatology, SI-1000 Ljubljana, Vodnikova 62, Phone: +386 1/ 522-55-33, Fax: +386 1/ 522-55-98. E-mail: kc.lj.rozman@siol.net.

Corresponding Members

Cardesa, Antonio, born on March 23, 1939. Professor of Pathology, University of Barcelona. Corresponding Member since June 7, 2001.

Office: Hospital Clínico, Universidad de Barcelona, Villarroel, 170, ES-08036 Barcelona, Phone: +34 93/ 227-54-50. Fax: +34 93/ 227-57-17, E-mail: acarredsa@clinic.ub.es.

Dimitrijević, Milan R., born on January 27, 1931. Professor of Neurology, Head of Department of Physical Medicine and Rehabilitation, Baylor College of Medicine, Houston, Texas. Corresponding Member since April 24, 1981.

Office: Baylor College of Medicine, S-821, Houston, One Baylor Plaza, US-77030 Texas, Phone: +713/ 664-22-60, Fax: +713/ 664-01-58, E-mail: naisus@cs.com.

Lajtha, Abel, born on September 22, 1922. Professor of Psychiatry, New York University School of Medicine and Center for Neurochemistry, the N.S.

Kline Institute, Orangeburg, N.Y. Corresponding Member since May 18, 1989.

Office: The N. S. Kline Institute, 140 Old Orangeburg Road, Bldg. 39, Orangeburg, US-NY 10962-2210, Phone: +1 845 / 398-55-30, Fax: +1 845 / 398-55-31, E-mail: lajtha@nki.rfmh.org.

Milič, Emili, Joseph, born on May 27, 1931. Professor of Physiology and Experimental Medicine, Director of the Meakins-Christie Laboratories, McGill University, Montreal P. Q. Corresponding Member since June 6, 1983.

Home: 4394 Circle Road, Montreal P.Q. CA- H3W1Y5.

Office: Meakins-Christie Laboratories, McGill University, 3626 St. Urbain Street, Montreal Q. CA-H2X2P2, Phone: +1 514/ 398-3864, Fax: 1 514/ 398-7483.

Shoenfeld, Yehuda, born on February 14, 1948. Appointed Professor of Medicine, Head, Department of Medicine 'B' and Center for Autoimmune Diseases, Sheba Medical Center, Incumbent of the Laura Schwarz-Kipp Chair for Research of Autoimmune Diseases, Tel-Aviv University, Israel. Corresponding Member since May 21, 2009.

Home: Phone: +972-3/5344877.

Office: Tel-Hashomer 52621, Israel. Phone: +972-3/5302652, Mobile: +972-52/6666120, Fax: +972-3/5352855, E-mail: shoenfel@post.tau.ac.il.

Stålborg, Erik Valdemar, born on April 21, 1936. Professor of Clinical Neurophysiology, University Hospital Uppsala. Corresponding Member since May 27, 1997.

Home: Rorbaksvagen 40, Vilan, S-752 57 Uppsala.

Office: Department of Clinical Neurophysiology, University Hospital, S-751 85 Uppsala.

Unger, Felix, born on March 2, 1946. Cardiologist, Head of the Clinic of Cardiac Surgery, Salzburg. President of Academia Scientiarum et Artium Europaea. Corresponding Member since June 6, 1995.

Office: Academia Scientiarum et Artium Europaea, St-Peter-Bezirk 10, AT-5020 Salzburg, Phone: +43 662/ 841-345, Fax: +43 662/ 841-343, E-mail: felix.unger@european-academy.at.

Wernig, Anton, born on October 14, 1944. Professor of Neurophysiology, University of Bonn. Corresponding Member since June 7, 2001.

Office: Institute of Physiology, University of Bonn, Wilhelmstrasse 31, D-53111 Bonn, Phone: +49 228/ 227-22-74, Fax: +49 228/ 287-22-08, E-mail: anton.wernig@ukb.uni-bonn.de.

