

УНИВЕРЗИТЕТ У БЕОГРАДУ ФИЛОЗОФСКИ ФАКУЛТЕТ ДС/СС 05/4-02 бр. 463/1-ХV/5 04.04.2013. године	
---	--

На основу члана 221. став 1. алинеја 16. и члана 266. Статута Факултета, Наставно-научно веће Филозофског факултета у Београду је на својој IV редовној седници, одржаној дана 04.04.2013. године, донело следећу

О Д Л У К У

Прихвата се Извештај комисије са оценом докторске дисертације: **ФИЛИП ХРИСТИЋ – ДИПЛОМАТА И ПОЛИТИЧАР (1819-1905)**, кандидата мр Јелене Пауновић Штерменски и одобрава усмена одбрана.

Универзитет је дао сагласност на предлог теме 15.12.2009. године.

Кандидат мр Јелена Пауновић Штерменски објавила је рад: Два британска документа из Цариграда о промени на престолу Србије 1860. године, Мешовита грађа/Miscellanea 32 (2011), 349-368.

Ова се одлука упућује Стручном већу Универзитета на сагласност.

<u>Доставити:</u> 1x Универзитету у Београду 1x Комисији 1x Стручном сараднику за докторске дисертације 1x Шефу Одсека за правне послове 1x Архиви	ПРЕДСЕДНИК ВЕЋА Проф. др Милош Арсенијевић
---	--

Факултет <u>Филозофски</u>	УНИВЕРЗИТЕТ У БЕОГРАДУ Веће научних области друштвено-хуманистичких наука (Назив већа научних области коме се захтев упућује)
<u>04/1-2 бр.6/2308</u>	
4.04.2013. (број захтева)	
(датум)	

ЗАХТЕВ

за давање сагласности на реферат о урађеној докторској дисертацији

Молимо да, сходно члану 46. ст. 5. тач. 3. Статута Универзитета у Београду («Гласник Универзитета», бр. 131/06), дате сагласност на реферат о урађеној докторској дисертацији кандидата

Јелене (Ђорђе) Пауновић Штерменски

(име, име једног од родитеља и презиме)

КАНДИ
ДАТ

Јелена (Ђорђе) Пауновић Штерменски

(име, име једног од родитеља и презиме)

пријавио је докторску дисертацију под
насловом:

Филип Христић – дипломата и политичар (1819-1905)

Универзитет је дана 15.12.2009. својим актом под бр 612-18/413/9 дао сагласност на предлог теме докторске дисертације која је гласила:

Самовредновање наставника у функцији унапређивања васпитно-образовног рада

Комисија за оцену и одбрану докторске дисертације кандидата

Јелене (Ђорђе) Пауновић Штерменски

(име, име једног од родитеља и презиме)

образована је на седници одржаној 21.02.2013. одлуком факултета под бр 1619/1-XIX/1 у саставу:

Име и презиме члана комисије	звање	научна област	установа у којој је запослен
1. др Сузана Рајић	ванредни проф.	историја	Филозофски ф.
2. др Радош Љушић	редовни проф.	исто	Филозофски ф.
3. др Радомир Поповић	научни сарадник	исто	Историјски институт

Наставно-научно веће факултета прихватило је извештај Комисије за оцену и одбрану докторске дисертације на седници одржаној дана 4.04.2013.

Прилог: 1. Извештај комисије са предлогом 2. Акт Наставно-научног већа факултета о усвајању извештаја 3. Примедбе дате у току стављања извештаја на увид јавности, уколико је таквих примедби било.	ДЕКАН ФАКУЛТЕТА Проф. др Милош Арсенијевић
--	---

НАСТАВНО-НАУЧНОМ ВЕЋУ
ФИЛОЗОФСКОГ ФАКУЛТЕТА
УНИВЕРЗИТЕТА У БЕОГРАДУ

Изабрани на седници Наставно-научног већа Филозофског факултета у Београду од 21. фебруара 2013. године, у комисију за оцену и одбрану докторског рада мр Јелене Пауновић-Штерменски **ФИЛИП ХРИСТИЋ – ДИПЛОМАТА И ПОЛИТИЧАР (1819–1905)**, имамо част да поднесемо следећи

