

УНИВЕРЗИТЕТ У БЕОГРАДУ ФИЛОЗОФСКИ ФАКУЛТЕТ ДС/СС 05/4-02 бр. 495/1-Х/1 01.04.2010. године	
--	--

ВЕЋЕ НАУЧНИХ ОБЛАСТИ
ДРУШТВЕНО-ХУМАНИСТИЧКИХ НАУКА

Наставно-научно веће Филозофског факултета у Београду је на својој IV редовној седници, 01.04.2010. године – на основу чл. 221. став 1. алинеја 14. и члана 266. Статута Факултета, прихватило Извештај Комисије за докторске студије с предлогом теме за докторску дисертацију: ПРВИ СВЕТСКИ РАТ И СРБИЈА: ТЕХНИЦИЗАЦИЈА РАТОВАЊА И КУЛТУРА СЕЋАЊА (1914-2009), докторанда Данила Шаренца.

За ментора је одређен проф. др Мирослав Јовановић.

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

Факултет <u>Филозофски</u>	УНИВЕРЗИТЕТ У БЕОГРАДУ Веће научних области друштвено-хуманистичких наука (Назив већа научних области коме се захтев упућује)
04/1-2 бр. 6/1693 (број захтева)	
7.04.2010. (датум)	

ЗАХТЕВ
за давање сагласности на предлог теме докторске дисертације

Молимо да, сходно члану 46. ст. 5. тач. 3. Статута Универзитета у Београду («Гласник Универзитета», бр. 131/06), дате сагласност на предлог теме докторске дисертације:

Први светски рат и Србија: техницизација ратовања и култура сећања (1914-2009)

(пун назив предложене теме докторске дисертације)

НАУЧНА ОБЛАСТ историја

ПОДАЦИ О КАНДИДАТУ:

Име, име једног од родитеља и презиме кандидата:

Данило (Бранислав) Шаренац

Назив и седиште факултета на коме је стекао високо образовање: Филозофски фак. у Београду

Година дипломирања: 2006.

Назив мастер рада кандидата:

Назив факултета на коме је мастер рад одбрањена:

Година одбране мастер рада: ..

Обавештавамо вас да је Наставно-научно веће

на седници одржаној 1.04.2010.

размотрило предложену тему и закључило да је тема подобна за израду докторске дисертације.

	ДЕКАН ФАКУЛТЕТА <u>Проф. др Весна Димитријевић</u>
--	---

Прилог:

1. Предлог теме докторске дисертације са образложењем
2. Акт надлежног тела факултета о подобности теме за израду докторске дисертације

ПРЕДЛОГ ТЕМЕ ДОКТОРСКЕ ТЕЗЕ

**Први светски рат и Србија:
техницизација ратовања и култура сећања (1914-2009)**

Студент докторских студија
Данило Шаренац

Први светски рат и Србија: техницизација ратовања и култура сећања (1914-2009)

Предмет истраживања

Први светски рат је несумњиво оставио огроман траг међу својим очевицима у српском друштву. Међутим сукоб из 1914-1918. је видно обележио и колективно памћење српског народа, па се стога може говорити о дуготрајним ефектима овог сукоба и различитим етапама његовог деловања. Ипак, из различитих разлога занимање историографије за ову тему је обележено дисконтинуитетом и општим местима, упркос сложености и разноликости појава које су се одиграле на простору некадашње Краљевине Србије током 1914-1918. године.

Недовољна истраженост карактеристична је, не само за теме из области друштвене и културне историје, већ се може констатовати да ни многе теме из домена тзв. догађајне или „велике историје“, као ни низ крупних, статистичких питања нису решени, нпр. *Битка на Дрини*, која је обележила период између Церске и Колубарске битке сматра се *заборављеном битком*; слично је са многим аспектима повлачења преко Албаније или са структурним питањима попут процене губитака међу српским војницима и цивилима током рата. Стога се у овој области намеће потреба за истовременим отварањем нових перспектива истраживања, али и решавањем низа фактографских непознаница. Рад *Први светски рат и Србија: техницизација ратовања и култура сећања 1914-2009* биће управо усмерен у оба правца.

Циљ

Рад има двоструке циљеве. Најпре, он ће представљати синтезу о Првом светском рату на основу три неистражена ратна процеса: дејства српске артиљерије, судбине најмлађих годишта регрута Српске војске, који су мобилисани крајем 1915.

године и ветеранских организације некадашње Српске војске, насталих по завршетку рата. С обзиром на претпоставку, да су непотпуна историјска знања о Првом светском рату на тлу Србије, током 20. века, била употребљавана крајње селективно, што је проузроковало стварање романтизоване, редуковане визије прошлости, која се састојала из неколико устаљених слика, други циљ студије је да након истраживања три наведена феномена, испита настанак и садржину такве редуковане слике као и место артиљерије, регрута и ветерана у стварању такве врсте сећања.