LIBRARY

In the year 2010 the SASA Library continued with the envisaged development of areas, described in the indented highlights below. In this manner the SASA Library:

- Began developing an automatic publication exchange record system with the help of an external service provider. Automatic recording of exchange activities will enable the staff to concentrate on other tasks, vital to the Library;
- Moved the remaining part of the Library collection from the storage at 5 Novi trg to the new depot on Križevniška street;
- Completed cataloguing and classification of incompletely catalogued items, accumulated in the previous years;
- Completed and expurgated incomplete material designations (fik) in accordance with the lists, regularly generated by IZUM;
- Adopted a more systematic approach to weeding, accounting for generally accepted professional regulations and guidelines on this matter;
- Has, for the thoroughly renovated Karst Research Institute of SRC SASA library, contributed over 800 items of previously uncatalogued material into the shared bibliographic database COBIB. SI. In addition to regular work;
- Processed, for the Anton Melik Geographical Institute of SRS SASA, about 70 units of older material that required appropriate processing and tagging due to its character and value, satisfying both cataloguing regulations for this type of material as well as archivist guidelines for processing and storage of older material;
- Successfully cooperated with the Central Specialised Centre for the Humanities (Osrednji specializirani center za humanistiko (OSICH) in segments for the preparation of the General COBISS Glossary and verification of typologies of bibliographic records in the COBIB.SI database;
- Presented the digital edition of the Slovenian Biographical Lexicon (1925-1991) at four international conferences in Slovenia and abroad, and agreed on cooperation with Biographie-Portal, (<http://www.biographie-portal.eu/>), an international consortium;
- Continued scanning and digitalising publications as part of preparations for the SASA Digital Library.

In the year 2010, the Library newly acquired 7.346 items and weeded 1.345 units of monographic and serial publications. Thus, at the end of 2010 the complete SASA Library fund comprised 533.651 items.

In 2010, the SASA Library also actively contributed bibliographic records into the shared database COBIB.SI. The complete number of records in the SASA

Library local database at the end of 2010 contained 162.344 items. Records on the local base book stock at the end of the year showed 122.575 items of monographic publications and volumes of serial publications. This indicates that only one fifth of the entire Library fund has been digitally recorded.

The number of SASA and SRC SASA' s own publications the Library forwarded to various recipients for the purpose of exchange, appraisal, gift or sold and processed for the SASA Library book collection, rose to 7.834 items.

The number of registered SASA Library users rose by 179 and reached 2457 by the end of 2010.

Petra Vide Ogrin

A

Andolšek-Jeras, Lidija 16, 197
 Andrić, Ivo 139, 197
 Apostolski, Mihailo 197
 Avšič-Županc, Tatjana 9, 124

B

Bajd, Tadej 9, 52, 75, 107, 124, 125, 143,
 264
 Bajec, Anton 197
 Bajt, Aleksander 33, 79, 197
 Balenović, Krešimir 197
 Barton, Derek Harold Richard 197
 Bartoš, Milan 197
 Batis, Janez 16, 197
 Bedjanič, Milko 197
 Beier, Friedrich-Karl 198
 Belić, Aleksandar 198
 Benac, Alojz 198
 Benhart, František 198
 Bergles, Arthur E. 9, 75, 111, 268
 Berkopec, Oton 198
 Bernard, Emerik 9, 116, 125, 275
 Bernik, France 9, 12, 15, 19, 24, 29, 35,
 59, 64, 70, 75, 103, 125, 126, 129,
 260
 Bernik, Janez 9, 13, 65, 116, 126, 275
 Bevk, France 198
 Bezljaj, France 198
 Blinc, Robert 9, 13, 15, 63, 107, 126,
 264
 Bogdanović, Milan 198
 Bole, Jože 198
 Borisevič, Nikolaj A. 9, 111, 268

Boršnik, Marja 198
 Bosák, Pavel 9, 115, 273
 Brajdić, Ivan 198
 Brajković, Vladislav 198
 Bratko, Ivan 9, 75, 107, 128, 264
 Bratos, Savo 9, 111, 268
 Bratož, Rajko 9, 13, 69, 75, 99, 128, 255
 Bravničar, Matija 198
 Brecelj, Bogdan 199
 Breznik, Anton 199
 Brodar, Srečko 199
 Broz - Tito, Josip 199
 Brzin, Miroslav 199
 Bujas, Zoran 199
 Butozan, Vaso 199

