
SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA U OSIJEKU

UMJETNIČKA AKADEMIJA U OSIJEKU

ODSJEK ZA LIKOVNU UMJETNOST

IZVOD IZ STUDIJSKOG PROGRAMA

SVEUČILIŠNOG PREDDIPLOMSKOG STUDIJA LIKOVNE KULTURE,

(točka 3. Opis programa)

(dokument sadržava izvadak iz studijskog program sa izdanom dopusnicom od 21.6.2005.

i sa svim usvojenim izmjenama I dopunama istog

od strane Senata Sveučilišta J.J. Strossmayera

do 27.6.2019.)

Osijek, lipanj 2019.

3. OPIS PROGRAMA

3.1.
POPIS OBAVEZNIH I IZBORNIH PREDMETA PO SEMESTRIMA

S KODOVIMA, BROJEM AKTIVNIH SATI POTREBNIH ZA NJIHOVO IZVOĐENJE I ECTS BODOVIMA,

S NOSITELJIMA KOLEGIJA I IZVODITELJIMA DIJELA NASTAVE

Potreban broj ECTS bodova po semestru iznosi 30.

Nastava iz praktičnih kolegija izvodi se u vidu mentorske poduke.

1. GODINA STUDIJA / ZIMSKI / I. SEMESTAR
	KOD
	PREDMET
	SATI TJEDNO
	NASTAVNIK
	ECTS

	LKBA
	OBAVEZNI OPĆI
	P
	V
	S
	nositelj/ica predmeta

ili izvoditelj/ica dijela nastave
	

	11
	Osnove likovne umjetnosti
	2
	
	1
	Karmela Puljiz, predavač
	2

	21
	Umjetnost starog vijeka
	2
	
	2
	doc. dr. sc. Margareta Turkalj – Podmanicki
Igor Loinjak, ass.
	4

	23
	Uvod u ikonologiju
	2
	
	1
	Doc.dr.sc. Jasminka Najcer Sabljak

Igor Loinjak, ass.
	2

	1
	Strani jezik I
	2
	
	
	Jurica Novaković, pred
	2

	51
	Tjelesna i zdravstvena kultura I
	
	2
	
	Zoran Pupovac, str. sur.
	1

	
	OBAVEZNI STRUČNI
	
	
	
	
	

	101
	Crtanje I
	4
	2
	
	Doc. art. Ines Matijević – Cakić

Ana Sladetić, ass
	3

	111
	Crtanje akta I
	3
	1
	
	Doc.art. Hrvoje Duvnjak

Miran Blažek, ass.
	3

	121
	Kiparstvo I
	3
	1
	
	Doc. dr. art. Tihomir Matijević
	3

	131
	Slikarstvo I
	3
	1
	
	Goran Tvrtković, pred.
	3

	141
	Grafika I
	3
	1
	
	Doc. art. Ines Matijević - Cakić
	3

	
	OBAVEZNE RADIONICE
	
	
	
	
	

	201
	Obrada gipsa I
	1
	2
	
	Dejan Duraković, viši pred.
	2

	
	obavezni sati
	25
	10
	4
	
	

	
	ukupno obaveznih sati:
	39
	ukupno ECTS obavezni predmeti:
	28

1. GODINA STUDIJA / LJETNI / II. SEMESTAR

	KOD
	PREDMET
	SATI TJEDNO
	NASTAVNIK
	ECTS

	LKBA
	OBAVEZNI OPĆI
	P
	V
	S
	nositelj/ica predmeta

ili izvoditelj/ica dijela nastave
	

	12
	Osnove arhitekture
	2
	
	1
	doc. dr. sc. Margareta Turkalj - Podmanicki
	2

	32
	Umjetnost srednjeg vijeka
	4
	
	2
	Doc.dr. sc. Rosana Ratkovčić
	8

	2
	Strani jezik II
	2
	
	
	Jurica Novaković, predavač
	2

	52
	Tjelesna i zdravstvena kultura II
	
	2
	
	Zoran Pupovac, str. sur.
	1

	
	OBAVEZNI STRUČNI
	
	
	
	
	

	102
	Crtanje II
	4
	2
	
	Doc. art. Ines Matijević – Cakić

Ana Sladetić, ass
	3

	112
	Crtanje akta II
	3
	1
	
	Doc.art. Hrvoje Duvnjak

Miran Blažek, ass.
	3

	122
	Kiparstvo II
	3
	1
	
	Doc. dr. art. Tihomir Matijević
	3

	132
	Slikarstvo II
	3
	1
	
	Goran Tvrtković, pred.
	3

	142
	Grafika II
	3
	1
	
	Doc. art. Ines Matijević - Cakić
	3

	
	OBAVEZNE RADIONICE
	
	
	
	
	

	202
	Obrada gipsa II
	1
	2
	
	Dejan Duraković, viši predavač
	2

	
	obavezni sati
	25
	10
	3
	
	

	
	ukupno obaveznih sati:
	38
	ukupno ECTS obavezni predmeti:
	30

2. GODINA STUDIJA / ZIMSKI / III. SEMESTAR

	KOD
	PREDMET
	SATI TJEDNO
	NASTAVNIK
	ECTS

	LKBA
	OBAVEZNI OPĆI
	P
	V
	S
	nositelj/ica predmeta

ili izvoditelj/ica dijela nastave
	

	13
	Teorija prostora i oblikovanja I
	1
	
	1
	Doc.dr.sc.Andrej Mirčev
	2

	33
	Umjetnost 15. i 16. stoljeća
	2
	
	2
	doc. dr. sc. Margareta Turkalj – Podmanicki
	4

	3
	Strani jezik III
	2
	
	
	Jurica Novaković, predavač
	2

	53
	Tjelesna i zdravstvena kultura III
	
	2
	
	Zoran Pupovac, str. sur.
	1

	
	OBAVEZNI STRUČNI
	
	
	
	
	

	113
	Crtanje akta III
	3
	1
	
	Doc.art.Ivica Kurtz
	3

	123
	Kiparstvo III
	3
	2
	
	Doc.dr.art. Tihomir Matijević
	4

	133
	Slikarstvo III
	4
	2
	
	Doc.art.Ivica Kurtz
	4

	143
	Grafika III
	3
	2
	
	Doc.art. Marko Živković
	4

	461
	Digitalna fotografija I
	2
	1
	
	Izv.prof.art. Vladimir Frelih
	2

	
	obavezni sati
	20
	10
	3
	
	

	
	ukupno obaveznih sati:
	33
	ukupno ECTS obavezni predmeti:
	26

2. GODINA STUDIJA / LJETNI / IV. SEMESTAR

	KOD
	PREDMET
	SATI TJEDNO
	NASTAVNIK
	ECTS

	LKBA
	OBAVEZNI OPĆI
	P
	V
	S
	nositelj/ica predmeta

ili izvoditelj/ica dijela nastave
	

	14
	Teorija prostora i oblikovanja II
	1
	
	1
	Doc.dr.sc.Andrej Mirčev
	2

	34
	Umjetnost 17. i 18. stoljeća
	2
	
	2
	doc. dr. sc. Margareta Turkalj – Podmanicki
	4

	4
	Strani jezik IV
	2
	
	
	Jurica Novaković, predavač
	2

	54
	Tjelesna i zdravstvena kultura IV
	
	2
	
	Zoran Pupovac, str. sur.
	1

	
	OBAVEZNI STRUČNI
	
	
	
	
	

	114
	Crtanje akta IV
	3
	1
	
	Doc.art.Ivica Kurtz
	3

	124
	Kiparstvo IV
	3
	2
	
	Doc.dr.art. Tihomir Matijević
	4

	134
	Slikarstvo IV
	4
	2
	
	Doc.art.Ivica Kurtz
	4

	144
	Grafika IV
	3
	2
	
	Doc.art. Marko Živković
	4

	462
	Digitalna fotografija II
	2
	1
	
	Izv.prof.art. Vladimir Frelih
	2

	
	obavezni sati
	20
	10
	3
	
	

	
	ukupno obaveznih sati:
	33
	ukupno ECTS obavezni predmeti:
	26

3. GODINA STUDIJA / ZIMSKI / V. SEMESTAR

	KOD
	PREDMET
	SATI TJEDNO
	NASTAVNIK
	ECTS

	LKBA
	OBAVEZNI OPĆI
	P
	V
	S
	nositelj/ica predmeta

ili izvoditelj/ica dijela nastave
	

	35
	Umjetnost 19. stoljeća
	2
	
	2
	Doc.dr.sc. Jasminka Najcer Sabljak
Karmela Puljiz, pred.
	4

	15
	Teorija likovne umjetnosti I
	1
	
	1
	Doc.dr.sc. Jasminka Najcer Sabljak

Igor Loinjak, ass.
	2

	
	OBAVEZNI STRUČNI
	
	
	
	
	

	105
	Crtanje III
	3
	1
	
	Doc.art. Hrvoje Duvnjak

Miran Blažek, ass.
	3

	125
	Kiparstvo V
	4
	2
	
	Izv.prof.art. Dea Božica Matasić
	4

	135
	Slikarstvo V
	4
	2
	
	Doc.art. Hrvoje Duvnjak
	4

	145
	Grafika V
	4
	2
	
	Doc.art. Stanislav Marijanović

Ana Sladetić, ass
	4

	
	obavezni sati
	18
	7
	3
	
	

	
	ukupno obaveznih sati:
	28
	ukupno ECTS obavezni predmeti:
	21

3. GODINA STUDIJA / LJETNI / VI. SEMESTAR

	KOD
	PREDMET
	SATI TJEDNO
	NASTAVNIK
	ECTS

	LKBA
	OBAVEZNI OPĆI
	P
	V
	S
	nositelj/ica predmeta

ili izvoditelj/ica dijela nastave
	

	36
	Umjetnost 20. stoljeća
	4
	
	2
	Karmela Puljiz, pred.
	4

	16
	Teorija likovne umjetnosti II
	1
	
	1
	Doc.dr.sc. Jasminka Najcer Sabljak

Igor Loinjak, ass.
	2

	
	OBAVEZNI STRUČNI
	
	
	
	
	

	106
	Crtanje IV
	3
	1
	
	Doc.art. Hrvoje Duvnjak

Miran Blažek, ass.
	3

	126
	Kiparstvo VI
	4
	2
	
	Doc.dr.art. Tihomir Matijević
	4

	136
	Slikarstvo VI
	4
	2
	
	Doc.art. Hrvoje Duvnjak
	4

	146
	Grafika VI
	4
	2
	
	Doc.art. Stanislav Marijanović

Ana Sladetić, ass
	4

	
	Završni rad n
	
	
	
	
	4

	
	obavezni sati
	20
	7
	3
	
	

	
	ukupno obaveznih sati:
	30
	
	25

IZBORNI PREDMETI ZA SVE GODINE PREDDIPLOMSKOG STUDIJA LIKOVNE KULTURE

	KOD
	PREDMET
	SATI TJEDNO
	NASTAVNIK
	ECTS

	LKBA
	
	P
	V
	S
	nositelj/ica predmeta

ili izvoditelj/ica dijela nastave
	sem.

	
	IZBORNI OPĆI
	
	
	
	
	

	301
	Dizajn: uvod u povijest i suvremenost
	2
	
	
	Doc.dr.sc.Andrej Mirčev
	2

	311
	Vizualne komunikacije I
	2
	
	
	Dražen Jerabek umj.sur.
	2

	312
	Vizualne komunikacije II
	2
	
	
	Dražen Jerabek umj.sur.
	2

	321
	Povijest filma i videa I
	2
	
	2
	Doc.dr.sc.Andrej Mirčev

Karmela Puljiz, pred.
	2

	322
	Povijest filma i videa II
	2
	
	2
	Doc.dr.sc.Andrej Mirčev

Karmela Puljiz, pred.
	2

	331
	Kutura govorenja čitanja u pisanje 1
	1
	
	1
	Prof.dr.sc. Helena Sablić Tomić

Igor Gajin, ass.
	2

	332
	Kutura govorenja čitanja u pisanje 2
	1
	
	1
	Prof.dr.sc. Helena Sablić Tomić

Igor Gajin, ass.
	2

	333
	Nacionalna povijest umjetnosti I
	2
	
	2
	Doc.dr.sc. Jasminka Najcer Sabljak

Igor Loinjak, ass.
	2

	334
	Nacionalna povijest umjetnosti II
	2
	
	2
	Doc.dr.sc. Jasminka Najcer Sabljak

Igor Loinjak, ass.
	2

	45
	Psihologija odgoja i obrazovanja I
	1
	1
	1
	Doc. dr. sc. Daniela Šincek

Sandra Vučković, ass.
	3

	46
	Psihologija odgoja i obrazovanja

II
	1
	1
	1
	Doc. dr. sc. Daniela Šincek

Sandra Vučković, ass.
	3

	
	IZBORNI STRUČNI
	
	
	
	
	

	401
	Grafički dizajn I
	2
	1
	
	Maja Matas, predavač
	2

	402
	Grafički dizajn II
	2
	1
	
	Maja Matas, predavač
	2

	403
	Grafički dizajn III
	2
	1
	
	Maja Matas, predavač
	2

	404
	Grafički dizajn IV
	2
	1
	
	Maja Matas, predavač
	2

	411
	Kazališno oblikovanje I
	2
	2
	
	Doc.art. Saša Došen
	2

	412
	Kazališno oblikovanje II
	2
	2
	
	Doc.art. Saša Došen
	2

	413
	Kazališno oblikovanje III
	2
	2
	
	Doc.art. Saša Došen
	2

	414
	Kazališno oblikovanje IV
	2
	2
	
	Doc.art. Saša Došen
	2

	421
	Likovna anatomija I
	1
	2
	
	Goran Tvrtković, predavač
	2

	422
	Likovna anatomija II
	1
	2
	
	Goran Tvrtković, predavač
	2

	431
	Fotografija I
	2
	2
	
	Doc.art. Vjeran Hrpka
	2

	432
	Fotografija II
	2
	2
	
	Doc.art. Vjeran Hrpka
	2

	433
	Fotografija III
	2
	2
	
	Doc.art. Vjeran Hrpka
	2

	434
	Fotografija IV
	2
	2
	
	Doc.art. Vjeran Hrpka
	2

	441
	Obrada drveta
	1
	2
	
	Dejan Duraković, viši predavač
	2

	442
	Obrada metala
	1
	2
	
	Dejan Duraković, viši predavač
	2

	443
	Obrada kamena
	1
	2
	
	Dejan Duraković, viši predavač
	2

	451
	Tehnologija slikarskih tehnika I
	1
	1
	1
	Doc.art. Domagoj Sušac

Goran Tvrtković, predavač
	2

	452
	Tehnologija slikarskih tehnika I
	1
	1
	1
	Doc.art. Domagoj Sušac

Goran Tvrtković, predavač
	2

	453
	Javna skulptura i umjetnost u javnom prostoru I
	2
	
	
	Izv.prof. art. Denis Juraj Krašković
	2

	454
	Javna skulptura i umjetnost u javnom prostoru II
	2
	
	
	Izv.prof.art. Denis Juraj Krašković
	2

	455
	Koncept i umjetnička praksa/Land art I
	1
	
	1
	Izv.prof.art. Vladimir Frelih
	2

	456
	Koncept i umjetnička praksa/Land art II
	1
	
	1
	Izv.prof.art. Vladimir Frelih
	2

	516
	Uvod u ilustraciju I
	2
	2
	
	Izv.prof.art. Stanislav Marijanović
	3

	517
	Uvod u ilustraciju II
	2
	2
	
	Izv.prof.art. Stanislav Marijanović
	3

	518
	Uvod u ilustraciju III
	2
	2
	
	Izv.prof.art. Stanislav Marijanović
	3

	
	IZBORNE RADIONICE *
	
	
	
	
	

	501
	Keramika
	1
	2
	
	Dejan Duraković, viši predavač
	2

	502
	Keramika II
	2
	
	
	Dejan Duraković, viši predavač
	2

	511
	Digitalna grafika I
	2
	1
	
	Maja Matas, predavač

T. Marijanović, viši tehnički suradnik u nastavi
	2

	512
	Web dizajn
	2
	1
	
	Maja Matas, predavač

T. Marijanović, viši tehnički suradnik u nastavi
	2

	513
	Digitalna grafika II
	2
	1
	
	Maja Matas, predavač

T. Marijanović, viši tehnički suradnik u nastavi
	2

	514
	Pokretna slika I
	2
	1
	
	Doc.art. Vjeran Hrpka
	2

	515
	Pokretna slika II
	2
	1
	
	Doc.art. Vjeran Hrpka
	2

	
	Sudjelovanje u projektu Akademije
	2

	
	Sudjelovanje u

međunarodnom projektu
	2

	
	IZBORNI / AKADEMIJA
	

	
	IZBORNI / SVEUČILIŠNI
	

ECTS bodovi su izraženi po semestru.

· *
sadržaj i ponuda radionica mogu biti dodatno prilagođeni raspoloživosti nastavnika kao i potrebama

·
kvalitetnijeg izvođenja ukupnog nastavnog programa u određenoj akademskoj godini.

3.2. DETALJAN OPIS KOLEGIJA

U detaljnom opisu kolegija Preddiplomskog studija likovne kulture

navedeni su opisi pojedinačnih kolegija kako slijedi:

· obavezni opći

· obavezni stručni

· obavezne radionice

· izborni opći

· izborni stručni

· izborne radionice

Opis kolegija sadrži slijedeće kategorije:
· naziv kolegija

· nositelj kolegija

· suradnici na kolegiju

· kod kolegija

· godina studija (ukoliko je godina označena, tada se izvođenje kolegija preporuča na toj godini studija; u suprotnom, odsjek odlučuje na kojoj će godini kolegij nuditi)

· semestar (ukoliko je semestar označen, tada se izvođenje kolegija preporuča u tom semestru; ukoliko semestar nije označen, odsjek odlučuje u kojem će se semestru kolegij nuditi)

· status kolegija (obavezan / izborni)

· jezik izvođenja nastave

· broj ECTS bodova po semestru / nastavno opterećenje studenata

· oblik provođenja nastave s brojem sati po semestru

· napomena uz kolegij

· ishodi učenja i studentske kompetencije

· sadržaj kolegija

· način izvođenja nastave / nastavne metode

· praćenje nastave i ocijenjivanje studenata

· obavezna literatura

(kako u slučaju praktičnih kolegija provjera znanja nije pismena niti usmena nego praktična,

provjerava se praktična primjena obavezne literature)

· izborna literatura

· načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

OBAVEZNI OPĆI KOLEGIJI

	naziv kolegija
	OSNOVE LIKOVNE UMJETNOSTI

	nositelj kolegija
	Karmela Puljiz, predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-011
	1
	zimski
	obavezan
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	15
	45
	

	ishodi učenja i studentske kompetencije

	Tumačenje osnovnih znanja potrebnih za analizu i interpretaciju umjetničkog djela. Objašnjavanje različitih modela pristupa umjetničkom djelu s obzirom na namjenu, izražajna sredstva i značenja koja djelo obilježavaju. Poticanje razvoja specijalizirane percepcije: percepcije različitih plošnih ili prostornih te kromatskih pojedinosti u slici, crtežu, plakatu ili oblikovanju predmeta različitih vrsta umjetničkog obrta te plastičko prostorne percepcije kod specifičnih svojstava skulpture. Građa se tumači na karakterističnim primjerima djela likovnih umjetnosti od antike do dvadeset i prvog stoljeća.

	sadržaj kolegija

	Razvitak vizualne percepcije u pristupu umjetničkom djelu. Usvajanje temeljnih metodoloških i terminoloških znanja za analizu umjetničkih djela slikarstva, skulpture, arhitekture i primijenjenih umjetnosti svih razdoblja i različitih tehnika.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	J. Damjanov, Likovna umjetnost, Zagreb 2007.

H. Wölfflin, Temeljni pojmovi povijesti umjetnosti, Zagreb 1998.

A. Tkalec Verčić, D. Sinčić Čorić, N. Pološki Vokić, Priručnik za metodologiju istraživačkog rada, kako osmisliti, provesti i opisati znanstveno i stručno istraživanje, Zagreb 2010. (III Dio – Upute i savjeti za izradu rada)

	izborna literatura

	V. Horvat-Pintarić, Svjedok u slici; nove figure za nove stvarnosti u eri moderne, Zagreb 2001.

Uvod u povijest umjetnosti (grupa autora), Zagreb 2007.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	Osnove arhitekture

	Nositelj predmeta
	doc.dr.sc. Margareta Turkalj Podmanicki

	Suradnik na predmetu
	

	Studijski program
	Preddiplomski studij Likovne kulture

	Šifra predmeta
	LKBA012

	Status predmeta
	Obavezni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	2P+1S

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Upoznavanje osnovnih pojmova, elemenata, konstruktivnih principa, materijala, stilskih odrednica i tipova arhitekture potrebnih za analizu i razumijevanje arhitekture, kao područja povijesti umjetnosti koje promatra arhitekturu kao umjetnost prostora.