Основне хипотезе

Радна хипотеза подразумева идеју да су сазнања о употреби српске артиљерије током Првог светског рата веома ограничена и да је утврђено да није проучен читав низ ратних ситуација нити је проблем посматран у ширем контексту употребе артиљерије на европском ратишту, већ је слика српске артиљерије утемељена на неколико стереотипа. Студија ће указати на низ особености употребе и симболике овог оружја и указати на разлоге стварања *култа српске артиљерије*. Такође, претпоставка је да ће истраживање судбине више од 30 000 српских регрута, мобилисаних током новембра 1915. године битно унапредити разумевање повлачења Српске војске у зиму 1915/1916. године. Тема *српских* регрута задире, такође, и у питање војне дисциплине током *Албанске голготе* као покушаја укључивања албанске националне мањине у редове Српске војске. Улога ветерана некадашње Српске војске је готово сасвим непозната, иако је у питању веома бројна популација чија демобилизација и повратак у мирнодопски живот представља суштински завршетак Првог светског рата. Рад ће у овом сегменту расветлити веома широку друштвену и политичку делатност српских ветерана, као и њихов противречан однос према југословенској идеологији.

Треба напоменути да Први светски рат и данас карактерише јак емотивни набој као и снажна слика у колективном памћењу, стога је од важности испитати веродостојност и порекло менталних слика које су доспеле до данашњих генерација. С тим у вези, поред реконструкције три наведена феномена, у раду ће бити објашњен процес еволуције сећања на сукоб 1914-1918. године, током различитих периода 20. века. Претпоставка је да су осцилације у колективном сећању биле значајне и да је могућност манипулације, селекције и поједностављивања историјских догађаја и процеса била веома изражена. Студија ће расветлити и противречност испољену у

постојању, са једне стране, развијене продукције радова о Првом светском рату, и сталном утиску јавности о запостављању традиција ратова из периода 1912-1918.

Први талас интересовања науке за Први светски рат подразумевао је испитивање, пре свега, ратне одговорности као и дипломатских аспеката сукоба. Следећа етапа значила је истраживање ратних операција, на типичан начин војне историје. Трећи историографски период везује се за појаву великог броја сведочанства обичних ратника. Тиме је омогућено истраживање судбине појединца у склопу крупних ратних догађаја, чиме је остварен и кључни предуслов за форимрање савременог приступа проучавању Првог светског рата.

Културна историја ратовања представља нови модел проучавања војних сукоба и њихових последица. Реч је о стапању приступа карактеристичних за културну и друштвену историју са класичном војном историографијом. На тај начин, од средине 1990-тих, када је овај приступ сасвим заживео, дошло је до великог напредка у проучавању ратова. Сазнање да је Велики рат био толико нов и свеобухватан за савременике, подразумевало је поимање једне нове културе- *културе рата*. Културна историја ратовања подразумева појам *културе* на два начина. Најпре, то је култура самог сукоба, односно идеја да рат подразумева посебну културу, која има своје етапе и карактеристике. Са друге стране проучава се и утицај сукоба на савременике пошто се сукоб заврши. У том смислу теме се могу поделити на два начина. То могу бити процеси попут: идеолошке и војне мобилизације, брутализације, као и свакодневног понашања учесника сукоба, промене у начину ратовања и њихови узроци. Такође то су питања о историји војних заробљеника, цивила у рату, војних ритуала, питања односа према телу погинулог саборца или непријатеља итд. Друга група тема може се пронаћи у потоњој демобилизацији друштва која су учествовала у рату. Реч је о улози ратних искустава савременика, њихових траума, представа и сећања. Ту припадају и теме попут проучавања процеса сахрањивања, ексхумација, ветеранског организовања и деловања итд. Међусобни однос рата и културе проучава се свакако и у свим гранама уметности, па се тако нпр. књижевна дела не посматрају искључиво као историјски извор неопходан за прикупљање чињеница, већ и као показатељ промена везаних за културу сећања.

Једна од карактеристика ове области је и снажно изражена интердисциплинарност. Археологија, социологија, антропологија, психологија као и медицина често се комбинују са класичним историографским резултатима.

Бављење новим медицинским проблемима, насталим услед промена у вођењу рата, попут дрхтавице настале услед изложености вишедневном гранатрињу (shell shock) или друге врста трауме, повезало је медицину са историјом Првог светског рата. Проучавање демобилизације друштава након сукоба било је немогуће без социологије и психологије. Допринос две наведене науке незаобилазан је и приликом формулисања било које теорије везане за *културу сећања*.

Са смрћу последњих преживелих учесника Првог светског рата, ратни догађаји не само да су попримили нове карактеристике у колективном памћењу савременика већ је дошло до сасвим новог нагласка на материјалне историјске изворе. Управо са нестанком *сведока рата* археологија је почела да се живо интересује за материјалне остатке Првог светског рата и тиме битно допринела проширивању перспектива приликом проучавања Првог светског рата. Да би се налази тумачили неопходна су антрополошка сазнања.

Замах развоју и популаризацији културне историје ратовања дало је и велико коришћење савремене технологије. Компјутерске реконструкције, израда модела, хемијске анализе материјалних остатака или сателитски снимци бојишта снажно су допринели не само научним открићима већ и популаризацији науке.

Када је у питању домаћа историографија може се рећи да су праћене основне етапе у развоју историографије Првог светског рата, ипак уз извесне особености. Издање докумената Генералштаба Југословенске војске у виду 31 књиге, дела генерала Живка Павловића или Живка Станисављевића обележила су међуратни период и само су део обимне историографије која је настајала непосредно по завршетку рата. Међутим, најпре је Шестојануарска диктатура започела отклон, како верују поједини аутори, према српским ратничким традицијама зарад подстицања интегралног југословенства. Са друге стране промена друштвеног уређења државе 1945. године суштински је обележила почетак значајног дисконтинуитета у проучавању Првог светског рата на простору некадашње Краљевине Србије.