C

Cankar, Izidor 199
 Cardesa, Antonio 9, 122, 281
 Cevc, Emilijan 33, 81, 199
 Cigoj, Stojan 199
 Cilenšek, Johann 199
 Cooper, Henry R. Jr. 9, 106, 262
 Cronin, James W. 111, 268
 Cvetko, Dragotin 199

Č

Čamo, Edhem 199
 Čelešnik, Franc 200
 Čerček, Bojan 9, 121, 129, 280
 Černigoj, Avgust 200
 Čop, Bojan 200
 Čubrilović, Vasa 200

D

Deanović, Mirko 200
 Demus, Otto 200
 Despić, Aleksandar 200
 Dimitrijević, Milan R. 9, 122, 281
 Djordjević, Jovan 200
 Djurdjev, Branislav 200
 Djuričić, Ilija 200
 Dolar, Davorin 200
 Dolenc, Metod 200
 Dolenc, Vinko V. 9, 25, 36, 75, 120,
 279
 Dolinar, Lojze 200
 Drovenik, Matija 9, 16, 112, 271
 Drujan, Boris 201
 Dyggve, Ejnar 201

E

Elsner, Norbert 9, 75, 115, 273
 Emri, Igor 9, 75, 110, 130, 267

F

Fajfar, Peter 9, 12, 75, 107, 132, 265
 Feil, Arnold 9, 75, 102, 257
 Ferluga, Dušan 9, 120, 133, 279
 Fettich, Janez 201
 Finžgar, Alojzij 201
 Finžgar, Fran Saleški 201
 Fischer, Kurt von 201
 Flaker, Aleksandar 6, 201
 Flotzinger, Rudolf 9, 102, 258
 Forstnerič, Franc 9, 79, 107, 134, 265
 Franchini, Aldo 201
 Frangeš, Ivo 201
 Fučić, Branko 201

G

Gabrovec, Stane 9, 25, 36, 49, 75, 99,
 134, 248, 255
 Gams, Ivan 9, 113, 135, 271
 Gantar, Kajetan 9, 11, 13, 15, 16, 24,
 25, 35, 50, 64, 66, 69, 75, 103,
 135, 253, 260
 Gaspari, Maksim 201
 Gavazzi, Milovan 201
 Geiger, Manfred 9, 111, 269
 Geršković, Leon 201
 Gestrin, Ferdo 201
 Geyer, Otto F. 202
 Giesemann, Gerhard 9, 106, 262
 Gligorić, Velibor 202
 Globevnik, Josip 9, 11, 12, 25, 36, 52,
 75, 108, 253, 265
 Globokar, Vinko 9, 119, 278
 Gogala, Matija 9, 11, 12, 16, 76, 81, 96,
 113, 136, 245, 253, 271, 293
 Golia, Pavel 202
 Golič, Ljubo 202
 Gombocz, Wolfgang L. 9, 48, 102, 258
 Goričar, Jože 16, 202
 Gosar, Peter 9, 13, 65, 108, 265
 Grabec, Igor 9, 13, 108, 136, 249, 265
 Grad, Anton 202
 Gradnik, Alojz 202
 Grafenauer, Bogo 202
 Grafenauer, Ivan 202
 Grafenauer, Niko 9, 11, 25, 36, 57, 75,
 116, 126, 137, 248, 253, 275
 Grafenauer, Stanko 6, 19, 29, 202
 Grdenić, Drago 9, 111, 269
 Grickat-Radulović, Irena 202
 Grošelj, Milan 202
 Gubenšek, Franc 6, 19, 29, 51, 183, 203
 Gušić, Branimir 203
 Gyergyek, Ludvik 203

H

Hadži, Dušan 9, 108, 265
Hadži, Jovan 203, 272, 273
Hafner, Stanislav 203
Hahn, Erwin Louis 9, 111, 269
Hajdin, Nikola 9, 23, 34, 68, 111, 269
Handke, Peter 9, 119, 278
Hannick, Christian 9, 106, 262
Hauptman, Ljudmil 203
Haydon, Philip G. 9, 115, 273
Hegedušić, Krsto 203
Herak, Milan 9, 115, 274
Hieng, Andrej 203
Horvat, Matija 9, 25, 36, 75, 120, 138, 279
Hottinger, Lukas Conrad 10, 115, 274
Hribar, Valentin 9, 12, 13, 49, 65, 99,
138, 247, 248, 255
Hrymyč, Vil 10, 75, 119, 278