РЕФЕРАТ О ЗАВРШЕНОЈ ДОКТОРСКОЈ ДИСЕРТАЦИЈИ

Основни подаци о кандидату

Јелена Пауновић Штерменски је студије на Филозофском факултету у Београду на Одељењу за историју, уписала је 1992/93. школске године. Факултет је завршила 1999. године и дипломирала 24. новембра 1999. године на катедри за Националну историју Новог века код професора Радоша Љушића, са темом “Извештаји британских конзула о Србији у време владе Милана Пироћанца (1880-1883)”. Постдипломске студије је уписала школске 2000/2001. године на Филозофском факултету, на групи *Национална историја 19. века*. Магистрирала је са темом *Дејвид Урквартово виђење међународног положаја Србије*. Уписала је докторске студије историје 2007. године на Катедри за историју српског народа у новом веку, ментор доц. др Сузана Рајић. Тема докторске дисертације под насловом **Филип Христић – дипломата и политичар (1819–1905)** одобрена на седници Наставно-научног већа, одржаној 24. 12. 2009. Комисија за одбрану у саставу проф. др Сузана Рајић, проф. др Радош Љушић, др Радомир Ј. Поповић, научни сарадник, Историјски институт Београд именована на седници Наставно научног већа

Филозофског факултета 21. 02.2013. године. Мр Јелена Пауновић – Штерменски запослена је на Филозофском факултету у Београду на месту Секретара одељења за историју и истраживач сарадник на пројекту “Српски народ – интегративни и дезинтегративни процеси (Бр. 177014) финансираном од стране Министарства просвете и науке републике Србије.

БИБЛИОГРАФИЈА

Монографија

✓ *Урквартово виђење међународног положаја Србије*, Београд, 2007, стр. 187.
(ISBN: 978-86-7466-303-5)

Чланци

- ✓ *Огледи о преписци Петра Костића и Љубомира Ковачевића*, зборник радова Писмо, ур. Радослав Љушић, Београд, 2001, 215–222.
- ✓ *Неколико докумената о предаји градова Србији из британских архива*, Мешовита грађа / *Miscellanea* 24 (2005), 189–202.
- ✓ *David Urquhart and the Links of Serbia with the Ideas of the Polish Emigration*, Београдски историјски гласник / *Belgrade Historical Review* 1 (2010), 121–137.
- ✓ *British Diplomacy and the Celebration of the Fiftieth Anniversary of the Second Serbian Uprising*, Београдски историјски гласник / *Belgrade Historical Review* 2 (2011), 191–205.
- ✓ *Два британска документа из Цариграда о промени на престолу Србије 1860. године*, Мешовита грађа / *Miscellanea* 32 (2011), 349–368.
- ✓ *Два српска кнеза, отац и син – слике из британских дипломатских извештаја*, Историјски часопис 60 (2011), 333–355.
- ✓ *Никола Крстић о Филипу Христићу*, Српске студије 2 (2011), 125–138.
- ✓ *Approaching the Balkan Wars: Serbian Society and the Ottoman Empire (1856–1912)* / *Balkan Savaşları Arifesinde Sırp Toplumunu ve Osmanlı İmparatorluğu (1856–1912)*, Uluslararası Balkan Sempozyumu. Balkan Savaşlarının 100. yılı, İstanbul, 2012. (коауторски рад са Данком Леовцем)

Прикази

- ✓ Војин Дабић, *Војна Крајина (Карловачки генералат 1530–1746)*, Београд, 2001, Зборник Матице српске за историју 63–64 (2001), 302–304.
- ✓ Laurence Guymier, *Curing the sick man. Sir Henry Bulwer and the Ottoman Empire 1858–1865*, Dordrecht, 2011, Српске студије 2 (2011), 305–308.
- ✓ Радош Љушић, *Вујкина врата: хроника подгорског села Исток, Део 1*, Београд, 2011, Београдски историјски гласник 2 (2011), 292–295.
- ✓ *Записници седница Друштва српске словесности 1842–1863*, књ. I и II, приредили Василије Ђ. Крестић, Миле Станић, Београд, 2011, Српске студије 3 (2012), 434–437.