Период након Другог светског рата, обележило је проучавања идеје југословенства као и војних операција, уз ревизију интерпретације резултата, пре свега балканских ратова, а делом и Првог светског рата. Обимна публицистичка и мемоарска литература такође је обележила послератни период и допринела учвршћивању општих

места у колективном памћењу. Једна од последица ненаучног бављења ратом 1914-1918 јесте и изразито романтичарска слика сукоба, која и данас преовлађује. Изузетке представљају радови Андреја Митровића који су рат посматрали као сложену појаву и увек у ширем, европском контексту.

Последњих година неколико радова домаће историографије проширили су сазнања о Првом светском рату и покушали да делом надоместе огромне методолошке и чињеничне непознанице. Божица Младеновић и Љубомир Петровић скренули су пажњу на питање промена у градском животу услед ратних разарања као и на питања ратних инвалида. Радови Александра Недока настављају традиције Владимира Станојевића и усмерени су раду војно-санитетске службе, док је књига Душице Бојић о избегличкој популацији током рата, поставила питања присилног кретања цивилног становништва.

Метод

При изради рада биће коришћена методолошка начела историографског истраживања која подразумевају пре свега критику извора који се налазе у архивској грађи. С обзиром на жељени приступ у раду (*културна историја ратовања*), биће коришћене и предности других друштвених наука, као и разноврсни историјски извори који укључују фотографску и филмску грађу, школске уџбенике, али и археолошке налазе.

За неопходну реконструкцију три феномена (артиљерије, регрута и ветерана) биће коришћена позитивистичка историографска метода, док ће се у другом делу рада истраживање више темељити на комбиновању и позајмљивању метода других друштвених наука. Сваки од три реконструисана феномена биће посматран у ширем, европском контексту, па се може говорити о коришћењу *компаративне методе* приликом упоређивања таласа мобилизација, утрешка артиљеријске муниције или делатности ветерана у другим земљама. Од новијих историографских концепата биће коришћене поставке о *брутализацији сукоба* Џорџа Моса као и *изласку из рата* заступљене у савременој француској историографији. Последњи правац подразумева да се ратови не могу проучавати у уобичајеној подели *почетак, ескалација и крај рата*, већ да је у питању знатно дужи период времена, како када говоримо о уласку у рат тако и о завршетку сукоба. Услед обимности материјала и трајања Првог светског рата,

истраживање ће бити утемељено на више *студија случаја* које ће омогућити одговарајуће генерализације.

Књижевна дела биће анализирана у склопу различитих књижевних теорија при чему су од посебног значаја *књижевна историографија* као и *анализа дискурса*. Приликом тумачења симболике војних споменика, археолошких налаза који се тичу предмета из Првог светског рата, као и сачуваног ратног материјала, који је стекао култни статус међу учесницима сукоба, биће коришћена решења *симболичке антропологије*. Два концепта *симболичке антропологије* могу посебно бити од значаја за овај рад: идеја да симболи носе вишеструка значења, као и да се култура посматра пре свега као ментални феномен.

Значај социолошке теорије користиће се у оквиру *студија културе сећања*.

Ради допуне сазнања из штампе и већ постојећих разговора биће обављени и интервјуи са приређивачем књиге *Солунци говоре*, као и глумцима истоимене позоришне представе .

Публиковани резултати о археолошким налазима, који се тичу Првог светског рата, биће коришћени као допуна писаним изворима.

Композиција студије

У *Предговору* рада биће предочено детаљно образложење предложене теме, указано на стање истражености и на досадашњу историографију у вези са темом којој је посвећено ово истраживање, као и на изворну основу на којој истраживање почива. У предговору ће бити образложена и структура рада.

У *Уводу* ће бити детаљно предочена темељна методолошка полазишта и интерпретативни оквир истраживања.

У *Првом поглављу* биће изложена анализа набавке и употребе артиљеријских оруђа српске војске.

Артиљеријска оруђа представљају значајно аналитичко средство за упознавање са Првим светским ратом. У питању је предмет који је у најширем облику симболизовао овај рат. Артиљерија је одлучивала сукобе на бојном пољу али и покретала низ механизма у свести савременика. Статистички гледано највећи број убистава и рањавања на европским ратиштима узрокован је артиљеријском ватром. Убијање на даљину или бомбардовање насељених места темељно је утицало је етички

код професионалних војника. Отварање нових медицинских проблема такође је у најтежњој вези са употребом овог оружја. Примерци, коришћених, топова не налазе се само на споменицима, медаљама већ и у каснијим уметничким делима. Често је и сам материјал израђеног споменика морао да буде од заробљеног непријатељског материјала.

Друго поглавље: Питање судбине српских регрута спорадично је помињано у српској историографији, иако низ извора указује да је у питању догађај од великог значаја за разумевање финалних етапа повлачења Српске војске и цивила у зиму 1915/1916. године. Регрути ће у студији бити анализирани као посебна друштвена група која је прошла кроз конкретне историјске догађаје, али регрути ће бити посматрани и као аспект *културе сећања* односно *заборављања*.