I

Ibrovac, Miodrag 203
Ilešič, Svetozar 203
Ilijanić, Ljudevit 10, 115, 274
Ingolič, Anton 203
Inkret, Andrej 9, 11, 49, 50, 76, 104,
138, 253, 260
Ivić, Milka 10, 106, 263
Ivić, Pavle 203

J

Jakac, Božidar 203
Jakopič, Rihard 203
Jakopin, Franc 204
Jama, Matija 204
Jančar, Drago 9, 13, 56, 65, 116, 138,
139, 275
Jemec, Andrej 9, 11, 12, 13, 16, 24, 35,
76, 116, 140, 247, 253, 275

Jovčić, Dimitrije 204
Juraničič, Janko 204

K

Kahl, Hans-Dietrich 10, 75, 102, 258
Kalin, Boris 204
Kalin, Zdenko 204
Kambič, Vinko 204
Karamata, Stevan 10, 115, 274
Kardelj, Edvard 204
Katritzky, Alan R. 10, 111, 269
Kenk, Roman 204
Kermauner, Taras 204
Kermavner, Dušan 204
Kernel, Gabrijel 9, 108, 141, 266
Kiauta, Boštjan 9, 115, 141, 273
Kidrič, Boris 204
Kidrič, France 15, 204
Klopčič, Mile 205
Kmecl, Matjaž 9, 12, 13, 50, 67, 104,
141, 186, 260
Koblar, France 205
Kochansky-Devidé, Vanda 205
Kogoj, Franjo 205
Koneski, Blaže 188, 205
Konstantinović, Zoran 205
Konstantinovski, Georgi 10, 75, 119,
278
Kordaš, Marjan 9, 12, 13, 120, 142, 279
Korošec, Viktor 205
Kos, Božidar 9, 42, 92, 117, 142, 275
Kos, Gojmir Anton 205, 241
Kos, Janko 9, 104, 142, 261
Kos, Milko 16, 205
Kosmač, Ciril 159, 185, 205
Kossack, Georg 205
Kostrenčić, Marko 205
Košak, Silvin 10, 102, 258
Košir, Alija 205
Kovačič, Lojze 206

Kovič, Kajetan 9, 117, 143, 185, 275
Kozak, Juš 206
Kozina, Marjan 206
Koželj, Venčeslav 206
Kralj, Alojz 9, 15, 108, 143, 266
Kranjc, Andrej 9, 11, 12, 16, 46, 53, 70,
73, 76, 113, 143, 245, 246, 253,
271, 292, 293
Kranjec, Miško 206
Krašovec, Jože 9, 69, 70, 71, 76, 104,
144, 261
Krašovec, Stane 206
Kratohvíl, Josef 206
Kravar, Miroslav 206
Krbek, Ivo 206
Kreft, Bratko 15, 206
Kreft, Ivan 9, 11, 53, 76, 113, 145, 253,
272

Krek, Gregor 16, 206
Krek, Uroš 206
Kretzenbacher, Leopold 206
Kristl, Stanko 9, 12, 76, 118, 147, 277
Krklec, Gustav 207
Krlježa, Miroslav 207
Kuhelj, Anton 15, 207
Kühn, Othmar 207
Kumbatovič, Filip Kalan 207
Kuret, Niko 207
Kušej, Gorazd 16, 207
Kušej, Rado 207
Kyovsky, Rudi 207

L

Lajovic, Anton 207
Lajtha, Abel 10, 122, 281
Lamovec, Janez 9, 122, 147, 148, 281
Laroche, Emmanuel 207
Lauer, Reinhard 10, 75, 106, 125, 129,
263
Lavrač, Ivan 207