Учешће на научним скуповима

- ✓ Конференција младих Слависта, Праг, 4–5. новембар 2009. (рад: *David Urquhart and the Links of Serbia with the Ideas of the Polish Emigration*)
- ✓ International Symposium “The Heritage of History: *Solutions to Political and Social Issues in Southeast Europe at the Balkan Wars` Centenary* / Uluslararası Balkan Sempozyumu. Balkan Savaşlarının 100. yılı, Istanbul, 12–14 May 2012. (коауторски рад са Данком Леовцем: *Approaching the Balkan Wars: Serbian Society and the Ottoman Empire 1856–1912*)
- ✓ International conference on Balkan worlds: Ottoman past and Balkan nationalism, University of Macedonia, Thessaloniki 4–7 October 2012. (рад: *Serbian National Program and the State Modernization*)

Предмет и циљ дисертације

Проучавањем архивске грађе и постојеће литературе утврђено је да до сада није довољно истражен утицај Филипа Христића, као и многих других угледних историјских ликова 19. века, на дипломатију и политику Кнежевине, што представља важан чинилац у даљем истраживању прошлости Србије 19. и почетка 20. века. Детаљније изучавање живота и достигнућа Филипа Христића у дипломатији, политици, просвети, финансијама оплемењило је историју Кнежевине и касније Краљевине Србије.

Основни циљ истраживања је било испитивање дипломатске и политичке каријере и приватног живота Филипа Христића, његов утицај на државотворни и страначки развој Србије и њен спољнополитички положај. Пажња је била посвећена развојном путу Филипа Христића од школовања и почетка каријере до испитивања идеја, замисли и планова током његовог дугог живота (1819–1905). Утврђено је како је Филип Христић током своје професионалне каријере и разноврсних државних послова којима се бавио, успевао да остане утицајан на узбурканој српској политичкој, страначкој и пре свега дипломатској сцени. Задатак истраживања је био да проучи колики је заиста био његов утицај на важне политичке догађаје и какви су били његови стварни политички ставови.

Истражен је његов породични живот, колико су породичне везе допринеле политичком успеху Филипа Христића, каква је била његова судбина као дипломате који се боље осећао у једној хладној Енглеској него у сељачкој Србији.

Основне хипотезе од којих се полазило у истраживању

Испитано је порекло, младост и школовање Филипа Христића, како је школовање у иностранству на основу државне стипендије допринело његовом даљем успеху у пословном животу, како је порекло од устаничког буљубаше, почетно дружење са младим кнежевима династије Обреновић утицало на његова политичка опредељења. Усвојена је поставка да је његова женидба и његово повезивање са најутिकाјнијом трговачком породицом у Србији тог времена довело до његовог брзог напредовања. Истражено је колико је његово припадање тзв. Омладинској генерацији или Христићеве генерацији (1858 – 1878), која се по политичкој оријентацији делила на конзервативце и либерале и новој српској елити школованој у иностранству утицало на дуг опстанак Филипа Христића на српској политичкој сцени. На основу доступних извора расветљене су личне особине Филипа Христића и његово животно опредељење за дипломатију и политичко ангажовање. Као одвојена питања се истичу се влада Филипа Христића 1860/ 61. године, утицај Филипа Христића на рад Државног савета у периоду од 1862 до 1870. године, његов просветни рад када је био министар просвете у влади Јована

Мариновића 1873/74. године, мандати посланика у Цариграду, Бечу и Лондону, његово страначко опредељење и његов рад на месту Гувернера Народне банке. Једно од важнијих питања рада је било проучавање односа Филипа Христића и Јована Ристића, једног од највећих српских државника 19. века и њихова дугогодишња сарадња. Што се тиче личног живота Филипа Христића посебно је расветљено како су животне трагедије смрт супруге, несрећан брак његовог сина Милана Христића – када га је због краља Милана Обреновића, напустила дугогодишња жена Гркиња Артемиза, утицали на крајње године његовог живота. Шире поставке рада показале су колики је утицај појединца на развој и модернизацију српске националне државе 19. и 20. века..

Кратак опис садржаја дисертације

Докторски рад кандидата мр Јелене Пауновић-Штерменски **ФИЛИП ХРИСТИЋ – ДИПЛОМАТА И ПОЛИТИЧАР (1819–1905)** броји 491 страну. Састоји се из Предговора, четрнаест целина, Закључка, списка извора и литературе и Прилога.

У **Предговору** (стр. 4–10) кандидат указује на значај прочавања теме у историографији с обзиром на многобројне дипломатске и друге активности Филипа Христића, које су трајале више деценија. На истом месту колегиница Пауновић-Штерменски нас кратко упознаје са методолошким приступом, те са изворном грађом на којој је радила.