	1.2. Uvjeti za upis predmeta

	Nema

	1.3. Očekivani ishodi učenja za predmet

	1. Definirati I razlikovati metode proučavanja graditeljskog nasljeđa

2. Prepoznati stilske odrednice u arhitekturi

3. Opisati i analizirati građevinu ili graditeljski kompleks primjerenom uporabom arhitektonske terminologije

	a. Sadržaj predmeta

	Osnove arhitekture – oblik, prostor, red; elementi arhitekture – tipologija, sustavi; stilovi u arhitekturi; materijali, metode konstrukcije; temeljni pojmovi arhitekture i arhitektonskih dekorativnih elemenata; čitanje tlocrta i analiza građevine kroz povijesne primjere od prapovijesti do suvremenog doba.

	b. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
 ostalo ___________________

	c. Komentari
	

	d. Obveze studenata

	Minimalno 70% pohađanja nastave, izvršeni samostalni zadaci i seminarski radovi, dva kolokvija ili završni pismeni ispit

	e. Praćenje rada studenata

	Pohađanje nastave
	0,1
	Aktivnost u nastavi
	0,1
	Seminarski rad
	0,4
	Eksperimentalni rad
	

	Pismeni ispit
	1,4
	Usmeni ispit
	     
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	     

	Portfolio
	
	
	
	
	
	
	

	f. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Aktivnost na nastavi

0,2

1-3

Prisustvovanje i aktivnost

Evidencija

2,5

5

Seminarski rad

0,4

1-3

Čitanje i rad na tekstu i ilustrativnim materijalima, nacrtima, planovima, terenski rad (ako je moguće), pisanje, usmeno izlaganje

Evaluacija svakog segmenta

7,5

15

Kolokviji i pismeni ispit

1,4

1-3

Proučavanje literature i nastavnog materijala, građevina in situ, opis i analiza građevine pravilnom primjenom arhitektonske terminologije, prepoznavanje stilskih odrednica u arhitekturi

Koristiti će se propisana ispitna literatura i nastavni materijal dostupna na mrežnim stranicama Loomen sučelja

40

80

Uklupno

2 ECTS

50

100

	g. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	1. D. von Winterfeld, Utvrđivanje predmeta u arhitekturi, u: Uvod u povijest umjetnosti, 2007., (str. 85-112)

2. W. Müller / G. Vogel, Atlas arhitekture 1, Zagreb, 1999.

3. W. Müller / G. Vogel, Atlas arhitekture 2, Zagreb 2000.

4. J. Summerson, Klasični jezik arhitekture, Zagreb 1998.

5. B. Zevi, Znati gledati arhitekturu, Zagreb 2000.

	h. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	1. B. Milić, Razvoj grada kroz stoljeća I, Zagreb 1994.

2. B. Milić, Razvoj grada kroz stoljeća II, Zagreb 1995.

3. B. Milić, Razvoj grada kroz stoljeća III, Zagreb 2001.

4. Vitruvius Pollio, Deset knjiga o arhitekturi, Zagreb 1999., (poglavlja od I-VII)

5. N. Pavsner, An Outline of European Architecture, Penguin, 1990.

	a. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

* Uz svaku aktivnost studenta/nastavnu aktivnost treba definirati odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta.

** U ovaj stupac navesti ishode učenja iz točke 1.3 koji su obuhvaćeni ovom aktivnosti studenata/nastavnika.

	naziv kolegija
	UMJETNOST STAROG VIJEKA

	nositelj kolegija
	Doc.dr.sc.Margareta Turkalj - Podmanicki

	suradnik na kolegiju
	Igor Loinjak, ass

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-021
	1
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	30
	60
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita studenti će poznavati razloge nastanka najranije umjetnosti i njezin razvitak kroz nekoliko tisućljeća, najstarije tehnike i materijale, usvojiti temeljne pojmove vezane uz najraniju umjetnost.

Poznavati će I umjetnost najranijih bliskoistočnih civilizacija, egipatske civilizacije, te umjetnost egejskog kruga, uključujući i grčku umjetnost, kao i umjetnost rimskog razdoblja. Poznavati će pojedine stilove, tehnike i motive značajne za svako razdoblje, te njihov razvitak, kao i međusobne kulturne utjecaje i mehanizme njihova širenja.

Osim poznavanja činjenica, studenti će moći razumjeti najraniju umjetnost, tj. sagledati je iz perspektive tadašnjeg čovjeka, spoznati njezinu svrhu, vrednovati je i njezine pojedine aspekte usporediti s kasnijom i suvremenom umjetnošću. Također će poznavati i razumijevati najvažnija djela graditeljstva i likovnih umjetnosti navedenih civilizacija.

	sadržaj kolegija

	Nastanak i razvitak umjetnosti od najranijih početaka do stvaranja visokih bliskoistočnih civilizacija, odnosno grčkog i rimskog razdoblja. Materijali, tehnike i motivi korišteni u pojedinim razdobljima, te njihove promjene tijekom vremena.

Umjetnost ranih gradskih civilizacija Mezopotamije, egipatska umjetnost, razvitak grčke umjetnosti od kretske i mikenske kulture do helenizma, rimska umjetnost. Najvažniji primjeri umjetnosti svake pojedine epohe.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	H. W. Janson, Povijest umjetnosti, 2005.

S. Dimitrijević, T. Težak Gregl, N. Majnarić Pandžić, Prapovijest, Povijest umjetnosti u Hrvatskoj, Zagreb 1998.

Praistorija jugoslavenskih zemalja, knjige 2 – 5, Sarajevo 1979., 1983. (opća poglavlja vezana uz umjetnost)

N. Cambi, Antika, Povijest umjetnosti u Hrvatskoj, Zagreb 2002.

I. Uranić, Stari Egipat, ŠK, Zagreb, 2004. (poglavlja vezana uz umjetnost i graditeljstvo)

F. Durando, Drevna Grčka. Zora Zapada, MK Zagreb, 1999. (poglavlja vezana uz umjetnost i graditeljstvo)

A. M. Liberati, F. Bourbon, Drevni Rim. Povijest civilizacije koja je vladala svijetom, MK Zagreb, 2000. (poglavlja vezana uz umjetnost i graditeljstvo)

A. Siliotti, Egipat. Hramovi, ljudi, bogovi, MK Zagreb, 1999. (poglavlja vezana uz umjetnost i graditeljstvo)

F. Bourbon, Drevne civilizacije. Velike kulture svijeta, MK Zagreb 2002. (Europa, Afrika, Azija: Bliski Istok)

Najveće kulture svijeta, Rijeka, 2005. (pojedine knjige: Rim, Grčka, Egipat)

	izborna literatura

	J. Šimić, Umjetnost prapovijesti u istočnoj Slavoniji i Baranji, Osijek 1995.

M. Suić, Atički grad na istočnom Jadranu, Zagreb, 2003.

H. Frankfort, The Art And Architecture of Ancient Orient, Penguin Books, London, 1989.

A. W. Lawrence, Greek Architecture, Penguin Books, London, 1983.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	UMJETNOST SREDNJEG VIJEKA

	nositelj kolegija
	Doc.dr. sc. Jasminka Najcer Sabljak

	suradnik na kolegiju
	Igor Loinjak, ass.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-032
	1
	zimski
	obavezan
	hrvatski
	8

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	
	30
	90
	

	ishodi učenja i studentske kompetencije

	1. Poznavanje najznačajnijih spomenika arhitekture, skulpture i slikarstva ranokršćanske umjetnosti, umjetnosti u doba Seobe naroda i umjetnosti Justinijanovog doba. Praćenje i prepoznavanje stilskih mijena i konteksta njihovog formiranja. Osposobljavanje studenata za stilsku i ikonografsku analizu spomenika, prepoznavanje osnovnih stilskih obilježja i njihovog prenošenja i mijenjanja kroz različite periode i regionalne umjetničke pravce.

2. Poznavanje najznačajnijih spomenika arhitekture, skulpture i slikarstva karolinške i otonske umjetnosti, kao i najranijih umjetničkih ostvarenja na tlu prve hrvatske države. Praćenje i prepoznavanje stilskih mijena i konteksta njihovog formiranja. Osposobljavanje studenata za stilsku i ikonografsku analizu spomenika, prepoznavanje osnovnih stilskih obilježja i njihovog prenošenja i mijenjanja kroz različite periode i regionalne umjetničke pravce.

3. Stjecanje znanja o osnovnim stilskim obilježjima I sadržajima umjetnosti romaničkog razdoblja. Poznavanje najznačajnijih spomenika i sposobnost uočavanja i prepoznavanja, povezivanja i razlikovanja spomenika, u odnosu na promjene stila i regionalne osobitosti. Usvajanje terminologije za analizu i prepoznavanje stilskih obilježja i mijena umjetničkih pravaca romaničke umjetnosti.

4. Stjecanje znanja o osnovnim stilskim obilježjima I sadržajima umjetnosti gotičkog razdoblja. Poznavanje najznačajnijih spomenika i sposobnost uočavanja i prepoznavanja, povezivanja i razlikovanja spomenika, u odnosu na promjene stila i regionalne osobitosti. Usvajanje terminologije za analizu i prepoznavanje stilskih obilježja i mijena umjetničkih pravaca gotičke umjetnosti.

	sadržaj kolegija

	1. Najznačajnija obilježja umjetnosti ranosrednjovjekovnog perioda. Predstavljanje ranijih faza ranosrednjovjekovne umjetnosti, od ranokršćanske umjetnosti Konstantinovog doba do bizantske umjetnosti u doba Justinijana. Osobit naglasak na umjetnost na tlu Hrvatske u tom periodu, u praćenju umjetničkih tokova ranokršćanske umjetnosti i značajnih spomenika koji su na našem tlu sačuvani iz Justinijanovog doba.

2. Najznačajnija obilježja umjetnosti karolinškog i otonskog peroda i njihov značaj za dalji razvoj srednjovjekovne umjetnosti na europskom području, kao i na području Hrvatske. Osobit naglasak na umjetnost na tlu Hrvatske u tom periodu, vezane uz naseljavanje Hrvata i formiranje prve hrvatske državne organizacije.

3. Upoznavanje studenata s umjetnosti romaničkog stila uz povijesni i idejni kontekst njezina formiranja i razvoja. Praćenje stilskih faza i regionalnih osobitosti u razvoju romaničke arhitekture, skulpture i slikarstva. Osobit naglasak na umjetnost ovog razdoblja na području Hrvatske, njezinu vezanost s umjetničkim tokovima na širem europskom prostoru i vlastite osobitosti. Praćenje najznačajnijih recentnih istraživanja srednjovjekovne umjetnosti, u međunarodnom i u domaćem kontekstu.

4. Upoznavanje studenata s umjetnosti gotičkog stila uz povijesni i idejni kontekst njezina formiranja i razvoja. Praćenje stilskih faza i regionalnih osobitosti u razvoju gotičke arhitekture, skulpture i slikarstva. Osobit naglasak na umjetnost ovog razdoblja na području Hrvatske, njezinu vezanost s umjetničkim tokovima na širem europskom prostoru i vlastite osobitosti. Praćenje najznačajnijih recentnih istraživanja srednjovjekovne umjetnosti, u međunarodnom i u domaćem kontekstu.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	H. W. Janson -Anthony F. Janson, Povijest umjetnosti, Varaždin 2003.

N. Cambi, Antika, Zagreb 2002.(poglavlje: Kasnoantička i starokršćanska civilizacija; str. 205-311)

Prvih pet stoljeća hrvatske umjetnosti, Zagreb 2006.

I. Fisković (ur.), Tisuću godina hrvatskog kiparstva, Zagreb 1997.

M. Prelog, Poreč, grad i spomenici, Zagreb 2007.

V. P. Goss, Četiri stoljeća europske umjetnosti, 800.-1200., pogled s jugoistoka, Zagreb 2010.

M. Jurković, Od Nina do Knina, katalog izložbe, Zagreb 1992.

Hrvati i Karolinzi, katalog izložbe, Split, 2000.

C. J. Conant, Carolingian and Romanesque Architecture, Yale UP, 1992.

N. Pevsner, An Outline of European Architecture, Hardmonsworth (ed. Penguin Books), 1963, 6th ed, pog. The Early and Classic Gothic Style (c.1150-c.1250), str. 89-129; The Late Gothic Style (c.1250 -c.1500), str. 130-173.

B. Ruprecht, Romanička skulptura u Francuskoj, Zagreb, 1983.

J. White, Art and Architecture in Italy 1250-1400, 1993. - Part 3. (Slikarstvo 1250-1300 – str. 143-224; Part 5. (Slikarstvo 1300-1350 – str. 287-436); Part 8. (Slikarstvo 1350-1400 – str. 572-590)

W. Müller – G. Vogel, Atlas Arhitekture I-II, Golden marketing - Institut građevinarstva Hrvatske, Zagreb, 2000, vol. I , str. 26, 27, 64 , 65, 71-73; vol. II str. 297-301, 306-307, 318-327, 396-415.

Xavier Barral i Altet, Protiv romanike? Esej o pronađenoj prošlosti, Zagreb 2011.

J. Belamarić, ROMANIKA, Enciklopedija Hrvatske umjetnosti – II/1996. ili Hrvatska likovna enciklopedija – VI/2005.

Tisuću godina hrvatskog kiparstva, Zagreb, 1997.

	izborna literatura

	G. Duby, Vrijeme katedrala, Zagreb, 2006.

E. Dyggve, Povijest salonitanskog kršćanstva, Split 1996.

A. Erlande-Brandenburg, Katedrala, Zagreb 1997, pogl. II i III, str. 33-82.

Stotinu kamenčića izgubljenog raja, Romanička skulptura u muzejima i zbirkama između Save i Drave, katalog izložbe, Zagreb 2007.

B. Migotti, Od nepobjedivog sunca do sunca pravde, Rano kršćanstvo u kontinentalnoj Hrvatskoj, Arheološki muzej, Zagreb 1994.

V. P. Goss, Two st. Georges nad the Earliest Slavic Cultural Landscape Between the Sava and the Drava Rivers, Peristil 51/2008.

V. Belaj, Hod kroz godinu, Zagreb 2007.

R. Katičić, Božanski boj, 2008.
Mjera i svjetlost (ur. Milan Pelc), Institut za povijest umjetnosti Zagreb, 2003.

O. von Simson, Porijeko gotičke arhitekture i srednjovjekovna koncepcija reda (str. 173-243.), u: Katedrala: Mjera i svjetlost (ur. Milan Pelc), Institut za povijest umjetnosti Zagreb, 2003.

J. le Goff, Srednjovjekovna civilizacija zapadne Europe, Golden marketing, Zagreb,1998.

AAVV, Srednji vijek, u: Povijest umjetnosti (ur. C. Frontisi), Larousse - Veble Commerce, Zagreb, 2003. str. 102-159.

AAVV, Razvijeni i kasni srednji vijek, u: Kronika Kršćanstva, Mozaik knjiga, Zagreb, 1998, str. 128-214.

I. Fisković, Romaničko slikarstvo u Hrvatskoj, Zagreb, 1987.

A. Deanović, Ž. Čorak, Zagrebačka katedrala, Zagreb, 1988.

B. Fučić, Istarske freske, Zagreb, 1963.

B. Fučić, Vincent iz Kastva, Zagreb, 1992.

G. Gamulin, Slikana raspela u Hrvatskoj, Zagreb 1983.

G. Gamulin, Bogorodica s djetetom u staroj umjetnosti Hrvatske, Zagreb 1991.

E. Hilje, Gotičko slikarstvo u Zadru, Zagreb, 1999.

R. Ratkovčić, Gotičke zidne slike u župnoj crkvi sv. Petra u Petrovini, Radovi Instituta za povijest umjetnosti 32/2008. (59-68)

R. Ratkovčić, Zidne slike domaćeg majstora u Zadobarju, Volavju i Sveticama, Starohrvatska prosvjeta III serija - svezak 35/2008. (195-208)

Stotinu kamenčića izgubljenog raja, Romanička skulptura u muzejima i zbirkama između Save i Drave, katalog izložbe, Zagreb 2007.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	UVOD U IKONOLOGIJU

	nositelj kolegija
	Doc.dr.sc. Jasminka Najcer Sabljak

	suradnik na kolegiju
	Igor Loinjak, ass.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-023
	1
	
	obavezan
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	15
	45
	

	ishodi učenja i studentske kompetencije

	Nakon uspješno završenog predmeta student će moći prepoznati i definirati najčešće ikonografske teme u umjetnosti, objasniti dublje značenje umjetničkog djela te primijeniti relevantnu literaturu pri interpretaciji djela likovne kulture.

	sadržaj kolegija

	Kolegij predstavlja uvod u ikonografiju europske umjetnosti, bavi se identifikacijom , opisom i interpretacijom sadržaja likovnog djela, Kolegij upoznaje studenta s ikonologijom, znanošću koja uči čitati i razumijevati likovno djelo te upućuje na kulturnu, socijalnu i povijesnu pozadinu tema u likovnoj umjetnosti.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	R. v. Straten, Uvod u ikonografiju, Institut za povijest umjetnosti, Zagreb, 2003.

R. Ivančević, Uvod u ikonologiju, u: Leksikon ikonografije, liturgike i simbolike zapadnog kršćanstva, Zagreb, 2000.

nastavni materijal (prezentacije)

	izborna literatura

	E. Panofsky, Meaning in the Visual Arts, New York, 1955. (esej: Povijest umjetnosti kao humanistička disciplina, u: Život umjetnosti, br. 13, Zagreb, 1971.)

R. Wittkower, Tumačenje optičkih znakova, u Život umjetnosti, br. 48.-49., Zagreb, 1991.

Slika i riječ : uvod u povijesnoumjetničku hermeneutiku

	H. G. Gadamer, G. Bohm, O. Bätschmann, M. Imdahl, priredila Sonja Briski-Uzelac, preveo Milan Pelc, Zagreb : Institut za povijest umjetnosti, 1997.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TEORIJA PROSTORA I OBLIKOVANJA I

	nositelj kolegija
	Doc.dr.sc.Andrej Mirčev

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-013
	2
	zimski
	obavezan
	hrvatski

engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	
	15
	30
	

	ishodi učenja i studentske kompetencije

	Interdisciplinarno ustrojen, kolegij uvodi studente u razumijevanje umjetničkog djelovanja kroz prizmu prostora i njegovih rekonfiguracija, odnosno aktivnog proizvođenja. Razvijajući kod studenata senzibilitet za ontološko- egzistencijalne dimenzije prostornosti, kolegij mapira različite interpretativne horizonte te studente potiče na kreativno interveniranje u svoje neposredno okruženje. Afirmirajući kritički i argumentativni pristup, kolegijem se podjednako razvijaju i teorijska i praktična znanja, koja su neopodna u suvremenoj umjetničkoj i nastavničkoj praksi.

Student će nakon odslušanog kolegija biti u stanju analizirati specifične prostorne relacije na temelju kojih će moći usporediti različite umjetničke paradigme i postupke. S druge strane, uspješnim savladavanjem predviđenog gradiva, student će razviti osjećaj za kompoziciju, odgovornost za formu, kreativni potencijal umjetničke intervencije na određenoj lokaciji, kao i mogućnost situiranja vlastitog rada u teorijski pararegon.

	sadržaj kolegija

	Strukturirana na način da studentima pružaju uvid u različite vrste spacijalnih rješenja u okvirima različitih umjetničkih medija u rasponu od teksta i kazališta do likovnih umjetnosti i performancea, predavanja su fokusirana na divergentne strategije proizvodnje prostora. Ilustrirajući teze primjerima iz suvremene umjetničke prakse, postavlja se široki tematski okvir koji studentima omogućuje uvid u nužnost aktivnog promišljanja prostornih praksi.

Ključni pojmovi i kategorije koje se fokusiraju kolegijem su: perspektiva, ploha, iluzija, reprezentacija, medijalnost i materijalnost slike, pozicije promatrača, relacijski vs. apsolutni prostor, javni prostor, fenomenologija prostora, performativnost.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Milenko Misailović, Dramaturgija scenskog prostora, Sterijino pozorje: Dnevnik, Novi Sad, 1988.

David Wiles, A Short History of Western Performance Space, Cambridge University Press, Cambridge, 2003.

Peter Brook, Prazni prostor, Vidici, Split, 1972.

Vizualna kultura, uredio Chris Jenks, Naklada Jesenski Turk, Zagreb, 2002.

Henry Lefebvre, Production of space, Blacwell, Oxford, 1991.

David Summers, Real Spaces, Phaidon, New York, 2003.

Andrej Mirčev, Iskušavanja Prostora, Leykam International, Zagreb/Osijek, 2009.

Hubert Damisch, Porijeklo Perspektive, Institut za povijest umjetnosti, Zagreb, 2006.

	izborna literatura

	Richard Sennet, Nestanak javnog čovjeka, Naprijed, Zagreb, 1989.

Gaston Bašlar, Poetika prostora, Gradac, Čačak-Beograd, 2005.

Temat, Prostori i paradigme u: Kolo, Časopis Matice hrvatske, Zagreb, 2007., broj 4.

Kristijan Norberg-Šulc, Egzistencija, prostor i arhitektura, Građevinska knjiga, a.d., Beograd, 2006.

Brian O'Doherty, Inside the white cube, The Ideology of the Gallery Space, The Lapis press, Santa Monica, San Francisco, 1986.

Georges Perec, Vrste prostora, Meandar, Zagreb, 2005.