Треће поглавље бавиће се питањима сећања на сукоб са нагласком на однос према раније истраженим питањима у студији. Чињеница да је огроман број грађана, свих зарађених земаља, учествовао у рату подвлачи питање каснијег, послератног, организовања ветерана. Теме које ће бити обрађене у овом поглављу тичу се не само идејних аспеката ветеранских удружења већ и њихових свакодневних проблема. Као и у случају топова и регрута, идеолошки потенцијал *ветерана* као симбола јесте огроман.

Четврто поглавље: У овој етапи рада анализира се еволуција односа према симболима и догађајима Првог светског рата, са посебним освртом на предходно обрађене феномене. Нагласак је на периоду након 1945. године имајући у виду значајно смањење броја преживелих учесника Првог светског рата и самим тим пораст значаја посредних обавештења о догађају. Одабрано је неколико студија случаја. Уџбеници историје одабрани су због тога што представљају део школског система преко којег се најлакше шире историјске предстве. Књижевна и друга уметничка дела, одабрана за анализу, такође су веома популарног карактера, па се могу користити као одговарајући узорци за анализу.

Композиција студије:

Предговор

Увод

Прво поглавље

Припреме за рат

- Артиљерија као питање спољне и унутрашње политике (Топовска афера и Царински рат);
- Трка у наоружању као фактор модернизације земље;
- Балкански ратови (стицање искуства и настанак култа српске артиљерије; први пренос топова преко албанских планина у зиму 1912. године; учешће српске артиљерије при опсади Скадра и Једрена)
- Топови и гушење албанске побуне 1913. године;

Период славе или борба материјала

- Артиљерија и идеје (убијање на даљину као удар на ратну етику; артиљерија као убица илузија о краткотрајном и витешком сукобу; питање односа машине и човека);
- Артиљерија као показатељ културе ратовања (брутализација сукоба; кршење конвенција и обичаја ратовања; рововски или покретни рат; особености балканског ратишта);
- Материјал (губици нанети или претрпљени услед употребе артиљерије; савезничка помоћ; бројност оруђа; ритам производње);
- Цивили и производња оружја (улога жена у фабричкој производњи);
- Утицај артиљерије на уметност тј. утицај проживљеног искуства;
- Топ као симбол/чувар успомена на ратне догађаје (топ као знак независности и ратне победе);

Друго поглавље:

Регрути (Младост и пропаст војске у зиму 1915. године)

- Реконструкција таласа мобилизације и евакуације младића рођених 1896. 1897. 1898. и 1900. године. Кретање и судбина регрута током *Албанске голготе*, реконструкција рада војне истражне комисије као и каснијег рада Анкетног одбора Народне скупштине;
- Улога најмлађих војника као идеолошког потенцијала, поређење са случајем 1300 каплара ;
- Место регрута из 1915. године у колективном памћењу;

Треће поглавље:

Ветерани (последнице и сећање на сукоб)

- Ветерани као нова друштвена категорија; преглед различитих ветеранских организација; *Удружење резервних официра и ратника* (друштвена елита и утицај на форме сећања на рат)
- Функције *Удружење резервних официра и ратника*
 1. Рад на очувању и селекцији ратних успомена
 2. Борба за очување ратних тековина (сарадња са државом у борби за консолидацију)
 3. Присуство на међународном плану (место и политика Удружења у оквиру *Фидака*- међународне организације ратника из савезничких земаља)
 4. грађевинска делатност (репрезентативни примери: оснивање *Ратничког дома* и *Спомен костурнице на Новом гробљу у Београду*)
 5. борба за материјалну помоћ ветеранима (*Израда Закона о заслужниома за отаџбину*)
- Бремене рата (ратни стрес, трауме, болести и сл.) указује да се друштва не смеју посматрати у строгој формули: предратни, ратни и послератни период. Три сегмента су тесно повезана и за савременике она нису представљала херметичке границе.
- Односи са другим организацијама сличне намене, борба за монопол над сећањем

Четврто поглавље:

Сећање након смрти последњег Солунца

1. Анализа школских програма;
2. Филма *Марш на Дрину*;
3. Романа: *Српска трилогија* Стевана Јаковљевића, *Шести дан* Растка Петровића, *Црвене магле* Драгише Васића, *Покошено поље* Бранимир Ћосића, *Време смрти* Добрице Ћосића.
4. Прослава 90. година од пробоја Солунског фронта и критике о „историјској амнезији“.

Закључак

ИЗВОРИ И ЛИТЕРАТУРА:

Услед обимности литературе која се бави Првим светским ратом, библиографија се у овом случају даје у сведеном облику са нагласком на теоријске радове из Културне историје ратовања.

Извори:

Архивски извори:

Војни архив

Пописници 1-7

Архив Србије

Поклони и откупи
Вариа
Збирка плаката
Збирка фотографија
Савез добровољаца
Збирка Стевана Роце
Министарство унутрашњих дела у избеглиштву 1915-1918

- Полицијско одељење
- Санитетско одељење, Солун 1917. година

Архив Југославије

Краљев Двор
Министарство Просвете Краљевине Југославије
Министарство Правде
Министарство Вера Краљевине Срба, Хрвата и Словенаца
Врховни инвалидски суд Краљевине Југославије
Збирка фотографија
Народна скупштина Краљевине Југославије

Историјски архив града Београда

Фонд Иван С. Павловић
Збирка фотографија

Војни архив Француске армије, Париз, замак Вансен

Одељење за иконографију
Фронт Ориент-Балкан 1914-1918.