Филип Христић је рођен 1819. године у Самокову у Бугарској, а умро је 1905. године у Ментону у Француској. Током своје дугогодишње државне службе био је секретар кнеза Милоша, кнежевски представник, тј. председник 17. владе Кнежевине Србије, министар иностраних дела, специјални српски изасланик и пратилац кнегиње Јулије у дипломатској мисији у Великој Британији 1863. године, председник позоришног Одбора који је изградио Народно позориште, капућехаја, а затим и изванредни посланик и опуномоћени министар Србије у Цариграду, министар просвете, српски посланик у Бечу, Берлину и Лондону, гувернер Народне банке, члан Друштва српске словесности, Српског ученог друштва и почасни члан Српске краљевске академије. Све су то били поводи да се приступи изучавању његовог дипломатског и политичког ангажмана.

У првом поглављу **Детињство, прво школовање и младост** (стр. 11–69) говори се о младости и школовању Филипа Христића. Рани губитак оца и контакт са владајућом породицом Обреновић која се на извештан начин старала о њему, те најраније школовање при духовним школама, имало је велики утицај на формирање Христићеве личности. По окончању школовања у земљи добио је државну стипендију за наставак тог процеса у Бечу и Паризу. Током осмогодишњег боравка у иностранству Христић је усвојио европски начин мишљења и понашања, те је убрајан у језгро „паризлија“ у Србији, који су представљали младу српску

интелигенцију. Завршивши права на Сорбони вратио се у земљу, где је 1848. године ступио у државну службу. Био је представник наменски школоване државне елите, присталица поштовања права и државе утемељене на законима. Лојалност према кнезу Милошу из доба детињства и ране младости пренео је доцније и на остале владаре, без обзира на то којој су династији припадали. Место у реконструисаном Државном Савету кнеза Александра Карађорђевића добио је 1858. Због тога је по повратку Обреновића исте године изгубио државну службу, јер му је замерено што је напредовао у служби за време противничке династије. Међутим, после врло кратког времена Христић се прикључио кругу млађих интелектуалаца, који се формирао око кнеза Михаила. Аутор је Христићев политички став у младости оценио као либерално-конзервативни, са јаким династијским прообреновићевским обележјем. Либерални конзервативизам у централној Европи, па самим тим и у Србији, представљао је у 19. веку прихватљив друштвени концепт, који би се могао објаснити као социјално прихватљив традиционализам.

У другом поглављу *Кнежевски представник* (стр. 70–119) описана је прва влада кнеза Михаила током другог периода његове владавине. Задатак владе на чијем челу се нашао Филип Христић био је да заведе и уреди законодавство и да помири политичке противнике у земљи. Као искусни правник, вичан дворском протоколу, Филип Христић је деловао као бирократа, обреновићевац, учен човек, који је могао да изврши задатак који му је кнез Михаило поставио. Током 1861. године успешно је заживело ново, савремено законодавство, које је било сасвим у складу са Христићевим погледима на државно уређење. Тиме су створени предуслови за вођење активне националне политике у наредном периоду.

У трећем поглављу *Члан државног савета* (стр. 120–138) кандидат се бави учешћем Христића у раду институције Државног савета, у периоду од 1862. до 1870. године. Наведени су најважнији предмети којима се бавио Државни савет док је Филип Христић био његов стални члан. У неким ситуацијама било је могуће издвојити Христићево деловање као појединца, или члана неке саветске комисије, али у највећем броју случајева његово мишљење није могло бити појединачно назначено.

Поглавље *Мисија у Лондону* (стр. 139–165) обрађује посланство Филипа Христића и кнегиње Јулије Обреновић у Енглеској. Циљ мисије је био да преобрати негативан став британског јавног мњења према Србији и оправда пред Енглезима српске националне интересе. Кандидат је констатовао да је мисија испунила задате циљеве. Она је, по оцени колегинице Пауновић-Штерменски, значајано утицала на даљу Христићеву каријеру. Тада је Христић успоставио везе са истакнутим представницима британске аристократске и политичке сцене које је неговао и одржавао деценијама, а оне су му корисно послужиле и током више дипломатских мисија које је обављао на Босфору.