Marc Augé, Nemjesta, Naklada Društva arhitekata, građevinara i geodeta, Karlovac, 2001.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TEORIJA PROSTORA I OBLIKOVANJA II

	nositelj kolegija
	Doc.dr.sc.Andrej Mirčev

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-014
	2
	ljetni
	obavezan
	hrvatski

engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	
	15
	30
	

	ishodi učenja i studentske kompetencije

	Interdisciplinarno ustrojen, kolegij uvodi studente u razumijevanje umjetničkog djelovanja kroz prizmu prostora i njegovih rekonfiguracija, odnosno aktivnog proizvođenja. Razvijajući kod studenata senzibilitet za ontološko- egzistencijalne dimenzije prostornosti, kolegij mapira različite interpretativne horizonte te studente potiče na kreativno interveniranje u svoje neposredno okruženje. Afirmirajući kritički i argumentativni pristup, kolegijem se podjednako razvijaju i teorijska i praktična znanja, koja su neopodna u suvremenoj umjetničkoj i nastavničkoj praksi.

Student će nakon odslušanog kolegija biti u stanju analizirati specifične prostorne relacije na temelju kojih će moći usporediti različite umjetničke paradigme i postupke. S druge strane, uspješnim savladavanjem predviđenog gradiva, student će razviti osjećaj za kompoziciju, odgovornost za formu, kreativni potencijal umjetničke intervencije na određenoj lokaciji, kao i mogućnost situiranja vlastitog rada u teorijski pararegon.

	sadržaj kolegija

	Strukturirana na način da studentima pružaju uvid u različite vrste spacijalnih rješenja u okvirima različitih umjetničkih medija u rasponu od teksta i kazališta do likovnih umjetnosti i performancea, predavanja su fokusirana na divergentne strategije proizvodnje prostora. Ilustrirajući teze primjerima iz suvremene umjetničke prakse, postavlja se široki tematski okvir koji studentima omogućuje uvid u nužnost aktivnog promišljanja prostornih praksi. Ključni pojmovi i kategorije koje se fokusiraju kolegijem su: perspektiva, ploha, iluzija, reprezentacija, medijalnost i materijalnost slike, pozicije promatrača, relacijski vs. apsolutni prostor, javni prostor, fenomenologija prostora, performativnost.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Milenko Misailović, Dramaturgija scenskog prostora, Sterijino pozorje: Dnevnik, Novi Sad, 1988.

David Wiles, A Short History of Western Performance Space, Cambridge University Press, Cambridge, 2003.

Peter Brook, Prazni prostor, Vidici, Split, 1972.

Vizualna kultura, uredio Chris Jenks, Naklada Jesenski Turk, Zagreb, 2002.

Henry Lefebvre, Production of space, Blacwell, Oxford, 1991.

David Summers, Real Spaces, Phaidon, New York, 2003.

Andrej Mirčev, Iskušavanja Prostora, Leykam International, Zagreb/Osijek, 2009.

Hubert Damisch, Porijeklo Perspektive, Institut za povijest umjetnosti, Zagreb, 2006.

	izborna literatura

	Richard Sennet, Nestanak javnog čovjeka, Naprijed, Zagreb, 1989.

Gaston Bašlar, Poetika prostora, Gradac, Čačak-Beograd, 2005.

Temat, Prostori i paradigme u: Kolo, Časopis Matice hrvatske, Zagreb, 2007., broj 4.

Kristijan Norberg-Šulc, Egzistencija, prostor i arhitektura, Građevinska knjiga, a.d., Beograd, 2006.

Brian O'Doherty, Inside the white cube, The Ideology of the Gallery Space, The Lapis press, Santa Monica, San Francisco, 1986.

Georges Perec, Vrste prostora, Meandar, Zagreb, 2005.

Marc Augé, Nemjesta, Naklada Društva arhitekata, građevinara i geodeta, Karlovac, 2001.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	UMJETNOST 15. I 16. STOLJEĆA

	nositelj kolegija
	Doc.dr.sc.Margareta Turkalj Podmanicki

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-033
	2
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	30
	60
	

	ishodi učenja i studentske kompetencije

	Nakon uspješno završenog predmeta student će moći definirati bitna obilježja europske i hrvatske umjetnosti 15. i 16. stoljeća, prepoznati karakteristična djela slikarstva, skulpture i arhitekture, njihove autore i naručitelje, stilsku periodizaciju.

Steći će sposobnost tumačenja konteksta nastanka umjetničkog djela te vještinu stilske analize i pisanja seminarskog rada s osnovnom znanstvenom aparaturom.

	sadržaj kolegija

	Kolegij daje pregled europske i hrvatske povijesti umjetnosti s primjerima iz slikarstva, skulpture i arhitekture 15. i 16. st.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	H. W. Janson, Anthony F. Janson: Povijest umjetnosti. Dopunjeno izdanje. Varaždin: Stanek d.o.o., 2003. (poglavlja koja se odnose na 15. i 16. stoljeće)

Milan Pelc, Renesansa, Naklada Ljevak, Zagreb, 2007.

The Art of the Italian Renaissance: Architecture, Sculpture, Painting, Drawing (ur. Rolf Toman), Konemann (1998)

nastavni materijal (prezentacije)

	izborna literatura

	AAVV, Sculpture, from the Renaissance to the present day, part III, Taschen, 2006.

AAVV, Hrvatska i Europa, Sv. II, Srednji vijek i renesansa, HAZU Zagreb, 2003., ur. I. Golub, (poglavlja koja se odnose na arhitekturu i likovne umjetnosti)

Manirizam. Zagreb : Institut za povijest umjetnosti, 2000. Urednik Milan Pelc

Zlatno doba Dubrovnika XV i XVI st. Katalog izložbe. Zagreb: Muzejski prostor, 1987., ur. V. Marković

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	UMJETNOST 17. I 18. STOLJEĆA

	nositelj kolegija
	Doc.dr.sc.Margareta Turkalj Podmanicki

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-034
	2
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	30
	60
	

	ishodi učenja i studentske kompetencije

	Nakon uspješno završenog predmeta student će moći definirati bitna obilježja europske i hrvatske umjetnosti 17. i 18. stoljeća, prepoznati karakteristična djela slikarstva, skulpture i arhitekture, njihove autore i naručitelje, stilsku periodizaciju. Steći će sposobnost tumačenja konteksta nastanka umjetničkog djela te vještinu stilske analize i pisanja seminarskog rada s osnovnom znanstvenom aparaturom.

	sadržaj kolegija

	Kolegij daje pregled europske i hrvatske povijesti umjetnosti s primjerima iz slikarstva, skulpture i arhitekture 17. i 18. st.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	H. W. Janson, Anthony F. Janson: Povijest umjetnosti. Dopunjeno izdanje. Varaždin: Stanek d.o.o., 2003. (poglavlja koja se odnose na 17. i 18. st.)

Baroque, ed.R.Tolman, Könemann, Köln, 1997.

AAVV, Hrvatska i Europa, Sv. III, Barok i prosvjetiteljstvo, HAZU Zagreb, 2003., ur. I. Golub, (poglavlja koja se odnose na arhitekturu i likovne umjetnosti)

nastavni materijal (prezentacije)

Internet izvori: http://witcombe.sbc.edu/ARTHLinks.html

	izborna literatura

	AAVV, Sculpture, from the Renaissance to the present day, part III, Taschen, 2006.

V. Marković, Barokni dvorci Hrvatskog zagorja, NSK, Zagreb, 1995.

M. i B. Šćitaroci, Dvorci i perivoji u Slavoniji - od Zagreba do Iloka, Zagreb: «Šćitaroci», 1998.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	UMJETNOST 19. STOLJEĆA

	nositelj kolegija
	Doc.dr.sc. Jasminka Najcer Sabljak

	suradnik na kolegiju
	Karmela Puljiz, pred

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-035
	3
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	30
	60
	

	ishodi učenja i studentske kompetencije

	1. Opće kompetencije:

Ciljevi i zadaci kolegija u funkciji su širenja teorijske i praktične osnove za znanstveni rad, umjetnički rad te osnovnoškolsku i srednjoškolsku nastavu likovne umjetnosti.

Studenti će u ovom kolegiju:

a) upoznati vodeće teorije i koncepte likovne i primijenjene umjetnosti, arhitekture i urbanizma 19.stoljeća

b) osvijestiti potrebu za aktivnim promišljanjem, kako nacionalne tako i internacionalne, likovne umjetnosti 20.stoljeća kao platforme za kritičko mišljenje i kreativno istraživanje

Opće kompetencije koje će se razvijati kroz nastavu na kolegiju (u svim oblicima nastave) jesu:

a) sposobnost samostalnog i timskog rada (reflektiranje, propitivanje, diskusija u suradničkom ozračju)

b) sposobnost kritičkog razmatranja, vrednovanja i samovrednovanja umjetničkog djela.

2. Specifične kompetencije:

Poznavati i pravilno tumačiti i interpretirati temeljne procese, strukture i fenomene likovne umjetnosti u navedenom razdoblju.

Budući se najznačajniji segment posvećuje analitičko-interpretativnom pristupu, uz interaktivne metode izlaganja i razgovora, proizlazi i glavni cilj kolegija: da studentima „izoštri“ vizualni opažaj, potakne stvaralačko gledanje i, konačno, da ih pripremi za samostalan istraživački/stvaralački rad.

	sadržaj kolegija

	O umjetnosti 19.stoljeća (nacionalnoj i internacionalnoj) postoji više predrasuda nego faktičkih, znanstveno utemeljenih činjenica stoga je naš zadatak suvremenim istraživačkim postupcima znanstveno raščlaniti i kompleksno obuhvatiti, kao i predstaviti najznačajnije protagoniste, sve stilske formacije i pojave navedene epohe, a u direktnoj konfrontaciji sa umjetničkim djelom. Nadalje, kolegij će ponuditi i jedan integralni pregled ostalih društvenih disciplina (književnost, kazalište, glazba, filozofija...) neminovnih u ispravnom promišljanju mnogostrukih facetta likovne umjetnosti, arhitekture i urbanizma navedenog perioda. Kulturni, dakle, kontekst koji se odnosi na djelovanje okružujućih diskursa, a koji uvjetuje stvaranje umjetničkog djela.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Odabir obvezne literature, domaće i inozemne, prilagođen je potrebama studenata, njihovim interesima i, konačno, dostupnosti.

1. Novotny, F.: Painting and Sculpture in Europe 1780-1880, Yale University Press, Pelican History of Art, New Haven and London

2. Hitchcock, H.R.: Architecture: Ninetheenth and Twentieth Centuries, Yale University Press, Pelican History of Art, New Haven and London, 1977. i/ili

3. Giedion, S.: Space, Time, Architecture: The Growth of a New Tradition, Cambridge, Mass. (srpski: Beograd, Gradjevinska knjiga 2004.).

4. Gamulin,G.: Hrvatsko slikarstvo XIX. stoljeća, Naprijed d.o.o., Zagreb, 1995.

5. Gamulin,G.: Hrvatsko slikarstvo na prijelazu iz XIX. u XX. stoljeće, Naprijed d.o.o., Zagreb, 1995.

6. Gamulin,G.: Hrvatsko kiparstvo XIX. u XX. stoljeća, Naprijed d.o.o., Zagreb, 1995.

7. Historicizam u Hrvatskoj, Katalog izložbe, MUO, Zagreb, 2000.

8. Secesija u Hrvatskoj, Katalog izložbe, MUO, Zagreb, 2004.

9. Secesija slobodnog i kraljevskog grada Osijeka, HAZU Zagreb-Osijek, 2001.

	izborna literatura

	Konzultirati prikaze i osvrte u stručnim časopisima (Život umjetnosti, ČIP, Kontura…), Enciklopedije likovnih umjetnosti te dostupne kataloge skupnih i monografskih izložbi kao i monografske prikaze pojedinih autora.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	

	naziv kolegija
	UMJETNOST 20. STOLJEĆA

	nositelj kolegija
	Karmela Puljiz, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-036
	3
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	
	30
	90
	

	ishodi učenja i studentske kompetencije

	1. Opće kompetencije:

Ciljevi i zadaci kolegija u funkciji su širenja teorijske i praktične osnove za znanstveni rad, umjetnički rad te osnovnoškolsku i visokoškolsku nastavu likovne umjetnosti.

Studenti će u ovom kolegiju:

a) upoznati vodeće teorije i koncepte vizualne umjetnosti 20.stoljeća

b) osvijestiti potrebu za aktivnim promišljanjem vizualne umjetnosti 20.stoljeća kao platforme za kritičko mišljenje i kreativno istraživanje

Opće kompetencije koje će se razvijati kroz nastavu na kolegiju (u svim oblicima nastave) jesu:

a) sposobnost samostalnog i timskog rada (reflektiranje, propitivanje, diskusija u suradničkom ozračju)

b) sposobnost kritičkog razmatranja, vrednovanja i samovrednovanja umjetničkog djela

2. Specifične kompetencije:

Poznavati i pravilno tumačiti i interpretirati temeljne procese, strukture i fenomene likovne umjetnosti u navedenom razdoblju.

Budući se najznačajniji segment posvećuje analitičko-interpretativnom pristupu, uz interaktivne metode izlaganja i razgovora, proizlazi i glavni cilj kolegija: da studentima „izoštri“ vizualni opažaj, potakne stvaralačko gledanje i, konačno, da ih pripremi za samostalan istraživački/stvaralački rad.

	sadržaj kolegija

	U okviru naslovljenog kolegija studentima će se dati uvod u širi kulturološki i povjesno-umjetnički okvir 20. stoljeća koji obuhvaća civilizacijske poveznice, smjene stilskih formacija i povijesne društvene mijene koje su oblikovale umjetnika kao pojedinca i njegovu publiku kao kolektiv. Upoznat će ih se sa stručnim pojmovima bez kojih nije moguć interaktivni pristup koji će biti temeljem cjelokupnog kolegija. Tumačit će se tematsko-motivske i stilske značajke pojedinih umjetničkih pokreta, pravaca, umjetničkih strujanja, tendencija kao i njihovih glavnih nositelja. Nadalje, studenti će se upoznati s glavnim teorijskim postavkama, metodološkim i istraživačkim orijentacijama na raznim pravcima i tendencijama moderne i suvremene umjetnosti: počevši od argumenata moderne umjetnosti danih već sredinom 19.st, povijesnih avangardi 20.st i razdoblja neoavangardi pa sve do suvremene umjetnosti 2.pol.20.st i estetskim iskustvima bez uporišta u materijalnom te vizualnim umjetnostima 90-ih godina s najraznovrsnijom praksom kada ona postaje dijelom globalizirane i industrijalizirane kulturne produkcije.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Odabir obvezne literature, domaće i inozemne, prilagođen je potrebama studenata, njihovim interesima i, konačno, dostupnosti.

Karl Ruhberg, Ingo Walter (ur.): Umjetnost 20.stoljeća, 2004., VBZ Zagreb

H. H. Arnason: Povijest moderne umjetnosti,2009.,Stanek,Varaždin

Posle 45. Umetnost našeg vremena. Tom I, 1972., Mladinska knjiga, Ljubljana

Henry-Russel Hitchcock: Architecture: Nineteenth and Twentieth Centuries, Yale University Press/Pelican History of Art

Gamulin, G.: Hrvatsko slikarstvo XX. stoljeća. Svezak I. Naprijed, Zagreb

Gamulin, G.: Hrvatsko kiparstvo XIX. i XX. stoljeća, Naprijed, Zagreb, 2001.

Secesija u Hrvatskoj (katalog izložbe),Muzej za umjetnost i obrt,Zagreb,2004.

„Avangardne tendencije u hrvatskoj umjetnosti“. Katalog izložbe, Galerija Klovićevi dvori, Zagreb, 2007

Rus, Z. - Denegri, J.: Apstraktna umjetnost u Hrvatskoj I-II, Split, 1980.

Denegri, J.: Umjetnost konstruktivnog pristupa - EXAT 51 - Nove tendencije. Horetzky, Zagreb, 2000.

Julijo Martinčić(ur.): Osječka arhitektura 1918-1945., HAZU Zagreb-Osijek,2006.

	izborna literatura

	Werner Haftmann: Malerei im 20. Jahrhundert. Eine Entwicklungsgeschichte., 1993., Prestel, Muenchen

Herbert Read: Historija modernog slikarstva, 1963., «Jugoslavija» Beograd

Herbert Read: Historija moderne skulpture, 1980., «Jugoslavija» Beograd

Peter Gössel, Gabriele Leuthäuser: Arhitektura 20. stoljeća, 2007. Taschen/VBZ Zagreb

Konzultirati prikaze i osvrte u stručnim časopisima (Život umjetnosti, ČIP, Kontura…), dostupne kataloge skupnih i monografskih izložbi kao i monografske prikaze pojedinih autora.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TEORIJA LIKOVNE UMJETNOSTI I

	nositelj kolegija
	Doc.dr.sc. Jasminka Najcer Sabljak

	suradnik na kolegiju
	Igor Loinjak, str.sur.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-015
	3
	zimski
	obavezan
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	
	15
	30
	

	ishodi učenja i studentske kompetencije

	Razumijevanje teorije vizualnih umjetnosti kao sustava postavljanja valjanih znanstvenih pitanja.

Radi se o specifičnom znanstvenom sustavu koji se identificira kao popperovski odnos validacije i falsifikacije na primjeru umjetničkog djela.

	sadržaj kolegija

	Kolegij obuhvaća osvrt na povijest povijesti umjetnosti kao znanstvene i kulturološke discipline od antičkoga doba do 20. st . Prikazat će se ne samo teorijski pogledi na umjetničko stvaralaštvo već i najvažnije tradicionalne znanstvene i interpretacijske metode povijesno umjetničke struke, te njihovi glavni zastupnici.

Između ostalog obrađivat će se sljedeće ključne metode: biografska metoda, metoda komparativne analize stila, atribucijska metoda, metoda oblikovne analize, ikonologija, analiza strukture, semiotika, hermeneutika, sociološka i antropološka interpretacija, nastanak i uloga estetike.

Pisanje povijesti umjetnosti i pisanje o umjetničkom stvaralaštvu općenito promatrat će se u kontekstu opće povijesti kulture.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	1. Oskar Batschmann: Uvod u povijesnoumjetničku hermeneutiku, Scarabeus, Zagreb, 2004.

2. Jan Bialostocki: Povijest umjetnosti i humanističke znanosti, GZ Hrvatske, Zagreb, 1986.

	izborna literatura

	1. Ideal, forma, simbol: Institut za povijest umjetnosti, Zagreb, 1995.

2. Duh apstrakcije: Institut za povijest umjetnosti, Zagreb, 1999.

3. Chris Jenks (ur.): Vizualna kultura, Jesenski i Turk, Hrvatsko sociološko društvo, Zagreb, 2002.

4. Pierre Francastel: Studije iz sociologije umjetnosti, Nolit, Beograd, 1974.

5. Erwin Panofsky: Et in Arcadia ego (Poussin i elegična tradicija), MH, Parnas, Zagreb, 2008.

6. Tekstovi sa simpozija VIZUALNA KONSTRUKCIJA KULTURE (2007), a koji se nalaze na web-stranici http://www.vizualni-studiji.com/skupovi/vkk.html:

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TEORIJA LIKOVNE UMJETNOSTI II

	nositelj kolegija
	Doc.dr.sc. Jasminka Najcer Sabljak

	suradnik na kolegiju
	Igor Loinjak, str.sur.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-016
	3
	ljetni
	obavezan
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	
	15
	30
	

	ishodi učenja i studentske kompetencije

	Razumijevanje teorije vizualnih umjetnosti kao sustava postavljanja valjanih znanstvenih pitanja.

Radi se o specifičnom znanstvenom sustavu koji se identificira kao popperovski odnos validacije i falsifikacije na primjeru umjetničkog djela.

	sadržaj kolegija

	Kolegij obuhvaća osvrt na povijest povijesti umjetnosti kao znanstvene i kulturološke discipline od antičkoga doba do 20. st. Prikazat će se ne samo teorijski pogledi na umjetničko stvaralaštvo već i najvažnije tradicionalne znanstvene i interpretacijske metode povijesno umjetničke struke, te njihovi glavni zastupnici. Između ostalog obrađivat će se sljedeće ključne metode: biografska metoda, metoda komparativne analize stila, atribucijska metoda, metoda oblikovne analize, ikonologija, analiza strukture, semiotika, hermeneutika, sociološka i antropološka interpretacija, nastanak i uloga estetike.

Pisanje povijesti umjetnosti i pisanje o umjetničkom stvaralaštvu općenito promatrat će se u kontekstu povijesti kulture.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	1.
Klaus Sachs Hombach (ur.): Znanost o slici, Antibarbarus, Zagreb, 2006.

2.
Umberto Eco: U potrazi za savršenim jezikom, Hena Com, Zagreb, 2004.

3.
Gustav Rene Hocke: Svijet kao labirint, August Cesarec, Zagreb, 1991.

	izborna literatura

	1. Ideal, forma, simbol: Institut za povijest umjetnosti, Zagreb, 1995.

2. Duh apstrakcije: Institut za povijest umjetnosti, Zagreb, 1999.

3. Chris Jenks (ur.): Vizualna kultura, Jesenski i Turk, Hrvatsko sociološko društvo, Zagreb, 2002.

4. Pierre Francastel: Studije iz sociologije umjetnosti, Nolit, Beograd, 1974.

5. Erwin Panofsky: Et in Arcadia ego (Poussin i elegična tradicija), MH, Parnas, Zagreb, 2008.

6. Tekstovi sa simpozija VIZUALNA KONSTRUKCIJA KULTURE (2007), a koji se nalaze na web-stranici http://www.vizualni-studiji.com/skupovi/vkk.html:

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	ENGLESKI JEZIK I

	nositelj kolegija
	Jurica Novaković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-001
	1
	zimski
	obavezan
	engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet: poznavanje osnova engleskog jezika / srednjoškolsko gradivo

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita, studenti će posjedovati osnovna znanja engleskog jezika iz stručne terminologije vezane uz područje likovne umjetnosti, te će biti osposobljeni za elementarno korištenje stručnom literaturom o likovnim umjetnostima na engleskom jeziku.

	sadržaj kolegija

	Kolegij, služeći se tekstovima o likovnoj umjetnosti, uvodi studente u osnove stručne terminologije vezane uz područje likovnosti.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Englesko-hrvatski rječnik (prema raspoloživosti)

Englesko-engleski rječnik

Dictionary of Art Terms, ur. Edward Lucie-Smith, Thames and Hudson, London, 1984.