Литература:

Géraud Bénéch, Laurent Loiseau, *Champs de bataille de la Grande Guerre- traces et témoignages*, Paris 2008.
Aude Richard, *Mémoire partagées*, Bruxelles, 2008.
D. Callabre, G. Vauclair, *Le fusillé innocent 1914-1917. La réhabilitation de l'artilleur Eugène Bouret*, Paris 2008.
Frederic Le Moal, *La Serbie du martyr à la victoire 1914-1918*, Paris 2008.
Denis Rolland, *La grève des tranchées. Les mutineries de 1917*. Paris 2005.
Peindre la Grande Guerre 1914-1918, Numero 1. Paris 2000.
Marcel E. Grancher, *Seme de Campagne au front pendant la Grande Guerre*, Paris 2003.
Stephane Audon-Rouzeau, Christophe Prochasson, *Sortir de la Grande Guerre. Le monde et l'après 1918*. Paris 2008.
Jean-François Jagielski, *Le soldat inconnu. Invention et posteriorité d'un symbole*. Paris 2005.
Thierry Hardier, Jean-François Jagielski, *Combattre et mourir pendant la Grande Guerre (1914-1925)*, Paris 2004.

- Андреј Митровић, Србија у Првом светском рату, Београд
 Божица Младеновић, Град у аустроугарској окупационој зони од 1916-1918. године, Београд 2000.
- Исидор Ђуковић, Рудничани и Таковци у ослободилачким ратовима Србије 1912-1918. Горњи Милановац, 2005.
- Никола Аранђеловић, Опсада Једрена 1912-1913, београд 1935.
- Сотир Аранђеловић, Из Балканског рата, Београд 1914.
- Анри Барби, Срби под Једреном, Београд 1913.
- Вујас, L'heroique Serbie, Paris 1917.
- Брђанин, О нашој брдској артиљерији (утисци из последњих ратова) *Ратник*, 1914, св. VI, стр.1
- Владан Ђорђевић, Наше победе, Београд 1928.
- Д. Динић, Први пут кроз Албанију са Шумадијским албанским одредом, Крагујевац, 1922.
- Ј. Луковић и Т. Нижић, Преглед историје ратова, Београд 1962.
- Живојин Мишић, Моје успомене, Београд 1969.
- Станоје Станојевић, Српско-турски рат 1912. године, Београд 1928.
- Душан Путниковић, Ратни мемоари, књига 1, Ниш, 1938.
- Будимир Швабић, Старим трагом, Београд 1930.
- Пол Вирилио, Рат и филм, логистика перцепције, Београд 2003.
- John R. Gillis, Commemorations, the Politics of national identity, Princeton 1994.
- Todor Kuljić, Kultura sećanja, Beograd 2006.
- Christophe Prochasson, 14-18 Retour d'expériences, Paris 2008.
- Владмир Радојевић, Добросав Ј. Миленковић, Пропаст српских регута 1915, Београд 1967.
- Marc Ferro, La Grande Guerre 1914-1918, Paris 2005.
- Група аутора, Агонија Београда у светском рату, Београд 1931.
- The Austro-Hungarian Artillery from 1867 to 1918. Technology, Organization and Tactics. Vienna 2007.
- Laurent Gervereau, Histoire du visuel au 20.e siècle, Paris 2003.
- Jay Winter et Antoine Prost, Penser la Grande Guerre> Un essai d'historiographie, Paris 2004.
- Reinhart Koselleck, Michael Jeismann, *Der Politische Totenkult : Kriegerdenkmäler in der Moderne*, München, 1994.
- Љубомир Петровић, Невидљиви гето. Инвалиди у Краљевини Југославији 1918-1941, Београд 2007.
- Jay Winter, Antoine Prost, Christophe Jacquet, Entre deuil et mémoire:La Grande Guerre dans l'histoire culturelle de l'Europe, Paris 2008.
- Jay Winter, Sites of memory, sites of mourning. The Great War in European cultural history (Studies in the Social and Cultural History of Modern Warfare), Cambridge 1995. Luc Capdevila, Daniele Voldman, War dead, Edinburg University Press, 2006.
- Charles Messenger, Call-to Arms. The British Army 1914-1918. Lonodn 2005.
- Antoine Prost, Douze leçons sur l'histoire. Paris 1996.
- Андреј Митровић, Ангажовано и лепо, уметност у раздобљу светских ратова (1914-1945), Београд 1983.
- Александар Недок, *Повлачење српске војске ка приморју, и њена евакуација на Крф 1915/1916: рад војно-санитетске службе*, Београд 2006.
- Marc Ferro, Cinéma et Histoire, Paris 1977.
- Erik Hobsbaum, Doba ekstrema. Istorija Kratkog dvadesetog veka 1914-1918, Beograd 2002.