Пето поглавље *Кнежево убиство и Друго намесништво* (стр. 166–178) прати преломне догађаје у Србији који су уследили након атентата у Топчидеру 10. јуна 1868. године. Они су и те како били значајни и за даљу дипломатску каријеру Филипа Христића.

Прво посланство у Цариграду (стр. 179–241) односи се на најважније задатке које је извршавао као капућехаја. Међу њима издвајају се: покушај Србије да уз помоћ Угарске и Велике Британије мирним путем добије управу над Босном и Херцеговином, да се обави исељавање муслимана из Малог Зворника, те да се са Портом утврди железничка веза. Од великог значаја била је и организација кнежевог пута у Ливадију, у посету руском цару (1871). Међу Цариградском дипломатијом Христић је окарактерисан као пријатан и помирљив човек мада му је било изузетно тешко да се бори са превртљивим и неискреним представницима турских власти, а још теже да неки од својих задатака и оконча.

Седмо поглавље рада под називом *Министар просвете у влади Јована Мариновића* (стр. 242–265) односи се на Христићев допринос просвети у Србији у периоду када је био на положају министра просвете 1873/74. године.

Осмо поглавље носи назив *Друго, треће и четврто посланство у Цариграду* (стр. 266–336) и обухвата време од 1874. до 1878. године. Марта 1874. године Турска је привидно Србији уступила железничку везу код Ниша што је довело до посете кнеза Милана Цариграду. Током те посете кнез Милан је отворено од султана затражио уступање Малог Зворника Србији. Христић је сматрао да је кнез тај корак учинио у најбољој намери, мада му је дата сасвим супротна конотација. Године 1876. отпочет је Први српско-турски рат, а недуго потом и мировни преговори. Српска влада је одлучила да Христића остави у Цариграду због могућности избијања другог српско-турског рата. Насупрот влади, Христић је веровао да Порта и Србија имају међусобне заједничке интересе. Сматрао је да велика и јака Србија не иде у прилог Русији. Био је против поновног рата између Србије и Османске империје. Није прихватао потпуно осамостаљивање Србије од Османске империје, изражавајући тиме своја конзервативна схватања. За Други српско-турски рат 1877. тврдио је да је вођен у корист руских, а не српских интереса. У име српске владе предао је ноту о објави рата Порти и напустио Цариград. Одлуком Берлинског конгреса Србија је стекла државну независност (1878), а Христић је проглашен за првог српског изванредног посланика и опуномоћеног министра независне кнежевине Србије у Османском царству. У Цариграду је дочекан са највећим почастима. Током свог последњег боравка на Босфору успео је да преговорима са цариградским патријархом допринесе проглашењу независности српске цркве.

Поглавље *Беч, Берлин и Рим* (стр. 337–367) проучава бечку политичку сцену уочи потписивања концесија потребних за изградњу српске железнице, пропаст Генералне уније, почетак и завршетак изградње железнице, те Христићеве активности на месту дипломатског заступника Србије у Бечу, Берлину и Риму. Његов допринос решењу железничког питања је несумњив. Међутим, његово велико залагање је умањено оптужбама о примању мита. Да ли су те оптужбе тачне или нису, не може се тачно оценити на основу постојећих истраживања, тврди аутор.

У десетом поглављу *Посланик у Лондону* (стр. 368–377) најпре је дат осврт на Христићеве контакте са Енглезима после 1863. године. Кандидат даље износи чињеницу да Христића није обрадовала нова државна служба 1883. године, када је постављен за изванредног посланика и опуномоћеног министра у Лондону. По одласку у Лондон имао је кратак пријем код краљице Викторије. Био је веома изненађен уздржаним и хладним пријемом на енглеском двору. У Лондону се није бавио високом дипломатијом. Морао је да разматра трговачке уговоре, расписе, тарифе, судска решења и признанице, а у дугој дипломатској каријери навикао је да се бави много озбиљнијим државним питањима. Окончавши посланство у Великој Британији Филип Христић је пензионисан, а своје контакте препустио је млађем колеги Чедомиљу Мијатовићу. Сопствени рад у Великој Британији оценио је као слаб и неуспешан, истиче кандидат.

