


In memoriam – Obituary


Akademik IVAN KATIĆ (1930. – 2018.)

Akademik Ivan Katić rođen je u Brodskom Varošu 11. kolovoza 1930. Gimnaziju je pohađao u Vinkovcima i Slavonskom Brodu, a diplomirao je na Veterinarskom fakultetu Sveučilišta u Zagrebu 1956. Svoj radni vijek započeo je u Sv. Ivanu Zelinu. Nedugo nakon toga odlazi na odsluženje vojnog roka u Ljubljani. Nakon toga vraća se u Sv. Ivan Zelinu, ali već krajem 1957. odlazi u Dansku. U siječnju 1958. vjenčao se s Dankinjom Ullom Steffenson. Godine 1959. završio je dopunski Veterinarski studij na Kraljevskome danskom veterinarskom i poljoprivrednom fakultetu u Kopenhagenu. Kraće vrijeme radio je na nekoliko različitih mjestu, a 1965. dobio je mjesto istraživača i znanstvenog suradnika u Kraljevskoj knjižnici Veterinarsko-agronomskog Sveučilišta u Kopenhagenu. Poznavanje više stranih jezika i velika strast za knjigom, koju je ponio iz najranije mladosti, pridonijeli su snalaženju i brzom napredovanju na tom radnome mjestu pa je tako Viši studij iz knjižničarstva završio već 1968. Rad u Knjižnici omogućio mu je nepresušan izvor podataka pa uz stručne veterinarske rade počinje objavljivati i rade iz domene Knjižnice s veterinarsko-agronomskog stajališta. Takav je rad pridonio i odabiru teme njegova doktorata, koju je obranio na Kraljevskome veterinarsko-agronomskom Sveučilištu u Kopenhagenu 1982. pod naslovom Danskoruski veterinarski odnosi 1796. – 1976. Nakon toga slijedio je velik broj radeva i knjiga iz područja povijesti veterinarstva, koji su mu osigurali titulu jednog od najistaknutijih povjesničara veterinarske medicine u Europi, posebno sjevernoeuropskih zemalja. Katićevoj popularnosti pridonijelo je i to

što je godinama bio aktivna u međunarodnim udruženjima, stručnim organizacijama i znanstvenim projektima Danske, Nizozemske, Svjetskog društva za povijest veterinarske medicine, Međunarodnog rječnika veterinarske bibliografije, čiji je bio koordinator za europske zemlje, te Međunarodne komisije za veterinarsku terminologiju (Luxemburg). Kao organizator i pozvani predavač djelovao je i u međunarodnim povjesnim i veterinarsko-povjesnim udruženjima te na kongresima za knjižničarstvo (Amsterdam, Pariz, Wageningen i dr.). Na Sveučilištu u Kopenhagenu predavao je povijest veterinarske medicine i knjižničarstvo te primjenu informatike u knjižničarstvu. Istodobno je tijekom karijere bio gost predavač na sveučilištima u Sarajevu, Hannoveru, Oslu, Utrechtu, Tartu, Brnu, Bukureštu i Zagrebu.

Od samog dolaska u Dansku bio je član Danskoga veterinarskog društva, zatim Izvršnog odbora Danskoga povjesnog veterinarskog društva, a potom i Svjetskoga povjesnog veterinarskog društva, kojemu je bio i jedan od osnivača. Bio je i počasni član veterinarskoga povjesnog društva u Danskoj, Estoniji, Nizozemskoj, Portugalu i Mađarskoj.

Godine 1976. osnovao je veterinarski povjesni časopis *Historia Medicinae Veterinariae* koji je sam dostavljao u 55 zemalja, a čiji je posljednji broj izšao 2013.

Akademik Katić objavio je oko stotinu publikacija općeg i posebnog značenja. Među njima isticali su se radovi o biografiji i bibliografiji općenito te o izvorima informacija u veterinarskoj medicini i njihovoj primjeni u veterinarskoj bibliografiji. Značajnu suradnju ostvario je i s Veterinarsko-povjesnim muzejom u Kopehagenu. U stručnom i znanstvenom smislu bio je trajno povezan s veterinarskom strukom Hrvatske i Veterinarskim fakultetom Sveučilišta u Zagrebu, napose sa Zavodom za povijest veterinarstva, kao i s Odsjekom za povijest medicinske znanosti Hrvatske akademije znanosti i umjetnosti, što je 2006. i rezultiralo imenovanjem za dopisnog člana Hrvatske akademije znanosti i umjetnosti.

Godine 2016. u Slavonskom je Brodu za vrijeme održavanja simpozija Štamparevi dani predstavljena knjiga o akademiku Ivanu Katiću pod naslovom *Ivan Katić iz Brodskog Varoša* u kojoj je iscrpljeno opisan njegov životni put, njegovo višestrano i detaljno poznавanje struke, kao i neke druge hvalevrijedne osobitosti, što je knjigu učinilo posebno zanimljivom. Zbog velike zainteresiranosti u Danskoj i drugim europskim zemljama, pred neposrednim je završetkom verzija teksta na engleskom jeziku. Neosporno je da knjiga ima stručno, općepopularno i kulturno značenje te da je vrijedan

doprinos poznavanju veterinarske povijesti općenito. Za svoj rad akademik Katić dobio je brojna priznanja i nagrade. Spomenut ćemo samo najznačajnije: Srebrna Cheiron medalja Međunarodnog udruženja povjesničara veterinarstva u Utrechtu 1993., Abildgaardova zlatna medalja Kraljevskoga veterinarsko-poljoprivrednog Sveučilišta u Kopenhagenu 1998. te počasni doktorat Sveučilišta u Tartu (Estonija), tzv. Spomenica (Festschrift) koju je dobio 2000. u povodu sedamdeset godina života, a na prijedlog danskog, nizozemskog i luksemburškog udruženja povjesničara veterinarstva. Počast mu je bila uručena ispred više stotina uzvanika na Veterinarsko-povijesnom kongresu u Oslu 2001.

Prateći životnu stazu Ivana Katića razvidno da je svojim radom u knjižničarstvu i primjeni informatike u knjižničarstvu, a napose u hrvatskoj i svjetskoj veterinarskoj povijesti, ostavio neizbrisiv trag i neprocjenjivu baštinu budućim naraštajima.

Neka je vječna slava i hvala velikanu iz Brodskog Varoša.

Vesna Vučevac Bajt