Dictionary of Art and Artists, ur. Herbert Read, Thames and Hudson, London, 1989.

	izborna literatura

	izbor tekstova o likovnoj umjetnosti prema potrebi nastave

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	ENGLESKI JEZIK II

	nositelj kolegija
	Jurica Novaković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-002
	1
	ljetni
	obavezan
	engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet: poznavanje osnova engleskog jezika / srednjoškolsko gradivo

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita, studenti će posjedovati osnovna znanja engleskog jezika iz stručne terminologije vezane uz područje likovne umjetnosti, te će biti osposobljeni za elementarno korištenje stručnom literaturom o likovnim umjetnostima na engleskom jeziku.

	sadržaj kolegija

	Kolegij, služeći se tekstovima o likovnoj umjetnosti, uvodi studente u osnove stručne terminologije vezane uz područje likovnosti.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Englesko-hrvatski rječnik (prema raspoloživosti)

Englesko-engleski rječnik

Dictionary of Art Terms, ur. Edward Lucie-Smith, Thames and Hudson, London, 1984.

Dictionary of Art and Artists, ur. Herbert Read, Thames and Hudson, London, 1989.

	izborna literatura

	izbor tekstova o likovnoj umjetnosti prema potrebi nastave

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	ENGLESKI JEZIK III

	nositelj kolegija
	Jurica Novaković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-003
	2
	zimski
	obavezan
	engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita, studenti će posjedovati napredna znanja engleskog jezika iz stručne terminologije vezane uz područje likovne umjetnosti, te će biti osposobljeni za suvereno korištenje stručnom literaturom o likovnim umjetnostima na engleskom jeziku.

Studenti će također posjedovati konverzacijske vještine za prezentaciju vlastitog rada i kritičko tumačenje likovnih djela, te će biti osposobljeni za verbalnu i pismenu analizu radova s područja dizajna, filma i novih medija na engleskom jeziku.

	sadržaj kolegija

	Kolegij, služeći se tekstovima s područja recentne likovne umjetnosti, potiče studente na razgovor i raspravu o likovnoj umjetnosti, te prezentaciju vlastitih djela i kritičku analizu uradaka svojih kolega, koristeći se terminologijom usvojenom tijekom peve godine studija, razvijajući konverzacijske sposobnosti studenata.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Englesko-hrvatski rječnik (prema raspoloživosti) / Englesko-engleski rječnik

Dictionary of Art Terms, ur. Edward Lucie-Smith, Thames and Hudson, London, 1984.

	izborna literatura

	tekstovi o suvremenoj umjetnosti, dizajnu i novim medijima; filmovi prema potrebi nastave

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	ENGLESKI JEZIK IV

	nositelj kolegija
	Jurica Novaković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-004
	2
	ljetni
	obavezan
	engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita, studenti će posjedovati napredna znanja engleskog jezika iz stručne terminologije vezane uz područje likovne umjetnosti, te će biti osposobljeni za suvereno korištenje stručnom literaturom o likovnim umjetnostima na engleskom jeziku.

Studenti će također posjedovati konverzacijske vještine za prezentaciju vlastitog rada i kritičko tumačenje likovnih djela, te će biti osposobljeni za verbalnu i pismenu analizu radova s područja dizajna, filma i novih medija na engleskom jeziku.

	sadržaj kolegija

	Kolegij, služeći se tekstovima s područja recentne likovne umjetnosti, potiče studente na razgovor i raspravu o likovnoj umjetnosti, te prezentaciju vlastitih djela i kritičku analizu uradaka svojih kolega, koristeći se terminologijom usvojenom tijekom peve godine studija, razvijajući konverzacijske sposobnosti studenata.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Englesko-hrvatski rječnik (prema raspoloživosti) / Englesko-engleski rječnik

Dictionary of Art Terms, ur. Edward Lucie-Smith, Thames and Hudson, London, 1984.

	izborna literatura

	tekstovi o suvremenoj umjetnosti, dizajnu i novim medijima; filmovi prema potrebi nastave

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TJELESNA I ZDRAVSTVENA KULTURA I

	nositelj kolegija
	Zoran Pupovac, str. sur.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-051
	1
	zimski
	obavezan
	hrvatski
	1

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	
	2
	
	
	

	ishodi učenja i studentske kompetencije

	Stjecanje trajne navike i potrebe bavljenja fizičkim aktivnostima i sportom u svakodnevnom životu kao jednim od preduvjeta za očuvanje i unapređenje vlastitoga zdravlja, opće poboljšanje motoričkih sposobnosti, kao i lakše svladavanje kako fizičkih tako i intelektualnih zadataka.

	sadržaj kolegija

Atletika, plivanje.

	Aktivnosti i zadaci (seminarski rad) prilagođeni studentima s zdravstvenim poteškoćama.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	literatura

	Literatura nije obavezna.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TJELESNA I ZDRAVSTVENA KULTURA II

	nositelj kolegija
	Zoran Pupovac, str. sur.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-052
	1
	ljetni
	obavezan
	hrvatski
	1

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	
	2
	
	
	

	ishodi učenja i studentske kompetencije

	Stjecanje trajne navike i potrebe bavljenja fizičkim aktivnostima i sportom u svakodnevnom životu kao jednim od preduvjeta za očuvanje i unapređenje vlastitoga zdravlja, opće poboljšanje motoričkih sposobnosti, kao i lakše svladavanje kako fizičkih tako i intelektualnih zadataka.

	sadržaj kolegija

Atletika, plivanje.

	Aktivnosti i zadaci (seminarski rad) prilagođeni studentima s zdravstvenim poteškoćama.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	literatura

	Literatura nije obavezna.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TJELESNA I ZDRAVSTVENA KULTURA III

	nositelj kolegija
	Zoran Pupovac, str. sur.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-053
	2
	zimski
	obavezan
	hrvatski
	1

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	
	2
	
	
	

	ishodi učenja i studentske kompetencije

	Stjecanje trajne navike i potrebe bavljenja fizičkim aktivnostima i sportom u svakodnevnom životu kao jednim od preduvjeta za očuvanje i unapređenje vlastitoga zdravlja, opće poboljšanje motoričkih sposobnosti, kao i lakše svladavanje kako fizičkih tako i intelektualnih zadataka.

	sadržaj kolegija

Atletika, plivanje.

	Aktivnosti i zadaci (seminarski rad) prilagođeni studentima s zdravstvenim poteškoćama.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	literatura

	Literatura nije obavezna.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TJELESNA I ZDRAVSTVENA KULTURA IV

	nositelj kolegija
	Zoran Pupovac, str. sur.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-054
	2
	ljetni
	obavezan
	hrvatski
	1

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	
	2
	
	
	

	ishodi učenja i studentske kompetencije

	Stjecanje trajne navike i potrebe bavljenja fizičkim aktivnostima i sportom u svakodnevnom životu kao jednim od preduvjeta za očuvanje i unapređenje vlastitoga zdravlja, opće poboljšanje motoričkih sposobnosti, kao i lakše svladavanje kako fizičkih tako i intelektualnih zadataka.

	sadržaj kolegija

Atletika, plivanje.

	Aktivnosti i zadaci (seminarski rad) prilagođeni studentima s zdravstvenim poteškoćama.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	literatura

	Literatura nije obavezna.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

OBAVEZNI STRUČNI KOLEGIJI

	naziv kolegija
	CRTANJE I

	nositelj kolegija
	Doc. art. Ines Matijević – Cakić

	suradnik na kolegiju
	Ana Sladetić, ass

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-101
	1
	zimski
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Savladavanje osnovnih metoda crtanja uz upoznavanje karakterističnih crtačkih materijala

i sredstava. Student se osposobljava da promatrani objekt (portret,mrtva priroda) transponira u specifični likovni govor. Razumjevanje i razlikovanje specifične morfologije crteža od drugih likovnih disciplina.Razvijanje vizualne percepcije.

	sadržaj kolegija

	Crtanje po prirodi (modelu-portret) te na temelju imaginacije.

Crtež linearnom konstrukcijom. Crtež koji ostvaruje oblik svjetlom i sjenom.

Crtanje mrtve prirode preme promatranju.Crtanje prostorne kompozicije.

Upotrebljavanje primarnih crtačkih tehnika (ugljen,kreda,olovka).

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M. Bačić, J. Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

	izborna literatura

	Tanay, E. R., Tehnike likovnog izražavanja, Zagreb, 1995.

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	CRTANJE II

	nositelj kolegija
	Doc. art. Ines Matijević – Cakić

	suradnik na kolegiju
	Ana Sladetić, ass

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-102
	1
	ljetni
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Savladavanje osnovnih metoda crtanja uz upoznavanje karakterističnih crtačkih materijala

i sredstava. Student se osposobljava da promatrani objekt (portret,mrtva priroda) transponira u specifični likovni govor. Razumjevanje i razlikovanje specifične morfologije crteža od drugih likovnih disciplina. Osposobavljanje studenta u korištenju različitih crtačkih sredstava (suhih,tekučih). Razvijanje vizualne percepcije. Osposobljavanje za plastičko predočavanje predmeta.

	sadržaj kolegija

	Crtanje po prirodi (modelu), crtanje po sjećanju.

Crtež linearnom konstrukcijom.

Crtež koji ostvaruje oblik svjetlom i sjenom (tonske vrijednosti).

Crtež u kojem su oblik i tonske vrijednosti lokalnih boja izraženi jednobojnom skalom crtačkih sredstava. Crtanje portreta prema promatranju.

Upotreba raznovrsnih crtačkih sredstava (suhih i tekućih).

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M. Bačić, J. Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

	izborna literatura

	Tanay, E. R., Tehnike likovnog izražavanja, Zagreb, 1995.

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	CRTANJE III

	nositelj kolegija
	Doc.art. Hrvoje Duvnjak

	suradnik na kolegiju
	Miran Blažek, ass.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-105
	3
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Razvijanje crtačkih sposobnosti kao samostalne likovne discipline, te kao priprema za slikarsko, kiparsko i grafičko oblikovanje suhim i tekućim crtačkim sredstvima.Student se osposobljava za apstraktno likovno mišljenje i predočavanje,da metodom apstrahiranja reducira predodžbe (realne predmete i pojave) u osobni likovni izraz.

Vrednovanje proporcija ljudskog tijela, njegove ravnoteže i položaja u prostoru.

	sadržaj kolegija

	Crtež po prirodi (modelu).

Upotreba jednobojnih, suhih i tekućih crtačkih sredstava.

Kombiniranje raznorodnih crtačih tehnika.

Vježbe crtanja na temelju imaginacije. Crtež prema glazbenom ili literarnom predlošku.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M. Bačić, J. Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb,više izdanja

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac,Zagreb 2005.

Vitamin D New perspectives in drawing, Emma Dexter, Phaidon

	izborna literatura

	da Vinci L., Traktat o slikarstvu, Zagreb, 2000

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	CRTANJE IV

	nositelj kolegija
	Doc.art. Hrvoje Duvnjak

	suradnik na kolegiju
	Miran Blažek, ass.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-106
	3
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Razvijanje crtačkih sposobnosti kao samostalne likovne discipline, te kao priprema za slikarsko, kiparsko i grafičko oblikovanje suhim i tekućim crtačkim sredstvima.

Student se osposobljava za apstraktno likovno mišljenje i predočavanje,da metodom apstrahiranja reducira predodžbe (realne predmete i pojave) u osobni likovni izraz.

Sposobnost diferenciranja kiparskog,slikarskog i grafičkog pristupa crtežu.

Razlikovanje analitičkog i intuitivnog (izražajnog) pristupa crtežu.

	sadržaj kolegija

	Upotreba jednobojnih, suhih i tekućih crtačkih sredstava.

Kombiniranje raznorodnih crtačih tehnika.

Kombiniranje raznorodnih crtačih tehnika.

Vježbe crtanja na temelju imaginacije.

Crtež prema glazbenom ili literarnom predlošku.

Upotreba boje u crtežu.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M. Bačić, J. Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb,više izdanja

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005.

Vitamin D New perspectives in drawing, Emma Dexter, Phaidon

	izborna literatura

	da Vinci L., Traktat o slikarstvu, Zagreb, 2000

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	CRTANJE AKTA I

	nositelj kolegija
	Doc.art. Hrvoje Duvnjak

	suradnik na kolegiju
	Miran Blažek, ass.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-111
	1
	zimski
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Upoznavanje anatomije, konstrukcije, proporcije i mehanike ljudskog tijela.

Savladavanje osnovnih metoda crtanja uz upoznavanje karakterističnih crtačkih materijala

i sredstava.

Student se osposobljava da promatrani objekt (akt) transponira u specifični likovni govor.

Razlikovanje dinamičkih i statičkih osobina ljudskog tijela.

	sadržaj kolegija

	Upoznavanje anatomije, konstrukcije, proporcije i mehanike ljudskog tijela.

Savladavanje osnovnih metoda crtanja uz upoznavanje karakterističnih crtačkih materijala

i sredstava.

Student se osposobljava da promatrani objekt (akt) transponira u specifični likovni govor.

Razlikovanje dinamičkih i statičkih osobina ljudskog tijela.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005.

Anatomija-škola crtanja, A. Szunyoghy, Zagreb, 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

	izborna literatura

	da Vinci L., Traktat o slikarstvu, Zagreb, 2000

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	CRTANJE AKTA II

	nositelj kolegija
	Doc.art. Hrvoje Duvnjak

	suradnik na kolegiju
	Miran Blažek, ass.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-112
	1
	ljetni
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Upoznavanje anatomije, konstrukcije, proporcije i mehanike ljudskog tijela.

Savladavanje osnovnih metoda crtanja uz upoznavanje karakterističnih crtačkih materijala

i sredstava.

Student se osposobljava da promatrani objekt (akt) transponira u specifični likovni govor.

Razlikovanje dinamičkih i statičkih osobina ljudskog tijela.

Sposobnost uočavanja i primjene skraćenja kod crtanja ljudskog tijela.

	sadržaj kolegija

	Crtež po prirodi (modelu) vrednovanje proporcija ljudskog tijela, njegove ravnoteže i položaja u prostoru.

Crtanje krokija. Upotreba jednobojnih, suhih i tekućih crtačkih sredstava.

Crtanje stojeće figure-kontrapost.

Crtanje tonskom modelacijom (ssvijetlo-sijena).

Crtanje akta u raznim položajima.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005.

Anatomija-škola crtanja, A. Szunyoghy, Zagreb, 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

	izborna literatura

	da Vinci L., Traktat o slikarstvu, Zagreb, 2000

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	CRTANJE AKTA III

	nositelj kolegija
	Doc.art.Ivica Kurtz

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA- 113
	2
	zimski
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Student se osposobljava da promatrani objekt (akt) transponira u specifični osobni likovni govor.

Razlikovanje dinamičkih i statičkih osobina ljudskog tijela.

Sposobnost uočavanja i primjene skraćenja kod crtanja ljudskog tijela.

Crtež akta kao priprema(studija) za slikanje i modeliranje.

Apstrahiranje forme (sposobnost reduciranja bitnog u ljudskom pokretu).

	sadržaj kolegija

	Crtanje akta u odnosu na prostor i predmete u njemu.

Crtanje tonskom modelacijom (svijetlo-sijena).

Crtanje akta u raznim položajima. Crtanje ležećeg položaja.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005.

Anatomija-škola crtanja, A. Szunyoghy, Zagreb, 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

	izborna literatura

	da Vinci L., Traktat o slikarstvu, Zagreb, 2000

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	CRTANJE AKTA IV

	nositelj kolegija
	Doc.art.Ivica Kurtz

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA- 114
	2
	ljetni
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Student se osposobljava da promatrani objekt (akt) transponira u specifični osobni likovni govor.

Razlikovanje dinamičkih i statičkih osobina ljudskog tijela.

Sposobnost uočavanja i primjene skraćenja kod crtanja ljudskog tijela.

Crtež akta kao priprema(studija) za slikanje i modeliranje.

Apstrahiranje forme (sposobnost reduciranja bitnog u ljudskom pokretu).

	sadržaj kolegija

	Crtanje akta u odnosu na prostor i predmete u njemu.

Crtanje tonskom modelacijom (svijetlo-sijena).

Crtanje akta u raznim položajima. Crtanje ležećeg položaja. Crtanje akta po imaginaciji.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005.

Anatomija-škola crtanja, A. Szunyoghy, Zagreb, 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

	izborna literatura

	da Vinci L., Traktat o slikarstvu, Zagreb, 2000

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KIPARSTVO I

	nositelj kolegija
	Doc. dr. art. Tihomir Matijević

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-121
	1
	zimski
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Nakon završenog kolegija studenti će imati slijedeće kompetencije: Usvojena osnovna načela trodimenzionalnog oblikovanja. • Razumjevanje osnovnih likovnih pojmova unutar kiparskog medija • Poznavanje tradicionalnih i suvremenih kiparskih tehnika i materijala. • Sposobnost oblikovanja kiparskog djela od ideje do realizacije. • Sposobnost obvladavanja pojedinih faza u izvedbi kiparskog djela. • Sposobnost samoanalize izvedene skulpture.

	sadržaj kolegija

	Oblikovanje na osnovi promatranja i analize predloška (modela) te po sjećanju.

Oblikovanjem po promatranju razvija se sposobnost opažanja i osjećaj za odnose veličina.

Prezentacija kiparskih ostvarenja iz povijesti umjetnosti i recentne umjetnosti.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Focillon, H., Život oblika, Zagreb, 1995.

Arnheim, R., Umjetnost i vizualno mišljenje, Beograd 1954.

READ, Herbert The Art of Sculpture

	izborna literatura

	Focht, I., Istina i biće umjetnosti, Sarajevo, 1959.

CEYSSON, Bernard The great tradition of sculpture-From the renaissance to the present day

Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KIPARSTVO II

	nositelj kolegija
	Doc. dr. art. Tihomir Matijević

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-122
	1
	ljetni
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Nakon završenog kolegija studenti će imati slijedeće kompetencije:

· Usvojena osnovna načela trodimenzionalnog oblikovanja.

· Razumjevanje osnovnih likovnih pojmova unutar kiparskog medija.

· Poznavanje tradicionalnih i suvremenih kiparskih tehnika i materijala.

· Sposobnost oblikovanja kiparskog djela od ideje do realizacije.

· Sposobnost obvladavanja pojedinih faza u izvedbi kiparskog djela.

· Sposobnost samoanalize izvedene skulpture.

	sadržaj kolegija

	Oblikovanje na osnovi promatranja i analize predloška (modela) te po sjećanju.

Oblikovanjem po promatranju razvija se sposobnost opažanja i osjećaj za odnose veličina.

Oblikovanjem po mašti razvijaju se kognitivni procesi kod studenata.

Poticanje koncipiranja i realizacije samostalnog kiparskog rada.

Njegovanje individualnog kiparskog izraza.

Prezentacija kiparskih ostvarenja iz povijesti umjetnosti i recentne umjetnosti.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Focillon, H., Život oblika, Zagreb, 1995.

Arnheim, R., Umjetnost i vizualno mišljenje, Beograd 1954.

READ, Herbert The Art of Sculpture

	izborna literatura

	Focht, I., Istina i biće umjetnosti, Sarajevo, 1959.

CEYSSON, Bernard The great tradition of sculpture-From the renaissance to the present day

Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KIPARSTVO III

	nositelj kolegija
	Doc. dr. art. Tihomir Matijević

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-123
	2
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	30
	
	75
	

	ishodi učenja i studentske kompetencije

	Savladavanje osnovnih načela trodimenzionalnog oblikovanja.

Upoznavanje s kiparskim tehnikama i tehnologijama.

Primjena novih kiparskih iskustava, te saznanja iz područja teorije prostora i umjetničke teorije u vlastitu, individualnu kreaciju.

Razumijevanje i svladavanje metoda rada pri izradi projekta.

Shvaćanje komunikacijske uloge skulpture u javnom prostoru i tumačenje osnovnih znanja neophodnih za karakterizaciju, analizu i interpretaciju umjetničkog djela.

	sadržaj kolegija

	Oblikovanje na osnovu promatranja i analize predloška (modela), te po sjećanju.

- razvijanje sposobnosti opažanja i osjećaj za odnose veličina

- razvijanje vizualnog pamćenja oblikovanjem po sjećanju

Svladavanje plastičkog oblikovanja složenih odnosa (masa, proporcija, struktura)

- vježbe iz kompozicije: statička i dinamička ravnoteža.

Njegovanje individualnog kiparskog izraza putem slobodne interpretacije volumena u punoj plastici i reljefu.

- vježbe trodimenzionalnog oblikovanja na temelju tijekom studija stečenih vještina, znanja, saznanja i spoznaja koje pretpostavljaju razvoj osobnog izraza.