Иако је отишао у заслужену пензију, Христић је прихватио дужност гувернера Привилеговане народне банке Србије о чему говори једанаесто поглавље тезе, под називом *Гувернер Привилеговане народне банке Србије* (стр. 378–399). За Христића који је тада имао 74 године, то је било почасно наименовање. Између осталог, Христић се бавио социјалним аспектом постојања банке и обезбедио је запосленима у банци пензиони фонд и пристојне плате којима су могли да издржавају своје породице.

У дванаестом поглављу под називом *Два нашегога – Филип Христић и Јован Ристић* (стр. 400–423) изучени су односи Филипа Христића и Јована Ристића. Контакти и везе између Филипа Христића и Јована Ристића, ожењеним ћеркама богатог трговца Хаџи–Томе Опуле, уочени су у многим историјским изворима и на њих је спорадично указивано и у историографији. Политички амбијент у Србији, на унутрашњем и на спољнополитичком плану, а посебно стање унутар богате породице Хаџи–Томића, утицали су пресудно на однос који се развио између Филипа Христића и Јована Ристића. Њихова сарадња трајала је све до коначног дефинисања српске политичке сцене и оснивања политичких партија 1881. године.

У тринаестом поглављу *Породични односи* (стр. 424–435) објашњени су порекло и неке од битних појединости из породице Филипа Христића. Кандидат

указује да су Христићи највероватније имали бугарско-цинцарске корене. Женидбом са Даницом Хаџи Томином, Филип је стекао утицај у српској политици повезујући се са пашенозима Јованом Ристићем и Радивојем Милојковићем. Филип Христић и Јован Ристић су своје дипломатске и државничке послове стављали испред приватних и личних. Христића су пратиле разне породичне несреће и недаће. У овом поглављу дате су само основне чињенице у вези са породицом Христић. Кандидат је закључио да детаљнија породична историја захтева даља истраживања и увид у породичну архиву.

Четрнаесто, и последње поглавље, носи назив *Допринос просветном и културном напретку српске државе* (стр. 436–470). Христић је просветном струком почео да се бави још 1838. године. Учествовао је у писању првих основношколских уџбеника по наставном плану из 1850. године. Залагао за образовање одраслих и боље школовање слабообразованих основношколских учитеља. Истицао је потребу да се изradi и поштује просветно законодавство. Веровао је да политичком напретку земље претходи образовање нације, која се тек онда може активно укључити у све државне токове преко представничког тела – парламента. Иако Филип Христић никада није био ни учитељ, ни наставник, ни професор, његова схватања у овој сфери указују нам да се ослањао на важеће педагошке теорије.

Учешће Филипа Христића у раду Друштва српске словесности, Српског ученог друштва и Српске краљевске академије, саставне су подцелине истог поглавља. Христић је наименован за члана Српског ученог друштва 1879, а за почасног члана Српске краљевске академије 1892. године.

Учествовао је и у организацији институција битних за развој српске културе. Био председник позоришног одбора који је успео да изгради Народно позориште, суделовао је у оснивању Народног читалишта, касније Народне библиотеке. Утицај Филипа Христића у културном и друштвеном животу Србије 19. века је неоспоран. Због породичних, политичких и дипломатских веза, а посебно дуговечности, Христић је на овим пољима оставио видног трага.

У Закључку (стр. 471–481) кандидат констатује „дуго трајање“ Филипа Христића на политичкој и друштвеној сцени Србије, неуобичајено за његове

савременике. Христић је пола века био сведок постепене модернизације државе и друштва. Школовање је започео у једној запуштеној београдској турској кафани, а стигао је до доктората права на Сорбони. И та чињеница указује да је Христић и сам био део тог процеса.

Хеуристички део посла Пауновић-Штерменски је извршила педантно и свеобухватно, а своје истраживање је засновала на изворној, објављеној и необјављеној грађи, домаћој и иностраној, публицистици и литератури. Придржавајући се строго методолошких начела, успела је да савлада обиље изворних података, да их хронолошки и тематски разврста и, напослетку, да их успешно анализира. Мање примедбе комисија ће саопштити кандидату на одбрани. На основу свега изнетог слободни смо да предложимо Већу да прихвати и одобри одбрану докторског рада мр Јелене Пауновић-Штерменски ***ФИЛИП ХРИСТИЋ – ДИПЛОМАТА И ПОЛИТИЧАР (1819–1905)***.

У Београду,
23. фебруар 2013.

Чланови комисије:

проф. др Радош Љушић

проф. др Сузана Рајић

др Радомир Ј. Поповић