Lavrič, Božidar 15, 207
Lavrin, Janko 208
Lebič, Lojze 9, 12, 88, 117, 148, 247, 276
Leeming, Henry 208
Lehn, Jean-Marie Pierre 10, 111, 269
Lenček, Rado L. 208
Levec, Janez 9, 12, 13, 109, 151, 266
Lipuš, Florjan 10, 119, 278
Lobe, Feliks 208
Logar, Janez 208
Logar, Valentin 208
Lorković, Zdravko 208
Luckmann, Thomas 10, 102, 258
Lukić, Radomir 208
Lukman, Franc Ksaver 208
Lunaček, Pavel 208

M

Maceljski, Milan 208
Maček, Jože 9, 16, 113, 150, 248, 272
Majer, Boris 6, 47, 208
Maksimović, Desanka 208
Mansfield, Peter 10, 112, 269
Mardešić, Sibe 10, 112, 270
Martinović, Juraj 10, 106, 263
Matevski, Mateja 10, 119, 278
Matičetov, Milko 9, 104, 261
Matičič, Janez 9, 117, 151, 152, 276
Matjašič, Janez 209
Mavretič, Anton 10, 112, 270
Mayer, Ernest 16, 209
McLaren, Anne 209
Mekuli, Esad 209
Melik, Anton 209, 283
Melik, Vasilij 209
Menart, Janez 209, 249
Menis, Gian Carlo 10, 102, 258
Merchant, Eugene Mylon 209
Merhar, Boris 209
Merkù, Pavle 10, 119, 278

Micevski, Kiril 209
 Michie, Donald 209
 Mihajlovič, Mihajlo Lj. 210
 Mihalič, Slavko 210
 Mihelič, France 210
 Mihelič, Milan 9, 12, 25, 36, 55, 75,
 117, 276
 Milčinski, Janez 15, 210
 Milčinski, Lev 210
 Milič, Emili Joseph 10, 122, 282
 Minatti, Ivan 9, 117, 152, 276
 Mlinar, Zdravko 9, 12, 99, 152, 153,
 233, 255
 Mlinarič, Jože 9, 25, 36, 49, 75, 99, 153,
 255
 Mohorovičić, Andre 210
 Molè, Vojeslav 210
 Moravec, Dušan 9, 25, 36, 50, 75, 104,
 261
 Moskovich, Wolf 10, 106, 263
 Moszyński, Leszek 210
 Müller, Karl-Alexander 10, 112, 270
 Müller-Karpe, Hermann 10, 75, 102,
 258
 Murko, Matija 210
 Mušič, Marjan 210
 Mušič, Marko Marijan 9, 11, 12, 16,
 117, 153, 245, 253, 276, 293
 Mušič, Zoran 57, 157, 210

N

Nahtigal, Rajko 15, 210
 Negovski, Vladimir A. 210
 Neher, Erwin 10, 115, 274
 Nejedly, Zdenek 211
 Neubauer, Robert 211
 Neuhäuser, Rudolf 10, 106, 263
 Nicod, Jean 10, 116, 274
 Nitsch, Kazimierz 211
 Nougayrol, Jean 211

Novak, Franc 211
 Novak, Grga 211

O

Ocvirk, Anton 211
 O'Loughlin, Niall 10, 102, 258
 Olszak, Waclaw 211
 Orešnik, Janez 9, 25, 36, 50, 75, 104,
 156, 261
 Oštir, Karel 211

P

Pahor, Boris 9, 24, 35, 42, 76, 118, 138,
 157, 158, 159, 163, 276
 Paljetak, Luko 10, 119, 185, 278
 Panteleev, Dimitar 211
 Paternu, Boris 9, 12, 105, 159, 248, 261
 Paulin, Alfonz 211
 Pavček, Tone 9, 16, 118, 159, 160, 185,
 249, 276
 Pavčnik, Marijan 9, 11, 12, 13, 41, 46,
 49, 65, 80, 100, 160, 253, 255
 Pavičević, Branko 10, 102, 258
 Pavlov, Todor 211
 Pavšič, Vladimir - Bor Matej 211
 Pécsi, Márton 212
 Peklenik, Janez 9, 12, 61, 109, 161, 266
 Perović, Slobodan 10, 102, 259
 Persianinov, Leonid Semenovič 211
 Peterlin, Anton 212
 Peterlin, Matija 9, 122, 161, 281
 Pignatti, (Sandro) Alessandro 10, 75,
 116, 274
 Pirc, Raša 9, 25, 36, 75, 110, 162, 267
 Pirjevec, Jože 9, 12, 13, 25, 36, 42, 49,
 63, 65, 75, 81, 100, 162, 163, 256
 Pitamic, Leonid 212
 Plečnik, Jože 212
 Plemelj, Josip 212