- formalna analiza odnosa pozitivne i negativne forme, ritma i pokreta, te unutarnjeg i vanjskog prostora.

Upoznavanje s različitim kiparskim tehnikama i tehnologijama (terakota, sadra, drvo, kamen, sintetički materijali itd...)

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Focillon, H., Život oblika, Zagreb, 1995.

Herbert Read, Istorija moderne skulpture, BIGZ, Beograd, 1980.

Focht, I., Istina i biće umjetnosti, Sarajevo, 1959.

	izborna literatura

	Edward Lucie-Smith, Umjetnost danas, Mladost, Zagreb, 1978.

Mišo Šuvaković, Pojmovnik suvremene umjetnosti, Horetzky, Zagreb, 2005.

Roland Barthes, Carstvo znakova, A.Cesarec, Zagreb, 1989.

Marc Auge, Nemjesta, Psefizma, Karlovac, 1992.

Danto A.C., Preobražaj svakidašnjeg,

Tehnička enciklopedija, L.Z.M. Krleža, Zagreb

Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KIPARSTVO IV

	nositelj kolegija
	Doc. dr. art. Tihomir Matijević

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-124
	2
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	30
	
	75
	

	ishodi učenja i studentske kompetencije

	Savladavanje osnovnih načela trodimenzionalnog oblikovanja.

Upoznavanje s kiparskim tehnikama i tehnologijama.

Primjena novih kiparskih iskustava, te saznanja iz područja teorije prostora i umjetničke teorije u vlastitu, individualnu kreaciju.

Razumijevanje i svladavanje metoda rada pri izradi projekta.

Shvaćanje komunikacijske uloge skulpture u javnom prostoru i tumačenje osnovnih znanja neophodnih za karakterizaciju, analizu i interpretaciju umjetničkog djela.

	sadržaj kolegija

	Oblikovanje na osnovu promatranja i analize predloška (modela), te po sjećanju.

- razvijanje sposobnosti opažanja i osjećaj za odnose veličina

- razvijanje vizualnog pamćenja oblikovanjem po sjećanju

Svladavanje plastičkog oblikovanja složenih odnosa (masa, proporcija, struktura)

- vježbe iz kompozicije: statička i dinamička ravnoteža.

Njegovanje individualnog kiparskog izraza putem slobodne interpretacije volumena u punoj plastici i reljefu.

- vježbe trodimenzionalnog oblikovanja na temelju tijekom studija stečenih vještina, znanja, saznanja i spoznaja koje pretpostavljaju razvoj osobnog izraza.

- formalna analiza odnosa pozitivne i negativne forme, ritma i pokreta, te unutarnjeg i vanjskog prostora.

Upoznavanje s različitim kiparskim tehnikama i tehnologijama (terakota, sadra, drvo, kamen, sintetički materijali itd...)

- izvođenje završnog rada u jednom od kiparskih materijala u korelaciji s kolegijem Kiparske tehnologije

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Focillon, H., Život oblika, Zagreb, 1995.

Herbert Read, Istorija moderne skulpture, BIGZ, Beograd, 1980.

Focht, I., Istina i biće umjetnosti, Sarajevo, 1959.

	izborna literatura

	Edward Lucie-Smith, Umjetnost danas, Mladost, Zagreb, 1978.

Mišo Šuvaković, Pojmovnik suvremene umjetnosti, Horetzky, Zagreb, 2005.

Roland Barthes, Carstvo znakova, A.Cesarec, Zagreb, 1989.

Marc Auge, Nemjesta, Psefizma, Karlovac, 1992.

Danto A.C., Preobražaj svakidašnjeg,

Tehnička enciklopedija, L.Z.M. Krleža, Zagreb

Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KIPARSTVO V

	nositelj kolegija
	Izv.prof.art. Dea Božica Matasić

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-125
	3
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Usvojena osnovna načela trodimenzionalnog oblikovanja.

Poznavanje tradicionalnih i suvremenih kiparskih tehnika i materijala.

Razumjevanje likovnih osnova unutar kiparskog medija.

Sposobnost oblikovanja kiparskog djela od skice do realizacije.

Sposobnost obvladavanja pojedinih faza u izvedbi kiparskog djela.

	sadržaj kolegija

	Oblikovanje na osnovi promatranja i analize predloška (modela ili skice), zatim po sjećanju i po mašti. Oblikovanjem po promatranju razvija se sposobnost opažanja i osjećaj za proporcije.

Oblikovanjem po sjećanju razvija se vizualno pamćenje.

Oblikovanjem po mašti razvijaju se kognitivni procesi kod studenata.

Njegovanje individualnog kiparskog izraza i samostalnog kreiranja skulpture.

Prezentacijom vrhunskih kiparskih ostvarenja stjecati uvid u recentno svjetsko kiparstvo.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	MIDGLEY, Barry The complete guide to sculpture modelling and ceramics-techniques and materials

CEYSSON, Bernard The great tradition of sculpture-From the renaissance to the present day

READ, Herbert The Art of Sculpture

	izborna literatura

	Likovne monografije (izbor prema potrebi nastave)

Focillon, H., Život oblika, Zagreb, 1995.

Arnheim, R., Umjetnost i vizualno mišljenje, Beograd 1954.

Focht, I., Istina i biće umjetnosti, Sarajevo, 1959.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KIPARSTVO VI

	nositelj kolegija
	Doc.dr.art. Tihomir Matijević

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-126
	3
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Usvojena osnovna načela trodimenzionalnog oblikovanja.

Poznavanje tradicionalnih i suvremenih kiparskih tehnika i materijala.

Razumjevanje likovnih osnova unutar kiparskog medija.

Sposobnost oblikovanja kiparskog djela od skice do realizacije.

Sposobnost obvladavanja pojedinih faza u izvedbi kiparskog djela.

	sadržaj kolegija

	Oblikovanje na osnovi promatranja i analize predloška (modela ili skice), zatim po sjećanju i po mašti. Oblikovanjem po promatranju razvija se sposobnost opažanja i osjećaj za proporcije.

Oblikovanjem po sjećanju razvija se vizualno pamćenje.

Oblikovanjem po mašti razvijaju se kognitivni procesi kod studenata.

Njegovanje individualnog kiparskog izraza i samostalnog kreiranja skulpture.

Prezentacijom vrhunskih kiparskih ostvarenja stjecati uvid u recentno svjetsko kiparstvo.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	MIDGLEY, Barry The complete guide to sculpture modelling and ceramics-techniques and materials

CEYSSON, Bernard The great tradition of sculpture-From the renaissance to the present day

READ, Herbert The Art of Sculpture

	izborna literatura

	Likovne monografije (izbor prema potrebi nastave)

Focillon, H., Život oblika, Zagreb, 1995.

Arnheim, R., Umjetnost i vizualno mišljenje, Beograd 1954.

Focht, I., Istina i biće umjetnosti, Sarajevo, 1959.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	SLIKARSTVO I

	nositelj kolegija
	Goran Tvrtković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA- 131
	1
	zimski
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Savladavanje osnovnih metoda slikanja uz upoznavanje suhih i tekućih slikarskih sredstava.

Razvijajanje vizualne percepcije.

Student se osposobljava da promatrani objekt (prostorna kompozicija,mrtva priroda) transponira u specifičan slikarski govor. Razumjevanje i razlikovanje specifičnog slikarskog predočavanja od drugih likovnih disciplina. Osposobavljanje studenta u korištenju različitih slikarskih sredstava (suhih,tekućih). Razvijanje sposobnosti uočavanja i primjene tonskih razlika.

	sadržaj kolegija

	Slikanje čiste (skulptorske) forme, bez obzira na lokalne boje.

Istraživanje svjetla sjene i tonske vrijednosti lokalnih boja.

Slikanje po prirodi (prema promatranju).

Komponiranje jednostavne kompozicije unutar formata.

Slikanje prostora i prostornih objekata.

Slikanje mrtve prirode.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M.Bačić, J.Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005

	izborna literatura

	Perasović, M., Slikarski rječnik, Split, 1994.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	SLIKARSTVO II

	nositelj kolegija
	Goran Tvrtković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-132
	1
	ljetni
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Savladavanje osnovnih metoda slikanja uz upoznavanje suhih i tekućih slikarskih sredstava.

Razvijajanje vizualne percepcije.

Student se osposobljava da promatrani objekt (prostorna kompozicija,mrtva priroda) transponira u specifičan slikarski govor. Razumjevanje i razlikovanje specifičnog slikarskog predočavanja od drugih likovnih disciplina. Osposobavljanje studenta u korištenju različitih slikarskih sredstava (suhih,tekućih). Razvijanje sposobnosti uočavanja i primjene tonskih razlika.

	sadržaj kolegija

	Slikanje čiste (skulptorske) forme, bez obzira na lokalne boje.

Istraživanje svjetla sjene i tonske vrijednosti lokalnih boja.

Slikanje po prirodi (prema promatranju).

Komponiranje jednostavne kompozicije unutar formata.

Slikanje prostora i prostornih objekata. • Slikanje mrtve prirode.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M.Bačić, J.Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005

	izborna literatura

	Perasović, M., Slikarski rječnik, Split, 1994.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	SLIKARSTVO III

	nositelj kolegija
	Doc.art.Ivica Kurtz

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-133
	2
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Student se osposobljava da promatrani objekt (portret, figura) transponira u specifičan slikarski govor. Razumjevanje i razlikovanje specifičnog slikarskog predočavanja od drugih likovnih disciplina. Osposobavljanje studenta u korištenju različitih slikarskih sredstava (suhih, tekućih) i spoznavanje njihovih izražajnih vrijednosti.

Razvijanje sposobnosti uočavanja i primjene svjetlosnih vrijednosti pojedinih boja. Sposobnost uočavanja i prikazivanja razlika među predmetima u odnosu na njihov položaj u prostoru.

	sadržaj kolegija

	Istraživanje svjetla sjene i tonske vrijednosti lokalnih boja.

Slikanje po prirodi (prema promatranju).

Slikanje ljudske figure.

Slikanje portreta.

Slikanje više figura u prostoru.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M.Bačić, J.Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005

	izborna literatura

	Perasović, M., Slikarski rječnik, Split, 1994.

Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	SLIKARSTVO IV

	nositelj kolegija
	Doc.art.Ivica Kurtz

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-134
	2
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Student se osposobljava da promatrani objekt (akt, figura) transponira u specifičan slikarski govor. Osposobavljanje studenta u korištenju različitih slikarskih sredstava (suhih, tekućih) i spoznavanje njihovih izražajnih vrijednosti.

Razvijanje sposobnosti uočavanja i primjene svjetlosnih vrijednosti pojedinih boja.

Sposobnost uočavanja i prikazivanja razlika među predmetima u odnosu na njihov položaj u prostoru.

Obogaćivanje slikarskog osobnog izraza korištenjem različitih materijala (kolaž, asamblaž).

	sadržaj kolegija

	Istraživanje svjetla sjene i tonske vrijednosti lokalnih boja.

Slikanje po prirodi (prema promatranju).

Slikanje ljudske figure.

Slikanje akta.

Slikanje više figura u prostoru.

Slikanje složenih kompozicija.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Uvod u likovno mišljenje, M.Bačić, J.Mirenić Bačić, Zagreb 1998.

Pristup likovnom djelu, Matko Peić, Zagreb, više izdanja

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005

	izborna literatura

	Perasović, M., Slikarski rječnik, Split, 1994.

Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	SLIKARSTVO V

	nositelj kolegija
	Doc.art. Hrvoje Duvnjak

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-135
	3
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Slikanje oblika i prostora na individualan način.

Komponiranje složenih kompozicija unutar formata i referiranje na apstraktne pojave i pojmove te njihovo prevođenje u likovni govor. Student se osposobljava izvoditi slike metodom kolorističke modulacije. Spoznavanje dinamičkog svojstva boja i njihova primjena u slikarstvu. Sinteza znanja, saznanja i spoznaja iz proteklih pet semestara i rješavanje složenijih likovnih problema.

Adekvatna upotreba pastela, akvarela, tempere, ulja, akrilika.

Obogaćivanje slikarskog osobnog izraza korištenjem različitih materijala (kolaž, asamblaž).

	sadržaj kolegija

	Razvijanje individualnog pristupa slikanju.

Slikanje upotrebom više različitih tehnika.

Rješavanje slikarskih zadataka prema osobnom afinitetu.

Zadaci složenih kreativnih promišljanja.

Apstrahiranje likovne forme.

Kolorističko slikanje (toplo-hladni odnos).

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Painting Today, Tony Godfrey, Phaidon

Kandinski, V., O duhovnom u umjetnosti, Zagreb, 1999.

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005

	izborna literatura

	Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	SLIKARSTVO VI

	nositelj kolegija
	Doc.art. Hrvoje Duvnjak

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-136
	3
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Slikanje oblika i prostora na individualan način.

Komponiranje složenih kompozicija unutar formata i referiranje na apstraktne pojave i pojmove te njihovo prevođenje u likovni govor. Student se osposobljava izvoditi slike metodom kolorističke modulacije. Spoznavanje dinamičkog svojstva boja i njihova primjena u slikarstvu. Sinteza znanja, saznanja i spoznaja iz proteklih šest semestara i rješavanje složenijih likovnih problema. Sposobnost upotrebe i kombiniranja različitih slikarskih tehnika.

	sadržaj kolegija

	Kolorističko slikanje(toplo-hladni odnos). • Rješavanje slikarskih zadataka prema osobnom afinitetu. • Odabir tehnike prema specifičnosti likovnog problema.

Zadaci složenih kreativnih promišljanja. Apstrahiranje likovne forme.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Painting Today, Tony Godfrey, Phaidon

Kandinski, V., O duhovnom u umjetnosti, Zagreb, 1999.

Razgovori sa slikarima Oko-Ruka-Kist, B. Glumac, Zagreb 2005

	izborna literatura

	Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIKA I

	nositelj kolegija
	Doc. art. Ines Matijević - Cakić

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-141
	1
	zimski
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Student stječe znanja i vještine obrade matrice u visokom tisku.

	sadržaj kolegija

	Uvod u grafičko oblikovanje; podjela grafike prema vrstama tiska: visoki tisak, linorez, drvorez, japanski drvorez, visoki bakropis.

Upoznavanje materijala, alata, izvedbe otiskivanja.

Sličnosti i razlike između crtačkog i grafičkog sredstva izražavanja.

Izrada crno-bijelog linoreza.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	F. Paro, Grafika, Zagreb, 1991.

Dževad Hozo, Umjetnost multioriginala, Mostar, 1988.

N. Arbanas, Grafičke tehnike, Zagreb, 1999.

F. Paro, Grafički pojmovnik, Zagreb 2001.

	izborna literatura

	T. Krizman, O grafičkim vještinama, Zagreb, 1952.

W. Koschatsky, Die Kunst der Graphik, München, 1988.

F. Salamon, La collezione di stampe, Milano, 1971.

	J. Ross, C. Romano, The complete printmaker, Toronto, 1972.

Monografije, časopisi, katalozi izložbi (prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIKA II

	nositelj kolegija
	Doc. art. Ines Matijević - Cakić

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-142
	1
	ljetni
	obavezan
	hrvatski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	15
	
	60
	

	ishodi učenja i studentske kompetencije

	Studenti su, po uspješnom svadavanju gradiva kolegija, sposobni samostalno organizirati rad po fazama do konačnog otiska.

	sadržaj kolegija

	Linorez u boji.

Prilagođavanje skice za višebojni linorez; načini pasiranja; priprema boje.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	F. Paro, Grafika, Zagreb, 1991.

Dževad Hozo, Umjetnost multioriginala, Mostar, 1988.

N. Arbanas, Grafičke tehnike, Zagreb, 1999.

F. Paro, Grafički pojmovnik, Zagreb 2001.

	izborna literatura

	Peić, Matko, Pristup likovnom djelu, Školska knjiga, Zagreb, 1968.

T. Krizman, O grafičkim vještinama, Zagreb, 1952.

W. Koschatsky, Die Kunst der Graphik, München, 1988.

F. Salamon, La collezione di stampe, Milano, 1971.

J. Ross, C. Romano, The complete printmaker, Toronto, 1972.

Monografije, časopisi, katalozi izložbi (prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIKA III

	nositelj kolegija
	Doc.art. Marko Živković

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-143
	2
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	30
	
	75
	

	ishodi učenja i studentske kompetencije

	Razumijevanje posebnosti i shvaćanje, te korištenje izražajnim mogućnostima tehnika bakropisa i suhe igle.

	sadržaj kolegija

	Duboki tisak: povijesni razvoj, najznačajniji predstavnici, primjeri, reprodukcije.

Matrica obrađena kemijskom i mehaničkom metodom obrade matrice; suha igla, bakropis.

Upoznavanje s različitim vrstama metalnih ploča, vrstama papira, tiskarskih boja.

Prilagođavanje crteža pojedinim grafičkim tehnikama.

Jetkanje u kiselini, otiskivanje. Izrada suhe igle i bakropisa.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	F. Paro, Grafika, Zagreb, 1991.

Dževad Hozo, Umjetnost multioriginala, Mostar, 1988.

N. Arbanas, Grafičke tehnike, Zagreb, 1999.

F. Paro, Grafički pojmovnik, Zagreb 2001.

	izborna literatura

	Peić, Matko, Pristup likovnom djelu, Školska knjiga, Zagreb, 1968.

T. Krizman, O grafičkim vještinama, Zagreb, 1952.

W. Koschatsky, Die Kunst der Graphik, München, 1988.

F. Salamon, La collezione di stampe, Milano, 1971.

J. Ross, C. Romano, The complete printmaker, Toronto, 1972.

Monografije, časopisi, katalozi izložbi (prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIKA IV

	nositelj kolegija
	Doc.art. Marko Živković

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-144
	2
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	45
	30
	
	75
	

	ishodi učenja i studentske kompetencije

	Shvaćanje izražajnih mogućnosti akvatinte. Ovladavanje tehnikom akvatinte i sposobnost kombiniranja akvatinte s drugim grafičkim tehnikama.

	sadržaj kolegija

	Akvatinta: povijeni razvoj, vrste akvatintne površine, otvoreno jetkanje; mogućnosti kombinacije s drugim tehnikama visokog i dubokog tiska. Izrada akvatinte.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	F. Paro, Grafika, Zagreb, 1991.

Dževad Hozo, Umjetnost multioriginala, Mostar, 1988.

N. Arbanas, Grafičke tehnike, Zagreb, 1999.

F. Paro, Grafički pojmovnik, Zagreb 2001.

	izborna literatura

	T. Krizman, O grafičkim vještinama, Zagreb, 1952.

W. Koschatsky, Die Kunst der Graphik, München, 1988.

F. Salamon, La collezione di stampe, Milano, 1971.

J. Ross, C. Romano, The complete printmaker, Toronto, 1972.

Monografije, časopisi, katalozi izložbi (prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIKA V

	nositelj kolegija
	Doc.art. Stanislav Marijanović

	suradnik na kolegiju
	Ana Sladetić, ass

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-145
	3
	zimski
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Studenti stječu znanja s područja suvremene grafičke produkcije. Usvajaju znanja i vještine koja im omogućavaju razvijanje vlastitog grafičkog izričaja.

	sadržaj kolegija

	Upoznavanje s principima tiska u pojedinim tehnikama dubokog i visokog tiska u kontekstu suvremenog likovnog izričaja. Razvijanje individualnih sklonosti primjerenih osobnom senzibilitetu studenata.

Reservage u kontekstu suvremene grafike.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	F. Paro, Grafika, Zagreb, 1991.

Dževad Hozo, Umjetnost multioriginala, Mostar, 1988.

N. Arbanas, Grafičke tehnike, Zagreb, 1999.

F. Paro, Grafički pojmovnik, Zagreb 2001.

	izborna literatura

	R. Castelman, Prints of the 20th Century. A History, London: Thames & Hudson, 1997.

T. Krizman, O grafičkim vještinama, Zagreb, 1952.

W. Koschatsky, Die Kunst der Graphik, München, 1988.

F. Salamon, La collezione di stampe, Milano, 1971.

J. Ross, C. Romano, The complete printmaker, Toronto, 1972.

Monografije, časopisi, katalozi izložbi (prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIKA VI

	nositelj kolegija
	Doc.art. Stanislav Marijanović

	suradnik na kolegiju
	Ana Sladetić, ass

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-146
	3
	ljetni
	obavezan
	hrvatski
	4

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	60
	30
	
	90
	

	ishodi učenja i studentske kompetencije

	Ovladavanje složenijim grafičkim postupcima bliskim vlastitom senzibilitetu.

Sposobnost primjene pedagoških metoda namijenjenih likovnoj edukaciji u osnovnim školama.

	sadržaj kolegija

	Kolografija, kartonski tisak.

Istraživanje izražajnih mogućnosti i kombiniranja s ostalim grafičkim tehnikama.

Korištenje iskustava stečenih u drugim likovnim medijima.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	F. Paro, Grafika, Zagreb, 1991.

Dževad Hozo, Umjetnost multioriginala, Mostar, 1988.