- Yves Desfossés, Alian Jacques, Gilles Prilaux, *L'archéologie de la Grande Guerre*, Paris 2008.
- Klaus Rot, *Slike u glavama*, Београд 2000.
- Владимир Ђоровић, *Односи између Србије и Аустро-Угарске у 20. веку*, Београд 1992.
- Стеван Јаковљевић, *Српска трилогија*, Београд 2007.
- Владмир Станојевић, *Историја српског војног санитета. Наше ратно санитетско искуство*, Београд 1992.
- Предраг Каличанин, *Стресови рата*, Београд 1994.
- Олег Арјапетов, *Генерали, либерали и предузетници. Рад за фронт и за револуцију (1907-1917)*, Београд 2005.
- Стојан Ивковић, *Ратни дневник 1915-1918*, Београд 1998.
- Eric Hobsbawm, *The age of Empire 1875-1914*, New York 1987.
- Jacques Le Goff, *Histoire et mémoire*, Paris 2001.
- Pierre Nora, *Lieux des mémoires*, Paris
- Eric Foner, *The new American history*, Philadelphia 1990.
- Ђорђе Станковић, *Историјски стереотипи и научно знање*, Београд 2004.
- Gumz
- Генерал Пиарон де Мондезир, *Албанска голгота. Успомене и ратне слике*, Београд 1936.
- Mitterauer, Michael. *Zasto Slavimo Istoriju (Why we celebrate history?)*. Beograd: Udi, 2004.
- Mosse, L. George. *The Culture of Western Europe: The Nineteenth and Twentieth Centuries: An Introduction*. Chicago: Rand McNally, 1961.
- Halbachs, Maurice. *On Collective Memory*. Chicago: Chicago University Press, 1992.
- Hughes, Robert. *The Shock of the New, Art and the Century of Change*. London: Themes and Hudson, 1993.
- Frantzen, Allen. *Bloody Good: Chivalry, Sacrifice, and the Great War*. Chicago: The University of Chicago Press, 2004.
- Connerton, Paul. *How Societies Remember*. Cambridge: Cambridge University Press, 1989.
- Олга Манојловић-Пинтар, *Идеолошко и политичко у споменичкој архитектури Првог и Другог светског рата на тлу Србије: докторска дисертација*.
- Традиције Првог светског рата у београдској јавности 1918-1941: магистарски рад.
- Ж. Спасић, *Крагујевачка фабрика оружја 1853-1953*, Београд 1973.
- М. Бјелајац, *Војска као фактор модернизације, у Србија у модернизацијским процесима XIX и XX века*, београд 1994.
- Димитрије Ђорђевић, *Царински рат Србије и Аустро-Угарске 1906-1911*, Београд 1962.
- Бранислав Нушић, *Деветсо петнаеста: трагедија једног народа*, Београд 1921.
- Јован Хаџи-Васиљевић, *Кроз Албанију 1915 године са Моравском дивизијом II позива*, Београд 1929.
- Д. Батаковић, *Сећања генерала Драгутина Милутиновића на командовање албанским трупима 1915. године*. Мешовита грађа, 16, Београд 1985.
- Louis Thomson, *La retraite de Serbie*, Paris 1916.
- Jay Winter and Emmanuel Sivan, *War and Remembrance in the Twentieth Century*, Cambridge 1999.
- М. Милићевић, *Реформа српске војске 1897-1900*, Београд 2002.
- С. Ратковић-Костић, *Европеизација српске војске 1878-1903*, Београд 2007.
- Marcel Dunan, *Le Drame balkanique de 1915*, Paris 1932.
- Фери Пизани, *Српска драма. Октобар 1915*. Солун 1917.
- Србија 1914
- Србија 1915

Србија 1916
Србија 1917
Србија 1918

Војносанитетски преглед (1930-1941)

Објављени извори:

Стенографске белешке Народне скупштине Краљевине СХС, 1921–1928.

Стенографске белешке Уставотворне скупштине Краљевине Срба, Хрвата и Словенаца, Београд 1921.

Велики рат Србије за ослобођење и уједињење Срба, Хрвата и Словенаца, Београд 1926-1929, књ. I- XXXII.

Д. Јанковић, Б. Кризман, Грађа о ставрању југословенске државе, 1.1-20. 12. 1918, Београд 1964.

Штампа и периодика:

Ратнички гласник

Ратник

Јадранска стража

Артиљеријски гласник

Пешадијски гласник

Нова Европа

Политика

Српски књижевни гласник

Време

Идеје

Војносанитетски преглед (1930-1941)

Дело

Самоуправа

Службени војни лист

Revue Historique des Armées. Service historique de la Défense.

Гојко Тешић, Српска књижевна авангарда, Београд 2009.

Драгиша Васић, Ресимић Добошар и друге приповетке, Београд 2000.

Драгиша Васић, Црвене магле, Београд 2005.

Бранимир Ћосић, Београд 2005.

Добрица Ћосић, Време смрти

Миле Будак, Приповетке, ратно робље, Загреб 1995.

Миливоје К. Николајевић, Србја и њени савезници, Београд 1923.

Nedic, Srpska vojska na albanskoj Golgoti, Beograd 1927.

Иво Јелавић, *Из прегажене Србије*, Сарајево 1919.

НАСТАВНО-НАУЧНОМ ВЕЋУ

Филозофског факултета у Београду

Пошто смо добили на увид и прегледали пријаву теме докторске дисертације Данила Шаренца, и установили да кандидат испуњава све услове за пријаву докторске дисертације на нашој катедри, част нам је да Наставно-научно веће Филозофског факултета извештамо о следећем.