Pleničar, Mario 9, 12, 114, 163, 272
Pleterski, Janko 9, 12, 100, 256
Podrecca, Boris 10, 75, 119, 278
Pogačnik, Jože 212
Pohl, Heinz Dieter 10, 106, 263
Poldini, Livio 10, 75, 116, 274
Polec, Janko 212
Popov, Andrej Vladimirovič 212
Potrč, Ivan 212
Povh, Bogdan 10, 112, 270
Prelog, Vladimir 212
Pretnar, Stojan 212
Prevoršek, Dušan C. 212
Prokop, Otto 44, 213
Prunč, Erich 10, 106, 263
Pusić, Eugen 6, 47, 213

R

Rajičič, Stanojlo 213
Rakovec, Ivan 213, 272
Rammelmeyer, Alfred 213
Ramovš, Fran 15, 16, 213
Ramovš, Primož 16, 213
Rant, Zoran 213
Rao, Chintamani Nages Ramachandra
10, 112, 270
Ravnikar, Edvard 213
Rebula, Alojz 9, 42, 92, 118, 164, 277
Rechinger, Karl Heinz 213
Regen, Ivan 213
Rigler, Jakob 213
Rothe, Hans 10, 49, 85, 106, 263
Rozman, Blaž 9, 122, 164, 281
Rumpler, Helmut 10, 75, 102, 259
Rus, Veljko 9, 100, 256

S

Saeverud, Harald 214
Safar, Peter 214

Salopek, Marijan 214
Samec, Maks 214
Savić, Pavle 214
Seidl, Ferdinand 214
Severn, Roy Thomas 10, 112, 270
Sever, Savin 214
Shoenfeld, Yehuda 10, 122, 282
Simčič, Zorko 9, 118, 166, 277
Simoniti, Primož 9, 11, 12, 13, 49, 105,
166, 253, 261
Sirotković, Jakov 214
Skalериč, Uroš 9, 25, 36, 69, 75, 120,
129, 166, 167, 279
Sketelj, Janez 9, 11, 59, 120, 167, 253,
279
Skok, Petar 214
Slodnjak, Anton 214
Sodnik-Zupanc, Anica 214
Sovrè, Anton 214
Spacal, Lojze Luigi 214
Splichal, Slavko 9, 69, 100, 167, 256
Stålberg, Erik Valdemar 10, 122, 179,
282
Stanković, Siniša 214
Stankowski, Jan 44, 127, 214
Stanonik, Janez 9, 105, 261
Stanovnik, Branko 9, 11, 12, 69, 70, 71,
76, 96, 109, 168, 253, 266
Stefanović, Dimitrije 10, 103, 259
Stelè, France 215
Stern, Pavel 215
Stevanović, Petar 215
Straus, Jože 10, 49, 76, 103, 259
Strle, Franc 9, 69, 121, 171, 280
Stuhlpfarrer, Karl 44, 215
Stupica, Gabrijel 215
Supičič, Ivan 10, 103, 259
Svane, Gunnar Olaf 10, 106, 264
Svetina, Saša 9, 13, 16, 25, 36, 75, 121,
172, 280
Szentágothai, János 215

Š

Šalamun, Tomaž 9, 12, 119, 172, 277
Šašel, Jaroslav 215
Šeligo, Rudi 94, 215
Šelih, Alenka 9, 11, 13, 16, 65, 66, 70,
80, 101, 173, 253, 256
Šercelj, Alojz 6, 12, 19, 29, 215
Šidak, Jaroslav 215
Škerjanc, Lucijan Marija 89, 215
Škerlj, Milan 215
Škerlj, Stanko 215
Šlebinger, Janko 215
Šnuderl, Makso 216
Štampar, Andrija 216
Štih, Peter 9, 25, 36, 49, 75, 76, 81, 101,
173, 257
Šuklje, Lujo 216