N. Arbanas, Grafičke tehnike, Zagreb, 1999.

F. Paro, Grafički pojmovnik, Zagreb 2001.

	izborna literatura

	R. Castelman, Prints of the 20th Century. A History, London: Thames & Hudson, 1997.

T. Krizman, O grafičkim vještinama, Zagreb, 1952.

W. Koschatsky, Die Kunst der Graphik, München, 1988.

	F. Salamon, La collezione di stampe, Milano, 1971.

J. Ross, C. Romano, The complete printmaker, Toronto, 1972.

Monografije, časopisi, katalozi izložbi (prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	FOTOGRAFIJA I

	nositelj kolegija
	Doc.art. Vjeran Hrpka

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-431
	
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	30
	
	60
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita, studenti će posjedovati osnovna teorijska, tehnička i praktična znanja iz analogne fotografije, poznavat će anatomiju foto-aparata, razlikovati vrste objektiva, te usvojiti osnovne tehničke pojmove i samostalno se koristiti stečenim znanjima u praksi. Posjedovat će tehnička znanja i vještine za samostalno snimanje analognim foto-aparatom, razvijanje filma i izradu crno-bijelih fotografija, te upotrebu fotografskog medija u razvijanju vlastitog likovnog izričaja.

	sadržaj kolegija

	Uvod u analognu fotografiju

Osnovna tehnička svojstva filma i elementi analognog foto-aparata

(Film kao medij-vrste filmova,formati ; Fotografski aparat-vrste fotoaparata,formati)

Upotreba analognog fotoaparata

(Kako funkcionira fotoaparat-osnovni dijelovi; Expozicija-što je i kako korektno exponirati film; Brzina zatvarača prema otvoru blende; Kreativna upotreba raznih brzina zatvarača i otvora blende; Mjerenje upadnog i reflektiranog svjetla,svrha i upotreba svjetlomjera; Expozicijski slojevi i njihova kreativna primjena)

Objektiv (Vrste objektiva; Osnovni sastavni dijelovi objektiva; Tehničke karakteristike raznih objektiva i način snimanja; Primjena različitih objektiva s obzirom na motiv i sadržaj; Osnovna kompozicija kadra i perspektiva u fotografiji)

Laboratorijska obrada snimljenog filma

(Upoznavanje sa „tamnom komorom“ i funkcija pojedinih elemenata; Aparat za povečavanje fotografija,kako fukcionira; „doza“ za razvijanje filma,expozicijski sat,maska za foto-papir-funkcija; Vrste c/b foto-papira i načini razvijanja; Priprema kemijskih otopina za razvijanje filma i foto-papira; Gradacije fotopapira i njihova kreativna primjena; Razvijanje filma i izrada fotografije te primjena trikova)

	Praktična nastava – vježbe:

Fotografiranje crno bijelih fotografija

1. Exponiranje filma – razlike i načini mjerenja svjetla

2. Podexponiranje , nadexponiranje i korektna expozicija filma

3. Upotreba objektiva,fotografiranje uskokutnikom,srednjim i širokokutnim objektivom

4. Fotografska rasvjeta,naglašavanje volumena svjetlom

5. Fotografska rasvjeta,kreiranje atmosfere:noć,dan,suton

6. Fotografska rasvjeta,kreiranje svjetlosnog akcenta

7. Visoka tonska ljestvica

8. Niska tonska ljestvica

9. Postojeće svjetlo

10. SLOBODNA TEMA

Razvijanje crno bijelih fotografija

1. Razvijanje C/B negativa

2. Razvijanje C/B foto papira – korektna expozicija

3. Razvijanje C/B foto papira - podexpozicija,nadexpozicija,gradacije papira

4. Tehnike parcijalnog osvjetljavanja foto papira,duple expozicije,trikovi

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Famous Photographers Course: Volume I, II, II, IV, Technical Manual (Lessons 1-6, 7-12, 13-18, 19-24); Richard Avedon i drugi, Famous Photographers School, 1964.

Art of Photography, Time Life Books, 1983.

The Camera: Life Library of Photography, Time Life Books, 1970.

The Print: Life Library of Photography, Time Life Books, 1970.

Light and Film: Time Life Library of Photography, Time Life Books, 1970.

	izborna literatura

	The Great Themes, Time Life Books, 1970.

Košćević, Želimir, Fotografska Slika, Školska Knjiga, 2000.

Sontag, Susan, O fotografiji, EOS, Osijek, 2007.

Monografije prema potrebi nastave.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	FOTOGRAFIJA II

	nositelj kolegija
	Doc.art. Vjeran Hrpka

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-432
	
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	30
	
	2
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita, studenti će posjedovati osnovna praktična znanja iz analogne i digitalne fotografije, te će se moći samostalno koristiti analognim i digitalnim foto-aparatom i primijeniti stečena znanja u praksi i koristiti se fotografskim medijem u kombinaciji s ostalim usvojenim vještinama u okviru drugih umjetničkih kolegija kao kreativno izražajno sredstvo.

Također će posjedovati osnovna znanja o tehničkim karakteristikama, praktičnoj upotrebi i izražajnim mogućnostima fotografske rasvjete, te će stečena znanja moći samostalno primijeniti u umjetničkoj praksi.

	sadržaj kolegija

	Analogna i digitalna fotografija

Svjetlo (Tipovi fotografske rasvjete; Razlike između umjetnog i dnevnog svjetla te svjetla za C/B i fotografiju u boji; Fotografska rasvjeta s obzirom na karakteristiku svjetla-difuzna,oštra...; Vrste fotografske rasvjete s obzirom na konstrukciju; Kreativna primjena raznih rasvjetnih tijela u kreiranju željenog ugođaja; Naglašavanje volumena pomoću svjetla; Naglašavanje sadržaja pomoću svjetla – svjetlosni krupni plan; Postojeće svjetlo)

Fotografija u boji (Osnovne karakteristike filma u boji; Sličnosti i razlike filma u boji sa foto-senzorom u digitalnoj fotografiji; Razlike u pristupu i načinu snimanja između C/B i fotografije u boji; Određivanje temperature svjetla i njegova kreativna primjena; Fotografska rasvjeta s obzirom na temperaturu svjetla; Primarni,sekundarni i tercijarni odnosi boja u fotografiji; Koloristički akcent u fotografiji; Kompozicija boja u fotografiji s obzirom na tehničke karakteristike fotografske opreme)

Praktična nastava – vježbe:

Fotografiranje u boji

1. Temperatura svjetla, fotografiranje pri umjetnom, danjem svjetlu, svjetlu svijeće

2. Kompozicija boja s obzirom temperaturu svjetla

3. Kompozicija boja s obzirom ne njihov udio u kadru

4. Koloristički akcent

5. SLOBODNA TEMA

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Tanhofer, Nikola: O boji, Novi liber, Zagreb, 2008.

Henri Cartier-Bresson: The Mind's Eye, Aperture, 2005.

Barr, George, Why Photographs Work: 52 Great Images Who Made Them, What Makes Them Special and Why, Rocky Nook, 2011.

Szarkowski, John, The Photographer's Eye, The Museum of Modern Art, New York, 2007.

	izborna literatura

	Meggs, Philip B., Fotografiks - David Carson, Gingko Press, 1999.

Barthes, Roland, Camera Lucida: Reflections on Photography, Hill and Wang, 2010.

Košćević, Želimir, Fotografska Slika, Školska Knjiga, 2000.

Sontag, Susan, O fotografiji, EOS, Osijek, 2007.

Berger, John, Ways of Seeing: Based on the BBC Television Series, Penguin, 1990.

Berger, John, About Looking, Vintage, 1992.

Monografije prema potrebi nastave.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

OBAVEZNE RADIONICE

	naziv kolegija
	OBRADA GIPSA I

	nositelj kolegija
	Dejan Duraković, viši predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-201
	1
	zimski
	obavezan
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Studenti usvajaju znanja i vještine obrade gipsa te uporabe odgovarajućih namjenskih alata. Student mora biti osposobljen za samostalan rad praktičnom primjenom usvojenih znanja uz individualnu kreativnu realizaciju s naglaskom na završnu izložbu. Usvajanje znanja zaštite tijekom rada s alatima i materijalima.

	sadržaj kolegija

	Zaštita tijekom rada s alatima i materijalima. Vrste alata za obradu gipsa. Praktična primjena alata.

Osnovne karakteristike gipsa. Vrste gipsa. Miješanje i lijevanje gipsa. Izrada kalupa – negativ, pozitiv. Izrada negativa (reljef, skulptura) za tehniku utiskivanja i lijevanja tekućom glinom.

Namjena i uporaba kudjelje.

Izrada višedijelnog gipsanog kalupa. Multipliciranje gipsanog modela. Lijevanje male plastike, portreta, torza i figure.

Apliciranje letava sa kudjeljom na gipsani negativ (zakonitosti). Vrste patina i patiniranje gipsa. Realizacija kiparskih radova u tradicionalnim i suvremenim tehnikama i materijalima.

KORELACIJA: keramika (mala plastika, uporabni predmeti).

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Kowal, Dennis, Sculpture Casting; Mold Techniques and Materials, Metals, Plastics, Concrete; Crown Pub, 1972.

Focillon, H., Život oblika, Zagreb, 1995.

Collins, J., Sculpture today, Phaidon, London, 2007.

	izborna literatura

	Arnheim, R., Umjetnost i vizualno mišljenje, Beograd 1954.

Monografije: Antun Babić, Vanja Radauš, Želimir Janeš, Stipe Sikirica

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	OBRADA GIPSA II

	nositelj kolegija
	Dejan Duraković, viši predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-202
	1
	ljetni
	obavezan
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Studenti usvajaju znanja i vještine obrade gipsa te uporabe odgovarajućih namjenskih alata. Student mora biti osposobljen za samostalan rad praktičnom primjenom usvojenih znanja uz individualnu kreativnu realizaciju s naglaskom na završnu izložbu. Usvajanje znanja zaštite tijekom rada s alatima i materijalima.

	sadržaj kolegija

	Zaštita tijekom rada s alatima i materijalima. Vrste alata za obradu gipsa. Praktična primjena alata.

Osnovne karakteristike gipsa. Vrste gipsa. Miješanje i lijevanje gipsa. Izrada kalupa – negativ, pozitiv. Izrada negativa (reljef, skulptura) za tehniku utiskivanja i lijevanja tekućom glinom.

Namjena i uporaba kudjelje.

Izrada višedijelnog gipsanog kalupa. Multipliciranje gipsanog modela. Lijevanje male plastike, portreta, torza i figure.

Apliciranje letava sa kudjeljom na gipsani negativ (zakonitosti). Vrste patina i patiniranje gipsa. Realizacija kiparskih radova u tradicionalnim i suvremenim tehnikama i materijalima.

KORELACIJA: keramika (mala plastika, uporabni predmeti).

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Kowal, Dennis, Sculpture Casting; Mold Techniques and Materials, Metals, Plastics, Concrete; Crown Pub, 1972.

Focillon, H., Život oblika, Zagreb, 1995.

Collins, J., Sculpture today, Phaidon, London, 2007.

	izborna literatura

	Arnheim, R., Umjetnost i vizualno mišljenje, Beograd 1954.

Monografije: Antun Babić, Vanja Radauš, Želimir Janeš, Stipe Sikirica

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

IZBORNI OPĆI KOLEGIJI

	naziv kolegija
	DIZAJN: UVOD U POVIJEST I SUVREMENOST

	nositelj kolegija
	Doc.dr.sc.Andrej Mirčev

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-301
	2
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet: osnovno znanje

engleskog jezika

	2
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Po uspješno položenom ispitu, studenti će moći kritički tumačiti estetiku okoline u kojoj se svakodnevno kreću i u kojoj koriste uporabne predmete, uključujući razvijanje svijesti o kvalitetnijem okolišu i problemima koje je moguće riješiti podizanjem odgovornosti za svijet u kojem živimo.

Posredstvom dizajna, studenti će razumjeti važnost umjetnosti kao čimbenika koji pridonosi dodatnoj kvaliteti života, te će biti u stanju bolje razumjeli kretanja unutar društva, i, ako je moguće, doprinijeti poboljšanjima koja su potrebna.

	sadržaj kolegija

	U sklopu kolegija dizajna obrađuju se povijest ključnih pokreta, stilova i osoba u rasponu od polovice devetnaestog stoljeća do danas.

Proces nastave je tematski određen i komparativno obrađuje različite segmente u razvoju dizajna. Sadržaji tema uključuju sva područja u kojima se ogledao duh vremena: produkt dizajn, grafički dizajn, nakit, arhitekturu, unutarnje uređenje, modu itd.

Naglasak predavanja je na prikazu evolucije oblika u posljednjih 150 godina i unutarnje logike tog razvoja, te povezanosti s događajima koji su posredovali pri tom razvoju (industrijalizacija, astronautika, informatika, tehnologija itd.)

U tijeku semestra bit će prikazano nekoliko dokumentarnih filmova o predmetima koji su označili pojedinu epohu u razvoju dizajna i kratki razgovori sa nekoliko značajnih svjetskih dizajnera koji objašnjavaju temeljnu svrhu i smisao dizajna. Studenti će biti upućeni na internetske stranice koje na najbolji način objašnjavaju i proširuju tijekom semestra stečeno znanje.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	De Stijl : Paul Overy

Bauhaus : Frank Witford

Design NL : A. Betsky & A. Eeuwens

The meanings of Design : Peter Dormer

Dictionary of design since 1900 : Guy Julier

Interieur design of 20th century : Anne Massey

Graphic Design A concise history : Richard Hollis

Design since 1945 : Peter Dormer

Design now/dizajn sada : Charlotte Fiell/Peter Fiell

Hrvatski dizajn sad : Feđa Vukić/Victor Margolin

Sustainism is the new modernism : Michiel Schwarz/Joost Elffers

	izborna literatura

	Monografije prema potrebi nastave

Časopisi s područja suvremenog dizajna

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	VIZUALNE KOMUNIKACIJE I

	nositelj kolegija
	Dražen Jerabek umj.sur.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-311
	2
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Poznavanje različitih fenomenima suvremene vizualne kulture. Razvoj vizualne osjetljivosti i kritičke svijesti. Teorijsko osposobljavanje za praktični rad u domeni vizualnih komunikacija.

	sadržaj kolegija

	Obrada vizualnih poruka novih (suvremenih) medija. Teorijska priprema za praktični rad u području plakatskih formi, fotografije, filma, televizije, videa i reklame.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	BRISKI UZELAC, Sonja; Vizualni tekst – studije iz teorije umjetnosti, Zagreb 2008.

PAIĆ, Žarko; Vizualne komunikacije – uvod; Zagreb 2008.

PURGAR, Krešimi; ur.: Vizualni studij – umjetnost i medija u doba slikovnog obrata; Zagreb 2009.

ŠUVAKOVIĆ, Miško, Pojmovnik moderne i postmoderne likovne umjetnosti i teorije posle 1950,

Beograd, Novi Sad 1999.

A. TKALEC VERČIĆ, D. SINČIĆ ČORIĆ, N. POLOŠKI VOKIĆ, Priručnik za metodologiju istraživačkog rada, kako osmisliti, provesti i opisati znanstveno i stručno istraživanje, Zagreb 2010. (III Dio – Upute i savjeti za izradu rada)

	izborna literatura

	BAUDRILLARD, Jean, Simulacija i zbilja, Zagreb 2001.

DEBORD, Guy, Društvo spektakla, Zagreb 1999.

FOSTER, Harold, Dizajn i zločin, Zagreb 2006.

FOUCAULT, Michel, Riječi i stvari, Zagreb 2002.

LOOS, Adolf, Ornament i zločin, Zagreb 2003.

HORVAT, Srećko, Znakovi postmodernog grada, Zagreb 2007.

KRITOVAC, Fedor, Otkrivanje grada, Zagreb 2010.

ZORICA, Željko, Usnuli čuvari grada Zagreba ili fantastični bestijarij, Zagreb 1996.

ZORICA, Željko, Fantastični bestijarij Hrvatske, Zagreb 2005.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	VIZUALNE KOMUNIKACIJE II

	nositelj kolegija
	Dražen Jerabek umj.sur.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-312
	2
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Poznavanje različitih fenomenima suvremene vizualne kulture. Razvoj vizualne osjetljivosti i kritičke svijesti. Teorijsko osposobljavanje za praktični rad u domeni vizualnih komunikacija.

	sadržaj kolegija

	Obrada vizualnih poruka novih (suvremenih) medija. Teorijska priprema za praktični rad u području plakatskih formi, fotografije, filma, televizije, videa i reklame.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	BRISKI UZELAC, Sonja; Vizualni tekst – studije iz teorije umjetnosti, Zagreb 2008.

PAIĆ, Žarko; Vizualne komunikacije – uvod; Zagreb 2008.

PURGAR, Krešimi; ur.: Vizualni studij – umjetnost i medija u doba slikovnog obrata; Zagreb 2009.

ŠUVAKOVIĆ, Miško, Pojmovnik moderne i postmoderne likovne umjetnosti i teorije posle 1950,

Beograd, Novi Sad 1999.

A. TKALEC VERČIĆ, D. SINČIĆ ČORIĆ, N. POLOŠKI VOKIĆ, Priručnik za metodologiju istraživačkog rada, kako osmisliti, provesti i opisati znanstveno i stručno istraživanje, Zagreb 2010. (III Dio – Upute i savjeti za izradu rada)

	izborna literatura

	BAUDRILLARD, Jean, Simulacija i zbilja, Zagreb 2001.

DEBORD, Guy, Društvo spektakla, Zagreb 1999.

FOSTER, Harold, Dizajn i zločin, Zagreb 2006.

FOUCAULT, Michel, Riječi i stvari, Zagreb 2002.

LOOS, Adolf, Ornament i zločin, Zagreb 2003.

HORVAT, Srećko, Znakovi postmodernog grada, Zagreb 2007.

KRITOVAC, Fedor, Otkrivanje grada, Zagreb 2010.

ZORICA, Željko, Usnuli čuvari grada Zagreba ili fantastični bestijarij, Zagreb 1996.

ZORICA, Željko, Fantastični bestijarij Hrvatske, Zagreb 2005.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	POVIJEST FILMA I VIDEA I

	nositelj kolegija
	Doc.dr.sc.Andrej Mirčev

	suradnik na kolegiju
	Karmela Puljiz, pred.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-321
	3
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet: osnovno znanje

engleskog jezika

	30
	
	30
	60
	

	ishodi učenja i studentske kompetencije

	Osmišljen i realiziran kao niz interdisciplinarno ustrojenih vježbi i seminara, kolegij mapira temeljne probleme iz oblasti povijesti filma i videa, nudeći studentima jedan mogući pogled na te umjetničke fenomene. Na temelju analize filmova i videa student će moći analizrati načine na koji funkcionira filmsko pripovijedanje i koje su osnovni elementi i poetika video medija. Praktični cilj kolegija je osvijestiti i potaknuti kod studenta medijsko razmišljanje i dati mu uvid u osnove filmske i teorije novih medija. Student će naučiti komparativno uspoređivati različite stilske epohe unutar povijesti filma te će moći razlikovati autorske poetike i pravce. U teorijskom smislu, student će biti kompetentan teorijski argumentirano analizirati filmove, što će mu snalaženje u terijskom diskursu.

	sadržaj kolegija

	Kolegij je strukturan na način da kronlogijski prati razvoj filma od njegovih nastanka (braća Lumiere, G. Melies) sve do suvremenih postmodernističkih narativa. Fokus je stavljen na umjetnička ostvarenja, kojima je film kao umjetnost proširio svoje djelovanje i ušao u dijalog s likovnim umjetnostima. Daadaistička filmska umjetnost dvadesetih godina prošlog stoljeća (H. Richter, M.Ray, M. Duchamp) iscrpno se obrađuje i uspoređuje sa stvaralštvom ruskih autora (S. Eisenstein, D. Vertov), i filmovima iz razdoblja njemačkog ekspresionizma (R. Wiens, F. Lang, W. Murnau). Razdoblje neoralizma u Italiji (R. Rosselini, L. Visconti, Antonioni) komparira se s pojavom kinematografije tzv. Novog vala u Francuskoj (J.L. Godard, A. Resnais). Afirmiranje video umjetnosti promatra se u širokom spektru performativnih, instalativnih i dokumentarističkih praksi (M. Abramović. N.J. Paik, V. Acconci, B. Nauman, Y. Ono, D. Graham).

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Ante Peterlić, Povijest filma, Hrvatski filmski savez, Zagreb, 2008.

Dušan Stojanović, Teorija filma, Nolit, Beograd, 1978.

Doug Hall/Sall Jo Fifier, (ured.), Illuminating Video, Aperture, New York, 1990.

Wheeler Dixon/Gwendolyn Foster Audrey (ured.), Experimental Cinema. The Film Reader, Routledge, New York/London, 2002.

Yvonne Spielman, Video: The Reflexive Medium, MIT Press, Cambridge/Masschusetts/London, 2010.

Alexander Graf/Dietrich Scheuneman, Avant-Garde Film, Rodopi, New York/Amsterdam, 2007.

Laura Mulvey, Vizualni užitak i narativni film, u Feministička likovna kritika i teorija likovnih umjetnosti, ur. Ljiljana Kolešnik, Centar za ženske studije, Zagreb, 1999.

	izborna literatura

	Rudolf Arnheim, Film kao umetnost, Narodna knjiga, Beograd, 1962.

Lev Manovich, The Language of New Media, MIT Press, Cambridge/Masschusetts/London, 2001.

Jean Baudrillard, Simulacija i zbilja, Jesenski Turk, Zagreb, 2001.

Marina Gržinić, U redu za virtuelni kruh, Meandarmedia, Zagreb, 1998.

Rush, Michael, Videoart, Thames&Hudson, London, 2007.