Кандидат Данило Шаренац је одлучио да за израду докторске дисертације предложи тему:

„Први светски рат и Србија: техницизација ратовања и култура сећања (1914-2009)“

Реч је о теми која се бави једним од најзначајнијих историјских догађаја савремене српске историје, у политичком, демографском, друштвеном и економском погледу. Први светски рат са многоструким појавним аспектима и, што је можда и значајније, изузетно битним, сложеним и међусобно изукрштаним последицама – на више начина је оставио огроман траг како међу учесницима и савременицима, тако и међу потоњим генерацијама, видно обележивши и колективно памћење српског народа. То је утицало да сам сплет догађаја, који су се одиграли у периоду 1914-1918, има изузетно значајне, дуготрајне последице и ефекте, како у равни појавне и догађајне историје, исто тако, можда и још трајније, на нивоу перцепције самих историјских садржаја, њихове уградње у колективно памћење, и исказивање кроз веома сложено обележавање историјских традиција. На тај начин, савремен приступ истраживању тема из Првог светског рата, захтева отварање и проучавање најмање две димензије – решавање извесних, не тако малобројних, недоумица у фактографској равни, подједнако као и сагледавање и тумачење самог догађаја и потоњих процеса, у чијем средишту се налазила садржина и тематика рата, из различитих савремених дискурса.

Кандидат Данило Шаренац је јасно уочио ова важна питања и, што је посебно важно, акценат својих планираних истраживања није хронолошки омеђао само на ратне године, већ планира да их истражи у знатно дужем хронолошком следу (1914-2009). У складу са тим кандидат планира да своја истраживања, усмери у два основна правца. Прво, ка синтетичком сагледавању и тумачењу садржаја Првог светског рата на основу три неистражена ратна процеса: дејства српске артиљерије, судбине најмлађих годишта регрута Српске војске, који су мобилисани крајем 1915. године и ветеранских организације некадашње Српске војске, насталих по завршетку рата. Са друге стране, планира да испита формирање и садржину романтизованих, редукованих визија прошлости, које се свде на неколико стереотипних представа о Првом светском рату на тлу Србије, током 20. века, употребљаваних крајње селективно, и као таквих инкорпорираних у колективно памћење и однос према историјским традицијама, као и место артиљерије, регрута и ветерана у стварању такве врсте сећања.

Кандидат је јасно уочио и, у својој пријави, такође истакао и битна тематска методолошка и хронолошка ограничења досадашње научне литературе посвећене истраживаној теми. Јасно је указао да је, упркос сложености и разноликости појава које су се одиграле на простору некадашње

Краљевине Србије током 1914-1918. године, досадашње занимање историографије за тему Првог светског рата умногоме било обележено јасно уочљивим дисконтинуитетом, општим местима и различитим идеолошким поједностављивањима и притисцима. А такође и на чињеницу да је недовољна истраженост карактеристична, не само за теме из области друштвене и културне историје, већ и за многе теме из домена тзв. догађајне или „велике историје“, подједнако као и за важне, статистичке проблеме и нејасноће, који упркос готово једном веку истраживања овог питања, до данас нису решени.

Осим тога, колега Шаренац је јасно указао и на планирана, теоријска и методолошка полазишта важна како за промишљање саме теме, тако и за њену коначну обраду. То се пре свега односи на намеру да се истраживању, за разлику од досадашње научне праксе, приступи свеобухватно и да се разматрање и изучавање теоријски утемељи у приступу познатом, у савременој историографској пракси, као изучавање *културне историје ратовања*, као новиог модела проучавања војних сукоба и њихових последица, који у себи сажима приступе карактеристичне за културну и друштвену историју са класичном војном историографијом. Управо имајући у виду, како сложеност саме теме, тако и потребу за свеобухватним приступом, кандидат планира да користи комбиновани мултидисциплинарни метод. Приликом реконструкције фактографског материјала везана за три истраживана феномена (артиљерија, регрути и ветерани) планирано је коришћење традиционалног позитивистичког историографског метода, а за тумачење комплекснијих питања друштвене перцепције, колективног памћења и обележавања традиција и сећања, користиће се комбиновани методи суседних друштвених наука. Такође читав феномен биће контекстуализован, у времену и ширем, европском оквиру. Од савремених теоријских приступа истраживању рата кандидат планира да примени теоријске постулате о *брутализацији сукоба* (Ц.Мос), односно о *изласку из рата*. Затим, с обзиром на чињеницу да је у изворну базу истраживања укључио и књижевна дела, теоријски приступе различитих књижевних теорија, попут *књижевне историографије*, односно *анализе дискурса*. Са своје стране планирана анализа визуелног и споменичког наслеђа намеће потребу коришћења теоријских постулата *симболичке антропологије*. Осим наведених теоријских приступа, у складу са потребама тумачења појединих феномена, кандидат планира и да користи различите социолошке теоријске поставке, у оквиру студија *културе сећања*. Затим и изван број археолошких налаза, који се тичу Првог светског рата (као допуна писаним изворима). А такође и метод усмене историје (*oral history*), односно, у појединим случајевима и приликом реконструкције и тумачења појединих питања, методом *студије случаја*.

Ради обраде тако формулисане и осмишљене теме кандидат предлаже обимну историјску грађу – од архивске грађе првог реда, војне и држане провенијенције (Војни архив, Архив Србије, Архив Југославије, Војни архив Француске армије, Париз), преко извора другог реда (мемоара, дневника и штампе), до изузетно широког круга специфичне грађе, неопходне за проучавање сложене теме (визуелна и сликовна грађа, филмска грађа, књижевност, школска, уџбеничка литература, археолошка грађа). Наведена грађа омогућава свестран увид и у потпуности омогућава проучавање културне историје Првог светског рата у Србији.