T

Tavano, Sergio 10, 103, 259
Tavčar, Alois 216
Tavčar, Igor 216
Taylor, Alan John Percival 216
Teržan, Biba 9, 12, 49, 101, 175, 248,
257
Tesièere, Lucien 216
Teune, Henry 10, 103, 260
Tišler, Miha 9, 109, 176, 267
Todorovič, Kosta 216
Tolstoj, Nikita Iljič 216
Tomaževič, Miha 9, 12, 76, 109, 176,
267
Tomovič, Rajko 216
Toporišič, Jože 9, 12, 13, 50, 63, 105,
177, 262
Trofenik, Rudolf 216
Trontelj, Jože 9, 11, 12, 13, 15, 16, 28,
39, 50, 65, 70, 76, 78, 81, 96, 121,
177, 178, 245, 253, 280, 293

Trstenjak, Anton 90, 216
Tršar, Drago 9, 118, 180, 277
Turk, Vito 9, 13, 110, 180, 268
Turnšek, Dragica 9, 77, 114, 272

U

Udovič, Jože 216
Ugljen, Zlatko 10, 119, 278
Unger, Felix 10, 123, 282
Ušeničnik, Aleš 135, 216

V

Vavilov, Sergej Ivanovič 217
Vavpetič, Lado 217
Veber, Franc 217
Vidav, Ivan 9, 110, 183, 267
Vidmar, Josip 15, 217
Vidmar, Milan 15, 33, 59, 217
Vilfan, Sergij 217
Villadsen, John 10, 112, 270
Vodovnik, Lojze 16, 217
Volkov, Mstislav Vasiljevič 217
Vouk, Vale 217
Vratuša, Anton 9, 12, 13, 25, 36, 49, 62,
75, 101, 183, 184, 257
Vrišer, Igor 9, 25, 36, 75, 114, 272
Vučenov, Dimitrije 217
Vuga, Saša 9, 25, 36, 75, 77, 119, 141,
184, 185, 277

W

Waugh, John S. 10, 112, 271
Wernig, Anton 10, 123, 282
Wollman, Frank 218
Woschitz, Karel Matej 10, 106, 264
Wraber, Maks 218

Z

Zadnikar, Marijan 218
Zadavec, Franc 9, 25, 36, 75, 105, 248,
262
Zajc, Dane 218
Závada, Vilem 218
Ziherl, Boris 15, 218
Zlobec, Ciril 9, 12, 13, 15, 16, 25, 36,
56, 75, 96, 118, 184, 185, 186,
249, 277
Zorec, Robert 9, 78, 114, 186, 272
Zorko, Zinka 9, 105, 188, 189, 262

Zupančič, Črtomir 9, 111, 268
Zupančič, Mitja 9, 12, 13, 114, 190,
246, 247, 272
Zupančič, Rihard 218
Zwitter, Fran 218

Ž

Žekš, Boštjan 9, 11, 13, 15, 25, 36, 44,
56, 75, 96, 110, 190, 253, 267
Žižek, Slavoj 9, 102, 257
Župančič, Andrej O. 218
Župančič, Oton 95, 218

Vse fotografije so iz arhiva SAZU, razen fotografij (po vrstnem redu) št. 7 (foto Zoran Mezeg), 16 (foto Joco Žnidaršič), 20 (foto Andrej Kranjc), 24 (foto Derek Ford).

ISSN 0374–0315
LETOPIS
SLOVENSKE AKADEMIJE ZNANOSTI IN UMETNOSTI
61. KNJIGA
2010

Uredniški odbor:
Jože Trontelj, Matija Gogala, Marko Marijan Mušič

Glavni in odgovorni urednik:
Andrej Kranjc

Zbiranje gradiva in urejanje:
Barbara Dovjak, Veronika Simoniti

Jezikovni pregled:
Marjeta Humar

Prevod (razen predsednikovega govora):
Špela Truden

Izdala
Slovenska akademija znanosti in umetnosti
v Ljubljani

Prelom
Medija grafično oblikovanje d.o.o.

Tisk
Littera picta
Ljubljana, 2011