Jay David Bolter/Richard Grusin, Remediation. Understanding New Media, MIT Press, Cambridge/Masschusetts/London, 2000.

Gene Youngblood, Expanded Cinema, P. Dutton & co., New York, 1970.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	POVIJEST FILMA I VIDEA II

	nositelj kolegija
	Doc.dr.sc.Andrej Mirčev

	suradnik na kolegiju
	Karmela Puljiz, pred.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-322
	3
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet: osnovno znanje

engleskog jezika

	30
	
	30
	60
	

	ishodi učenja i studentske kompetencije

	Osmišljen i realiziran kao niz interdisciplinarno ustrojenih vježbi i seminara, kolegij mapira temeljne probleme iz oblasti povijesti filma i videa, nudeći studentima jedan mogući pogled na te umjetničke fenomene. Na temelju analize filmova i videa student će moći analizrati načine na koji funkcionira filmsko pripovijedanje i koje su osnovni elementi i poetika video medija. Praktični cilj kolegija je osvijestiti i potaknuti kod studenta medijsko razmišljanje i dati mu uvid u osnove filmske i teorije novih medija.

	Student će naučiti komparativno uspoređivati različite stilske epohe unutar povijesti filma te će moći razlikovati autorske poetike i pravce. U teorijskom smislu, student će biti kompetentan teorijski argumentirano analizirati filmove, što će mu snalaženje u terijskom diskursu.

	sadržaj kolegija

	Kolegij je strukturan na način da kronlogijski prati razvoj filma od njegovih nastanka (braća Lumiere, G. Melies) sve do suvremenih postmodernističkih narativa.

Fokus je stavljen na umjetnička ostvarenja, kojima je film kao umjetnost proširio svoje djelovanje i ušao u dijalog s likovnim umjetnostima. Daadaistička filmska umjetnost dvadesetih godina prošlog stoljeća (H. Richter, M.Ray, M. Duchamp) iscrpno se obrađuje i uspoređuje sa stvaralštvom ruskih autora (S. Eisenstein, D. Vertov), i filmovima iz razdoblja njemačkog ekspresionizma (R. Wiens, F. Lang, W. Murnau). Razdoblje neoralizma u Italiji (R. Rosselini, L. Visconti, Antonioni) komparira se s pojavom kinematografije tzv. Novog vala u Francuskoj (J.L. Godard, A. Resnais).

Afirmiranje video umjetnosti promatra se u širokom spektru performativnih, instalativnih i dokumentarističkih praksi (M. Abramović. N.J. Paik, V. Acconci, B. Nauman, Y. Ono, D. Graham).

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Ante Peterlić, Povijest filma, Hrvatski filmski savez, Zagreb, 2008.

Dušan Stojanović, Teorija filma, Nolit, Beograd, 1978.

Doug Hall/Sall Jo Fifier, (ured.), Illuminating Video, Aperture, New York, 1990.

Wheeler Dixon/Gwendolyn Foster Audrey (ured.), Experimental Cinema. The Film Reader, Routledge, New York/London, 2002.

Yvonne Spielman, Video: The Reflexive Medium, MIT Press, Cambridge/Masschusetts/London, 2010.

Alexander Graf/Dietrich Scheuneman, Avant-Garde Film, Rodopi, New York/Amsterdam, 2007.

Laura Mulvey, Vizualni užitak i narativni film, u Feministička likovna kritika i teorija likovnih umjetnosti, ur. Ljiljana Kolešnik, Centar za ženske studije, Zagreb, 1999.

	izborna literatura

	Rudolf Arnheim, Film kao umetnost, Narodna knjiga, Beograd, 1962.

Lev Manovich, The Language of New Media, MIT Press, Cambridge/Masschusetts/London, 2001.

Jean Baudrillard, Simulacija i zbilja, Jesenski Turk, Zagreb, 2001.

Marina Gržinić, U redu za virtuelni kruh, Meandarmedia, Zagreb, 1998.

Rush, Michael, Videoart, Thames&Hudson, London, 2007.

Jay David Bolter/Richard Grusin, Remediation. Understanding New Media, MIT Press, Cambridge/Masschusetts/London, 2000.

Gene Youngblood, Expanded Cinema, P. Dutton & co., New York, 1970.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

IZBORNI OPĆI KOLEGIJI

	Naziv kolegija
	Kultura govorenja, čitanja i pisanja 1

	Šifra kolegija
	LKBA 331

	Opći podatci

	Studijski program
	Preddiplomski sveučilišni studij likovna kultura
	Godina
	

	Ime nositelja kolegija
	prof.dr.sc. Helena Sablić Tomić
	Semestar
	

	Suradnik na kolegiju
	Igor Gajin, ass.
	

	Status kolegija
	izborni
	
	Radionica

	Bodovna vrijednost i način izvođenja nastave

	ECTS – bodovi
	2

	Broj sati po semestru
	30 (15P, 15S)

	Ishodi učenja i studentske kompetencije

	Po uspješnom završetku kolegija studenti će vladati osnovama jezične kulture u govoru i pismu te imati osviješten odnos prema formalnoj i sadržajnoj gradnji teksta, uz svjesnost postojanja izbora i pravilne uporabe jezičnoga registra, tipa diskursa, funkcionalnoga stila i ostalih normi s obzirom na tip medijske komunikacije. Studenti će biti osviješteni spram različitosti govornih komunikacija te viša razina kompetencije u proizvodnji govora i pisanoga teksta. Odnosno, u konačnici, studenti će biti oformljeni govornici u usmenome i pismenome mediju te u žanrovima novih medija, imajući (teorijsku) svijest i praktično iskustvo o diskurzivnim razlikama oblikovanja teksta i iskaza, žanrovskim specifičnostima, varijabilnosti i fluidnosti značenja sadržaja ovisno o kontekstu nastupa/iskaza, kodifikaciji poruka i postizanju učinka tih istih poruka (na tragu PR-a) u kontekstu trenda suvremenih komunikacija. No, i više od toga, studenta su u okviru ovoga kolegija educirani o sve zapuštenijim temeljima suvremeno obrazovanoga intelektualca: vokabularu i artikulaciji mišljenja.

	akvirni sadržaj kolegija

	Cilj ovoga kolegija jest usvajanje kulture govorenja, čitanja i pisanja pomoću usavršavanja jezičnih vještina govorenja, čitanja i pisanja kroz detaljnu obradu različitih tematskih cjelina. Nastojat će se u studenata razviti specifičan odnos prema govornoj komunikaciji, napose u onoj vezanoj za specifičan medijski prostor. Na višu će se razinu nastojati podići kulturu/proizvodnju govora te analitičnost u recepciji govora, posebice u odnosu na jezik medija te različite medijske žanrove. Nadalje će se u kolegiju poticati i ovladavanje osnovama kulture pisanja, odnosno praktičnom uporabom jezika u pisanom obliku, u specifičnim medijskim žanrovima i strukturama. Osnovni je cilj ovoga kolegija osposobljavanje studenata za razumijevanje složenih jezičnih struktura te za njihovu pravilnu uporabu u usmenom i pismenom medijskom izražavanju. Studenti će dalje razvijati sposobnost analitičkog i kritičkog mišljenja, a njihova će kulturološka kompetencija po završetku kolegija biti na višem stupnju. Rezimirano, sadržaj kolegija je usmjeren na formiranje KOMUNIKACIJSKOG SUBJEKTA koji nije trendovima i imperativima suvremene komunikacije priučen pasivnim praćenjem medija u slobodno vrijeme, nego biva educiran o mehanizmima i zakonitostima današnje multimedijalne komunikacije tako da suvereno prepoznaje komunikacijske strategije. Pri tome je važno napomenuti da je kolegiju nakana uspostaviti kontinuitet između podložnosti pretežitoj vizualnosti novih medija s tekstualnošću tradicionalnijih medija kao fundamenta kulture, intelektualnoga mišljenja i habitusa studenta sa sugestijom prema prepoznavanju strukturalne identičnosti naizgled raznolikih medija i diskurzivnih praksi. Artikulirano govorenje, kultivirano pisanje i razumijevajuće čitanje troplet su temeljnih intelektualnih sposobnosti za dostojanstvo, kompetenciju i kompeticiju proizvedenoga kadra po koncu studija i oslonac njihovome osjećaju suverenoga, a u ponajboljim učincima i superiornoga funkcioniranja u današnjici profesionalne realizacije i opstanka. Zaključno, nakana je studentima osvijestiti da govorenje, čitanje i pisanje nisu urođene, prirodne, zapravo naturalizirane prakse, nego vještine koje se dorađuju. Stoga bi sadržajno kolegij kroz govorne, pismene i čitateljsko-interpretacijske vježbe razotkrivao kompleksnost medija kojima se suvremenici koriste, ukazivao na finese visokih zahtijevnosti komunikacijskoga predstavljanja i motivirao na nužnost općekulturnoga znanja kao izvora sadržajnosti i kvalitete komunikacijske kulture.

SADRŽAJ TEMATSKIH jedinica:

Komunikacija, odabir teme, komunikacija u medijima, postupci profiliranja publike. Neverbalni znakovi i

govorni bonton. Trema i strah od javnog govorenja.

Kultura govorenja u medijima (televizija i radio).

Govorenje i interpretativnost u pristupu tekstu.

Struktura diskursa. Diskurs i tekst. Odnos i veza oblika i sadržaja teksta.

Autor i tekst (autorova pozicija u odnosu na tekst) - objektivnost i subjektivnost u

tekstu.

	Način izvođenja nastave i usvajanje znanja (označiti masnim tiskom/boldom)

	Predavanja
	Seminari
	Vježbe
	Samostalni zadatci
	

	Terenska nastava
	Konzultacije
	Radionice
	Mentorski rad
	

	Praćenje nastave i ocjenjivanje studenata

(označiti masnim tiskom /boldom samorelevantne kategorije)

	Pohađanje nastave
	Aktivnost u nastavi
	Seminarski rad
	Praktični rad

	Pismeni ispit
	Usmeni ispit
	Esej
	

	Projekt
	Kontinuirana provjera znanja
	Kolokvij
	

	Obvezna literatura

	1. Varošanec-Škarić, G.:”Govorni stilovi u informativnim emisijama” .Govor/Speech,xii,1,71-79.

2. Stolac, D.: “Kultura govorenja, čitanja i pisanja u funkciji struke” Rijeka, 1985.

3. Stolac, D.: “Formule isprike. Jezik u društvenoj interakciji”, Zagreb - Rijeka, 2005.

4. Grosman, M.: „U obranu čitanja“, Zagreb, 2010.

5. Silić, J.: „Funkcionalni stilovi hrvatskoga jezika“, Zagreb, 2010.

6. Silić, J.: „Od rečenice do teksta“, Zagreb, 1984.

7. Solar, M.: „Vježbe tumačenja“, Zagreb, 2005.

8. Škiljan, D.: „Javni jezik“, Zagreb, 2000.

9. Oraić-Tolić, D.: „Akademsko pismo“, Zagreb, 2011.

	Izborna literatura

	1. Carr, N.: „Plitko“, Zagreb, 2011.

2. Paić, Ž.: „Vizualne komunikacije“, Zagreb, 2008.

3. Petre, F. i Škreb, Z.: „Uvod u književnost“, Zagreb, 1961.

4. Saussure, F.D.: „Opći tečaj lingvistike“, Zagreb, 2000.

5. Vuković, K.P.: „Mediji i kultura“, Zagreb, 2012.

	Način praćenja kvalitete i uspješnosti kolegija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Naziv kolegija
	Kultura govorenja, čitanja i pisanja 2

	Šifra kolegija
	LKBA 332

	Opći podatci

	Studijski program
	Preddiplomski sveučilišni studij likovna kultura
	Godina
	

	Ime nositelja kolegija
	prof.dr.sc. Helena Sablić Tomić
	Semestar
	

	Suradnik na kolegiju
	Igor Gajin, ass.
	

	Status kolegija
	izborni
	
	Radionica

	Bodovna vrijednost i način izvođenja nastave

	ECTS – bodovi
	2

	Broj sati po semestru
	30 (15P, 15S)

	Ishodi učenja i studentske kompetencije

	Po uspješnom završetku kolegija studenti su kompetentni pravopisno, gramatički i stilski artikulirati diskurzivni sadržaj praktično, u pismenom i usmenom obliku na temelju metateorijskoga i općekulturnoga znanja o funkcionalnim stilovima, diskurzivnim modelima i konstitutivnim čimbenicima teorije komunikacije (kod, konvencija, komunikacijski lanac). Studenti su osposobljeni za interpretativnu analizu tekstualnih i ostalih kulturnih materijala na temelju stečenih znanja o spektru metodologija i teorijskih škola u rasponu od (post)strukturalističkoga preko semiotičkoga i hermenutičkoga do dekonstrukcijskog i novohistoricističkog čitanja/tumačenja/razumijevanja tekstova (kulture). Na koncu, ovaj kolegij studente upućije u njihovu aktualnu poziciju u odnosu na tekuće procese kulturne suvremenosti kako bi razumijevali vladajuću poetiku i trenutne kulturno-stvaralačke tendencije. Pored toga, svladavanjem gradiva ovog kolegija, studenti su osposobljeni za kultivirano oblikovanje bilo kakvog potencijalnog sadržaja za potrebe usmenog ili pismenog izražavanja prema standardima akademskog pisma.

	Okvirni sadržaj kolegija

	Kolegij sadržajno nudi studentima upoznavanje s tekstualnim i multimedijalnim proizvodima kulture u svrhu širenja općekulturnoga obzora te u svrhu aktivnoga rada na slojevima i kontekstu ponuđenih materijala kako bi ih kroz interpretacijske mehanizme i aktivan hermeneutički odnos usmeno ili pismeno apsorbirali u svoje supstancijalno znanje te izgradili navike kulturne prakse u smislu konzumiranja i razumijevanja takvih sadržaja i ubuduće. Izgradnjom nekih od osnovnih kulturno-interpretacijskih modela u pristupu artefaktima i procesima kulture studente bi se činilo kompetentnima za suvereno i proaktivno mišljenje, verbaliziranje, konzumiranje i kreiranje kulture. Kroz kulturnu praksu i naglašeno pismeno oblikovanje izraza inzistiralo bi se njegovanju višeg stupnja jezične i knjiške kulture uz upućivanje u trendove suvremene kulturne dinamike s naglaskom na interakciju sa suvremenim medijskim platformama.

SADRŽAJ TEMATSKIH jedinica:

Teorija i praksa komunikacije.

Komunikacija i mediji.

Javni nastup.

Žanrovi, stilovi i diskursi.

Tekst i značenje, tekst i interpretacija.

Kulturni procesi.

Mehanizmi popularne kulture i kulturna industrija.

Kultura i mediji.

Jezične vježbe.

Mehanizmi jezične proizvodnje.

	Način izvođenja nastave i usvajanje znanja (označiti masnim tiskom/boldom)

	Predavanja
	Seminari
	Vježbe
	Samostalni zadatci
	

	Terenska nastava
	Konzultacije
	Radionice
	Mentorski rad
	

	Praćenje nastave i ocjenjivanje studenata

(označiti masnim tiskom /boldom samorelevantne kategorije)

	Pohađanje nastave
	Aktivnost u nastavi
	Seminarski rad
	Praktični rad

	Pismeni ispit
	Usmeni ispit
	Esej
	

	Projekt
	Kontinuirana provjera znanja
	Kolokvij
	

	Obvezna literatura

	1. Bagić, Krešimir; „Treba li pisati kako dobri pisci pišu“, Zagreb, 2005.
2. Bagić, Krešimir; „Bacite stil kroz vrata, vratit će se kroz prozor“, Zagreb, 2006.
3. Jakobson, Roman; Govorni događaj i funkcije jezika, u: „O jeziku“, Zagreb, 2008.
4. Katnić-Bakaršić, Marina; HYPERLINK "http://rss.archives.ceu.hu/archive/00001017/01/18.pdf" \t "_self" „Lingvistička stilistika“, Prag, 1999.

5. Eagleton, Terry; „Ideja kulture“, Zagreb, 2002.

6. Rajić, Ljubiša; „Tekst u vremenu“, Beograd, 2008.

7. Luj Todorović, Aleksandar; „Umetnost i tehnologije komunikacija“, Beograd, 2009.

	Izborna literatura

	1. Solar, Milivoj; „Teorija književnosti“, Zagreb, 1994.

2. Žmegač, Viktor; „Povijesna poetika romana“, Zagreb, 1987.

3. Purgar, Krešimir; „Slike u tekstu“, Zagreb, 2013.

4. Hromadžić, Hajrudin; „Medijska konstrukcija društvene zbilje“, Zagreb, 2014.

5. Welshc, Wolfgang; „Naša postmoderna moderna“, Novi Sad, 2000.

6. Barthes, Roland; „Mitologije“, Zagreb, 2009.

	Način praćenja kvalitete i uspješnosti kolegija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	Nacionalna povijest umjetnosti I

	Nositelj predmeta
	dr. sc. Jasminka Najcer Sabljak, predavač

	Suradnik na predmetu
	Igor Loinjak, ass

	Studijski program
	

	Šifra predmeta
	LKBA 333

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	2P+2S

	2. OPIS PREDMETA

	1.4. Ciljevi predmeta

	Kolegij daje pregled nacionalna povijesti umjetnosti, unutar stilskih mijena i umjetničkih pojava. Upoznaje sa najznačajnijim spomenicima arhitekture, skulpture i slikarstva u Hrvatskoj. Daje pregled protagonista među umjetnicima, donatorima, mecenama te naručiteljima u razdoblju od prapovijesti do današnjih dana. Obilazak lokaliteta, crkava, dvoraca, kurija, kapela i muzejskih postava. Razvijanje pismenog i usmenog izražavanja studenata.

	1.5. Uvjeti za upis predmeta

	Pravo prijave za upis imaju studenti/ce koji imaju završenu drugu godinu sveučilišnog preddiplomskog studija.

	1.6. Očekivani ishodi učenja za predmet

	1.
prepoznavati i razlikovati povijesno-umjetnička razdoblja i njihove karakteristike, od prapovijesti do danas

2.
izvesti stilsku i formalnu analizu umjetničkih djela

3.
koristiti temeljnu stručnu terminologiju povijesti umjetnosti

4.
pronalaziti i kombinirati podatke iz literature i izvora

5.
samostalno raditi na pismenim zadacima

6.
znanje u rješavanju seminarskih radova

7.
sumirano znanje upotrijebiti na primjerima iz nacionalne kulturne baštine

	1.7. Sadržaj predmeta

	1. Uvod u nacionalnu povijest umjetnosti, prapovijesna umjetnost na tlu Hrvatske, antička umjetnost na tlu Hrvatske, ranokršćanska umjetnost na tlu Hrvatske, starohrvatska umjetnost u Hrvatskoj, romanička umjetnost u Hrvatskoj, gotička umjetnost u Hrvatskoj, renesansa na tlu Hrvatske, barok u Hrvatskoj

	1.8. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja
 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
 ostalo ___________________

	1.9. Komentari
	

	1.10. Obveze studenata

	ocjena sadržava:

10% obvezni seminar analize arhitektonskog, kiparskog i slikarskoga djela;

10 % redovitost pohađanja nastave i terenske nastave

80%, ukoliko su zadovoljili druge kriterije (redovitost, seminarski radovi, terenska nastava) pismeni dio ispita

	1.11. Praćenje rada studenata

	Pohađanje nastave
	0,1
	Aktivnost u nastavi
	0,1
	Seminarski rad
	0,2
	Eksperimentalni rad
	

	Pismeni ispit
	1,6
	Usmeni ispit
	     
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	     

	Portfolio
	
	
	
	
	
	
	

	1.12. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

Max

redovitost pohađanja nastave, terenske nastave i aktivnost
0,2
1-3
aktivnost na nastavi
Evidencija, kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra
5
10
obvezni seminar analize arhitektonskog, kiparskog i slikarskoga djela; priprema powerpoint prezentacije
0,2
4-6
Seminrski rad
Procjena komponenti seminarskog rada
5
10
razlikovati povijesno-umjetnička razdoblja i moći definirati njihova glavna obilježja

izvesti stilsku i formalnu analizu te prepoznavanje umjetničkih djela
1,6
1-7
pismeni dio ispita
Koristit će se vizualni materijali korišteni tijekom predavanja i dostupni na mrežnim stranicama loomen sučelja.
40
80
Uklupno

2 ECTS
50
100

	1.13. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	1. AAVV, Hrvatska umjetnost: Povijest i spomenici, ur. M. Pelc, Institut za povijest umjetnosti – Školska knjiga, Zagreb, 2010. (odabrana poglavlja)

2. AAVV, Hrvatska i Europa, Sv. I-IV, , ur. I. Golub HAZU Zagreb, 1997., 2003. (poglavlja koja se odnose na nacionalnu povijest umjetnosti)

3. R. Ivančević, Antologija hrvatskih spomenika, u: H. W. Janson i A. F. Janson, Povijest umjetnosti, Stanek, Varaždin, 2003.

	1.14. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	1. J. Šimić, Umjetnost prapovijesti u istočnoj Slavoniji i Baranji, Osijek, 1995.