Кандидат је предложио структуру која, у тематском кључу, омогућава да се сагледају кључни процеси разматраног феномена. У *Предговору* планира да укаже на стање истражености и досадашњу историографију, као и изворну

основу на којој истраживање почива. У *Уводу* кандидат планира да детаљно образложи темељна методолошка полазишта и интерпретативни оквир истраживања. Прво поглавље *Припреме за рат* биће посвећено анализи артиљерије и артиљеријских оруђа српске војске, као значајног аналитичког средства за разумевање и тумачење Првог светског рата, пре свега с обзиром на чињеницу да је реч о роду војске који је у најширем смислу симболизовао Први светски рат. И то не само због чињенице да је артиљерија била кључна војна снага која је одлучивала ратне сукобе на бојном пољу, или због тога што је пред рат представљала важно политичко и дипломатско питање, већ и због тога што је пресудно утицала на низ механизма у свести савременика - највећи број убистава и рањавања на европским ратиштима узрокован артиљеријском ватром; убијање на даљину (бомбардовање насељених места) темељно утицало на етички код професионалних војника; појава нових медицинских проблема, у најтежњој вези са употребом овог оружја. Али и због чињенице да су примерци артиљеријских оруђа након рата коришћени за споменике и медаље, као и за уметничка дела. А да је неретко и сам материјал израђеног споменика морао бити од заробљеног непријатељског материјала, што је артиљерији давало изузетну симболичку снагу. У Другом поглављу, *Регрути (Младост и пропаст војске у зиму 1915. године)*, кандидат планира да обради питања судбине српских регрута, које се спорадично помиње у досадашњој историографији, иако низ извора указује да је у питању догађај од великог значаја за разумевање финалних етапа повлачења Српске војске и цивила у зиму 1915/1916. године. Колега шаренац планира да у истраживању регруте проучи и као посебну друштвену групу (у конкретном историјском контексту), али и да анализира феномен регрута као аспект *културе сећања* односно *заборављања*. У Трећем поглављу, *Ветерани (последнице и сећање на сукоб)*, кандидат планира да се бави питањима сећања на сукоб са нагласком на однос према раније истраженим проблемима. Акцент ће бити стављен на комплексну проблематику послератног организовања ветерана, не само у равни идејних аспеката ветеранских удружења већ и кроз њихових свакодневних проблема. Али ће бити анализиран и, као и у случају топова и регрута, идеолошки потенцијал *ветерана* као симбола Првог светског рата. Најзад, у *Четвртном поглављу, Сећање након смрти „последњег Солунца“*, кандидат планира да акценат истраживања и анализе усмери на каснију еволуцију односа према симболима и догађајима Првог светског рата. Нагласак је на периоду након 1945. године, с обзиром на значајно смањење броја преживелих учесника Првог светског рата, и пораст значаја посредних обавештења о догађају. У том погледу биће анализирано неколико типичних *студија случаја*. Уџбеници историје, из разлога што представљају део школског система преко којег се најлакше шире историјске предстве, књижевна и друга уметничка дела, која због популарног и масовног карактера, такође представљају одлучан образац за анализу ширења и утемељења стереотипних историјских представа у колективно памћење.

Приступ обради наведене теме садржи и јасно уочене и истакнуте хронолошке оквире. Колега Шаренац, планирана истраживања није хронолошки омеђао само на ратне године, већ посматрану проблематику планира да истражи у знатно дужем хронолошком оквиру 1914-2009. година. То би му омогућило да проучи не само појавни, догађајни ниво истраживане проблематике, већ много комплекснија питања везана за друштвену перцепцију, колективно памћење и обележавање, и генерално, однос према садржајима прошлости у српском друштву.

Треба посебно додати да досадашњи научни рад кандидата у потпуности сведочи о његовој стручној припреми и способности да предложеној тему свестрано и квалитетно обради. То се пре свега односи на мастер рад који је кандидат одбранио на Централноевропском универзитету у Будимпешти, под насловом: *The Cult of the Fallen Soldier in Serbia and Hungary, seen through War Memorials (1914-1918)*. Као и на радове: „Serbia’s Great War Veterans as Haiduks and Rebels 1919-1924“, *IDM Journal* 1/2, Vienna, 2009; „Sources iconographiques pour l’histoire de la Serbie, 1914-1918“, *Revue Historique des Armées*, no. 258, Paris 2010. (у коауторству са Матилдом Мејер); „Смрт, ревизија и сећање - Мађарски међуратни војни споменици као историјски извор“, *Зборник Истраживачке станице Петница* 62, Ваљево 2007; „Цркве Београдске тврђаве као место сећања на 1915. годину“, *Српска теологија у 20. веку*, Београд 2009; и „Тврђава на Позоришном тргу. Изградња и симболика Ратничког дома 1929-1932“, *Војно-историјски гласник* 2/2, Београд 2010. (у штампи)

На основу свега изложеног, част нам је да предложимо наставно-научном већу да прихвати предложеној тему „Први светски рат и Србија: техницизација ратовања и култура сећања (1914-2009) и дозволи М.А. Данилу Шаренцу да је обради као тему своје докторске дисертације.

у Београду, 10. марта 2010. г.

Комисија

проф. др Милан Ристовић

проф. др Дубравка Стојановић

доц. др Слободан Наумовић,
Одељење за етнологију и антропологију

проф. др Мирослав Јовановић,
ментор и писац реферата