2. AAVV, Tisuću godina hrvatskog kiparstva, ur. I. Fisković, MGC, Zagreb, 1997.

3. G. Gamulin, Hrvatsko slikarstvo XX. Stoljeća, Naprijed, Zagreb, 1988.

4. M. i B. Šćitaroci, Dvorci i perivoji u Slavoniji - od Zagreba do Iloka, «Šćitaroci», Zagreb, 1998.

5. G. Gamulin, Hrvatsko kiparstvo XIX. i XX. stoljeća, Naprijed, Zagreb, 2001.

6. AAVV, Umjetnost 20. stoljeća, ur. I. F. Walter, Taschen / VBZ, Zagreb, 2005. (odabrana poglavlja)

7. M. Pelc, Renesansa, Naklada Ljevak, Zagreb, 2007.

8. Secesija u Hrvatskoj, katalog izložbe, MUO, Zagreb, 2004.

9. AAVV, Osječka arhitektura 1918-1945., ur. J. Martinčić, HAZU, Zagreb-Osijek, 2006.

10. J. Najcer Sabljak, S. Lučevnjak, Likovna baština obitelji Pejačević, katalog izložbe, GLUO, 2013.

11. J. Najcer Sabljak, Likovna baština kneževa Odescalchi od Lombardije i Rima do Iloka, MLU, DPUH, MGI, Osijek, 2015.

	1.15. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

* Uz svaku aktivnost studenta/nastavnu aktivnost treba definirati odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta.
** U ovaj stupac navesti ishode učenja iz točke 1.3 koji su obuhvaćeni ovom aktivnosti studenata/nastavnika.
	Opće informacije

	Naziv predmeta
	Nacionalna povijest umjetnosti II

	Nositelj predmeta
	dr. sc. Jasminka Najcer Sabljak, predavač

	Suradnik na predmetu
	Igor Loinjak, ass

	Studijski program
	

	Šifra predmeta
	LKBA 334

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	2P+2S

	3. OPIS PREDMETA

	1.16. Ciljevi predmeta

	Kolegij daje pregled nacionalna povijesti umjetnosti, unutar stilskih mijena i umjetničkih pojava. Upoznaje sa najznačajnijim spomenicima arhitekture, skulpture i slikarstva u Hrvatskoj. Daje pregled protagonista među umjetnicima, donatorima, mecenama te naručiteljima u razdoblju od prapovijesti do današnjih dana. Obilazak lokaliteta, crkava, dvoraca, kurija, kapela i muzejskih postava. Razvijanje pismenog i usmenog izražavanja studenata.

	1.17. Uvjeti za upis predmeta

	Pravo prijave za upis imaju studenti/ce koji imaju završenu drugu godinu sveučilišnog preddiplomskog studija.

	1.18. Očekivani ishodi učenja za predmet

	1.
prepoznavati i razlikovati povijesno-umjetnička razdoblja i njihove karakteristike, od prapovijesti do danas

2.
izvesti stilsku i formalnu analizu umjetničkih djela

3.
koristiti temeljnu stručnu terminologiju povijesti umjetnosti

4.
pronalaziti i kombinirati podatke iz literature i izvora

5.
samostalno raditi na pismenim zadacima

6.
znanje u rješavanju seminarskih radova

7.
sumirano znanje upotrijebiti na primjerima iz nacionalne kulturne baštine

	1.19. Sadržaj predmeta

	Umjetnost i arhitektura 19. stoljeća u Hrvatskoj, likovna umjetnost i arhitektura nakon 1900. u Hrvatskoj, likovna umjetnost i arhitektura nakon 1945. u Hrvatskoj, umjetnost danas

	1.20. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja
 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
 ostalo ___________________

	1.21. Komentari
	

	1.22. Obveze studenata

	ocjena sadržava:

10% obvezni seminar analize arhitektonskog, kiparskog i slikarskoga djela;

10 % redovitost pohađanja nastave i terenske nastave

80%, ukoliko su zadovoljili druge kriterije (redovitost, seminarski radovi, terenska nastava) pismeni dio ispita

	1.23. Praćenje rada studenata

	Pohađanje nastave
	0,1
	Aktivnost u nastavi
	0,1
	Seminarski rad
	0,2
	Eksperimentalni rad
	

	Pismeni ispit
	1,6
	Usmeni ispit
	     
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	     

	Portfolio
	
	
	
	
	
	
	

	1.24. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

redovitost pohađanja nastave, terenske nastave i aktivnost
0,2
1-3
aktivnost na nastavi
Evidencija, kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra
5
10
obvezni seminar analize arhitektonskog, kiparskog i slikarskoga djela; priprema powerpoint prezentacije
0,2
4-6
Seminarski i rad
Procjena komponenti seminarskog rada
5
10
razlikovati povijesnoumjetnička razdoblja i moći definirati njihova glavna obilježja

izvesti stilsku i formalnu analizu te prepoznavanje umjetničkih djela
1,6
1-7
pismeni dio ispita
Koristit će se vizualni materijali korišteni tijekom predavanja i dostupni na mrežnim stranicama loomen sučelja.
40
80
Uklupno

2
50
100

	1.25. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	4. AAVV, Hrvatska umjetnost: Povijest i spomenici, ur. M. Pelc, Institut za povijest umjetnosti – Školska knjiga, Zagreb, 2010. (odabrana poglavlja)

5. AAVV, Hrvatska i Europa, Sv. I-IV, , ur. I. Golub HAZU Zagreb, 1997., 2003. (poglavlja koja se odnose na nacionalnu povijest umjetnosti)

6. R. Ivančević, Antologija hrvatskih spomenika, u: H. W. Janson i A. F. Janson, Povijest umjetnosti, Stanek, Varaždin, 2003.

	1.26. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	12. J. Šimić, Umjetnost prapovijesti u istočnoj Slavoniji i Baranji, Osijek, 1995.

13. AAVV, Tisuću godina hrvatskog kiparstva, ur. I. Fisković, MGC, Zagreb, 1997.

14. G. Gamulin, Hrvatsko slikarstvo XX. Stoljeća, Naprijed, Zagreb, 1988.

15. M. i B. Šćitaroci, Dvorci i perivoji u Slavoniji - od Zagreba do Iloka, «Šćitaroci», Zagreb, 1998.

16. G. Gamulin, Hrvatsko kiparstvo XIX. i XX. stoljeća, Naprijed, Zagreb, 2001.

17. AAVV, Umjetnost 20. stoljeća, ur. I. F. Walter, Taschen / VBZ, Zagreb, 2005. (odabrana poglavlja)

18. M. Pelc, Renesansa, Naklada Ljevak, Zagreb, 2007.

19. Secesija u Hrvatskoj, katalog izložbe, MUO, Zagreb, 2004.

20. AAVV, Osječka arhitektura 1918-1945., ur. J. Martinčić, HAZU, Zagreb-Osijek, 2006.

21. J. Najcer Sabljak, S. Lučevnjak, Likovna baština obitelji Pejačević, katalog izložbe, GLUO, 2013.

22. J. Najcer Sabljak, Likovna baština kneževa Odescalchi od Lombardije i Rima do Iloka, MLU, DPUH, MGI, Osijek, 2015.

	1.27. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

* Uz svaku aktivnost studenta/nastavnu aktivnost treba definirati odgovarajući udio u ECTS bodovima pojedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta.
** U ovaj stupac navesti ishode učenja iz točke 1.3 koji su obuhvaćeni ovom aktivnosti studenata/nastavnika.
	Naziv predmeta
	PSIHOLOGIJA ODGOJA I OBRAZOVANJA I

	Kod
	LKBA-045

	Vrsta
	izborni

	Razina
	Sveučilišni diplomski nastavnički studij

	Godina
	prva
	Semestar
	I.

	ECTS
	3

	Način izvođenja nastave/satnica (P+V+S)
	1+1+1

	Nastavnik
	Doc. dr. sc. Daniela Šincek

Sandra Vučković, ass.

	Cilj ili svrha kolegija
	Upoznati studente s praktičnim aspektima psihologije odgoja i obrazovanja

	Preduvjeti za upis
	Završen preddiplomski studij

	Ishodi učenja
	Nakon završenog kolegija Psihologija odgoja i obrazovanja očekuje se da će studenti raspolagati sljedećim znanjima i vještinama:

1. Definirati osnovne pojmove iz psihologije odgoja i obrazovanja

2. Opisati biološke osnove ponašanja

3. Razlikovati i usporediti faze razvoja pojedinca

4. Objasniti odnos procesa poučavanja, procesa pamćenja i ishoda učenja

5. Objasniti odnos između razvoja pojedinca (kognitivni), osobina ličnosti i procesa obrazovanja

6. Opisati specifičnosti u poučavanju učenika s teškoćama u učenju

7. Opisati specifičnosti u poučavanju učenika s posebnim potrebama

8. Opisati specifičnosti u poučavanju učenika s poremećajima u ponašanju

	Povezanost ishoda učenja, nastavnih metoda i ocjenjivanja
	Nastavna aktivnost

ECTS

Ishod učenja

Aktivnost studenata

Metode procjenjivanja

Bodovi

min

max

Pohađanje predavanja

0,75

1-8

Prisutnost na nastavi

Evidencija

-

-

Aktivnost na nastavi

0,5

1-8

Domaće zadaće i zadaci

Evidencija

0

5

Provjera znanja

(pismeni ispit)

0,75
1-8

Priprema za pismeni ispit

Pismeni ispit

36

60

Provjera znanja (praktični zadatak)

0,5
1-8

Priprema za praktični zadatak

Pismeni praktični zadatak

12

20

Završni ispit

0,5

1-8

Ponavljanje gradiva

Usmeni ispit

12

20

Ukupno

3
1-8

60

100

Studentima se vrednuju i ocjenjuju svi navedeni elementi praćenja njihova rada prema razrađenom načinu vrednovanja i ocjenjivanja za svaki element, a s kojima su studenti upoznati i koji su im javno dostupni.

U oblikovanju konačne ocjene za studente uzimaju se u obzir kontinuirano praćenje i provjeravanje znanja (provjere u obliku jednog pismenog i jednog praktičnog zadatka) te završni ispit. Aktivnost na nastavi nije dio ukupne ocjene već dodatak na ukupni broj bodova ostvaren na preostalim elementima praćenja i ispitivanja. Aktivnost studenata bilježi se svaki nastavni sat.

Primjer oblikovanja konačne ocjene za studente :

· Konačna vrijednost ocjene izračunava se prema formuli: pismeni ispit + praktični zadatak + završni ispit = ukupni broj bodova + aktivnost na nastavi

· Studenti su za prolaznu konačnu ocjenu obvezni iz svakog pojedinog elemenata praćenja i provjeravanja koji se ocjenjuje ostvariti minimalno 60%.

Skala ocjenjivanja je sljedeća: 60% - 69,9% = dovoljan (2), 70% - 79,9% = dobar (3), 80% - 89,9% = vrlo dobar (4), 90% - 100% = izvrstan (5).

	Konzultacije
	U vrijeme konzultacija i prema individualnom dogovoru; pismenim i usmenim putem

	Kompetencije koje se stječu
	Poznavanje primarnih znanja iz područja psihologije odgoja i obrazovanja; poznavanje bioloških osnova ponašanje; razumijevanje faza razvoja pojedinca te veze između intelektualnog razvoja, ličnosti i procesa obrazovanja; poznavanje temeljnih procesa vezanih uz pamćenje, važnijih modela učenja te njihovu primjenu u obrazovnim sustavima; poznavanje specifičnosti rada s učenicima s teškoćama u učenju, poremećajima u ponašanju i učenicima s posebnim potrebama;

	Sadržaj
	1. Uvod u znanstvenu psihologiju

2. Definiranje područja psihologije obrazovanja

3. Biološke osnove ponašanja

4. Razvoj pojedinca

5. Kognitivne sposobnosti i kreativnost

6. Ličnost i individualne razlike

7. Pamćenje

8. Učenje

9. Učenici s teškoćama u učenju i posebnim obrazovnim potrebama

	Preporučena literatura
	Vizek-Vidović, V., Vlahović-Štetić, V., Rijavec, M. i Miljković, D., (2003). Psihologija obrazovanja. Zagreb: IEP- VERN.

Zarevski, P. (2007). Psihologija učenja i pamćenja (5. izdanje). Jastrebarsko: Naklada Slap.

	Dopunska literatura
	Atkinson i Hilgard (2007). Uvod u psihologiju. Jastrebarsko: Naklada Slap

Beck, M. (2004). Motivacija. Jastrebarsko: Naklada Slap.

Čorkalo Biruški, D. (2009). Primijenjena psihologija: pitanja i odgovori. Zagreb: Školska knjiga.

Čudina-Obradović, , M. (1991). Nadarenost: razumijevanje, prepoznavanje, razvijanje. Zagreb: Školska knjiga.
Gardner, H. Kornhaber, M.L. i Wake, W. K. (1999). Inteligencija. Jastrebarsko: Naklada Slap.

Grgin, T. (2004). Edukacijska psihologija (2. izdanje). Jastrebarsko: Naklada Slap.

Grgin, T. (2001). Školsko ocjenjivanje znanja (4. Izdanje). Jastrebarsko: Naklada Slap.

Hock, R.R. (2004). Četrdeset znanstvenih studija koje su promijenile psihologiju. Jastrebarsko: Naklada Slap.

Rathus S.A. (2001). Temelji psihologije. Jastrebarsko: Naklada Slap.

Ribić, K. (1991). Psihofizičke razvojne poteškoće. Zadar: ITP Forum.

Slavin, R.E. (2012). Educational psychology: Theory and practice (10th ed.). New York: Pearson.

Vasta, R, Haith, M. M. i Miller, S. A. (2004). Dječja psihologija (3. izdanje). Jastrebarsko: Naklada Slap.

Članci iz tekuće periodike

	Oblici provođenja nastave
	Nastava će se odvijati kroz predavanja, seminare i diskusijske grupe.

	Način provjere znanja i polaganja ispita
	Redovita provjera znanja tijekom nastave (zadaci, domaći radovi). Ispit se sastoji iz pismenog ispita i problemskog zadatka tijekom godine i završnog usmenog ispita.

	Jezik poduke i mogućnosti praćenja na drugim jezicima
	Hrvatski

	Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula
	Kontinuirana komunikacija nastavnika sa studentima, te anonimna studentska anketa.

	Naziv predmeta
	PSIHOLOGIJA ODGOJA I OBRAZOVANJA II

	Kod
	LKBA_046

	Vrsta
	izborni

	Razina
	Sveučilišni diplomski nastavnički studij

	Godina
	prva
	Semestar
	II.

	ECTS
	3

	Način izvođenja nastave/satnica (P+V+S)
	1+1+1

	Nastavnik
	Doc. dr. sc. Daniela Šincek

Sandra Vučković, ass.

	Cilj ili svrha kolegija
	Upoznati studente s praktičnim aspektima psihologije odgoja i obrazovanja

	Preduvjeti za upis
	Završen preddiplomski studij; odslušan kolegij Psihologija odgoja i obrazovanja I (ili njegov ekvivalent)

	Ishodi učenja
	Nakon završenog kolegija Psihologija odgoja i obrazovanja očekuje se da će studenti raspolagati sljedećim znanjima i vještinama:

1. Definirati osnovne pojmove iz različitih teorija motivacije i emocija

2. Opisati i usporediti alternativne pristupe obrazovanju

3. Analizirati i odabrati postupke za motivaciju učenika u nastavi

4. Opisati i kritički analizirati različite činitelje školskog (ne)uspjeha

5. Opisati i usporediti različite grupne procese i grupnu dinamiku

6. Opisati i kritički analizirati razredne procese i odabrati prikladne načine upravljanja razredom i disciplinom

7. Odabrati i planirati različite metode mjerenja i evaluacije znanja u pojedinim akademskim domenama

	Povezanost ishoda učenja, nastavnih metoda i ocjenjivanja
	Nastavna aktivnost

ECTS

Ishod učenja

Aktivnost studenata

Metode procjenjivanja

Bodovi

min

max

Pohađanje predavanja

0,75
1-7

Prisutnost na nastavi

Evidencija

-

-

Aktivnost na nastavi

0,5

1-7

Domaće zadaće i zadaci

Evidencija

0

5

Provjera znanja

(pismeni ispit)

0,75
1-7

Priprema za pismeni ispit

Pismeni ispit

36

60

Provjera znanja (praktični zadatak)

0,5

1-7

Priprema za praktični zadatak

Pismeni praktični zadatak

12

20

Završni ispit

0,5

1-7

Ponavljanje gradiva

Usmeni ispit

12

20

Ukupno

3
1-7

60

100

Studentima se vrednuju i ocjenjuju svi navedeni elementi praćenja njihova rada prema razrađenom načinu vrednovanja i ocjenjivanja za svaki element, a s kojima su studenti upoznati i koji su im javno dostupni.

U oblikovanju konačne ocjene za studente uzimaju se u obzir kontinuirano praćenje i provjeravanje znanja (provjere u obliku jednog pismenog i jednog praktičnog zadatka) te završni ispit. Aktivnost na nastavi nije dio ukupne ocjene već dodatak na ukupni broj bodova ostvaren na preostalim elementima praćenja i ispitivanja. Aktivnost studenata bilježi se svaki nastavni sat.

Primjer oblikovanja konačne ocjene za studente :

· Konačna vrijednost ocjene izračunava se prema formuli: pismeni ispit + praktični zadatak + završni ispit = ukupni broj bodova + aktivnost na nastavi

· Studenti su za prolaznu konačnu ocjenu obvezni iz svakog pojedinog elemenata praćenja i provjeravanja koji se ocjenjuje ostvariti minimalno 60%.

Skala ocjenjivanja je sljedeća: 60% - 69,9% = dovoljan (2), 70% - 79,9% = dobar (3), 80% - 89,9% = vrlo dobar (4), 90% - 100% = izvrstan (5).

	Konzultacije
	U vrijeme konzultacija i prema individualnom dogovoru; pismenim i usmenim putem

	Kompetencije koje se stječu
	Poznavanje različitih činitelja motiviranog ponašanja i razumijevanje prirode motivacije kroz perspektivu različitih motivacijskih teorija; razlikovanje različitih činitelja školskog (ne)uspjeha; poznavanje, priprema i realizacija strategija za poboljšanje motivacije u razredu; identificiranje, priprema i realizacija odgovarajućih metoda poučavanja, mjerenja i evaluacije znanja; poznavanje i kritičko razumijevanje različitih utjecaja na razredne procese, uključujući identifikaciju činitelja produktivne nastave kao što su strategije i stilovi rukovođenja razredom, obilježja grupe i grupni procesi, te primjenu istih u upravljanju razredom

	Sadržaj
	1. Motivacija

2. Razumijevanje emocija – uloga emocija u procesu učenja

3. Poučavanje

4. Planiranje obrazovnog procesa

5. Mjerenje i ocjenjivanje znanja

6. Evaluacija rada učitelja

7. Grupni procesi i grupna dinamika

8. Upravljanje razredom i disciplina

9. Neprilagođeno ponašanje

10. Alternativni pristupi obrazovanju

	Preporučena literatura
	Vizek-Vidović, V., Vlahović-Štetić, V., Rijavec, M. i Miljković, D., (2003). Psihologija obrazovanja. Zagreb: IEP- VERN.

	Dopunska literatura
	Barth, B. M. (2004). Razumjeti što djeca razumiju. Zagreb: Profil International.

Beck, M. (2000). Motivacija. Jastrebarsko: Naklada Slap.

Čudina-Obradović, , M. (1991). Nadarenost: razumijevanje, prepoznavanje, razvijanje. Zagreb: Školska knjiga.
Gossen, D. C. (2011). Restitucija - preobrazba školske discipline (2. izdanje). Zagreb: Alineja.

Grgin, T. (2004). Edukacijska psihologija (2. izdanje). Jastrebarsko: Naklada Slap.

Grgin, T. (2001). Školsko ocjenjivanje znanja (4. Izdanje). Jastrebarsko: Naklada Slap.

Matijević, M. (2004). Ocjenjivanje u osnovnoj školi. Zagreb: Tipex

Woolfolk, A. (2012). Educational psychology (12th ed.). New York: Allyn and Bacon (poglavlje 10, 11, 12).

Vlahović-Štetić, V.(ur.), Vizek Vidović, V., Arambašić, L., Vojnović, N. (2005). Daroviti učenici: Teorijski pristup i primjena u školi. Zagreb: Institut za društvena istraživanja.

Članci iz tekuće periodike.

	Oblici provođenja nastave
	Nastava će se odvijati kroz predavanja, seminare i diskusijske grupe.

	Način provjere znanja i polaganja ispita
	Redovita provjera znanja tijekom nastave (zadaci, domaći radovi). Ispit se sastoji iz pismenog ispita i problemskog zadatka tijekom godine i završnog usmenog ispita.

	Jezik poduke i mogućnosti praćenja na drugim jezicima
	Hrvatski

	Način praćenja kvalitete i uspješnosti izvedbe svakog predmeta i/ili modula
	Kontinuirana komunikacija nastavnika sa studentima, te anonimna studentska anketa.

IZBORNI STRUČNI KOLEGIJI

	naziv kolegija
	GRAFIČKI DIZAJN I

	nositelj kolegija
	Maja Matas, predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-401
	2
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	15
	
	45
	

	ishodi učenja i studentske kompetencije

	Razumijevanje osnovnih zadataka i komunikacijske funkcije grafičkog dizajna.

Studenti se kroz vježbe piktograma, logotipa pojma i signuma upoznaju sa osnovnom problematikom područja djelovanja grafičkog dizajna.

	sadržaj kolegija

	· Predavanje o primijenjenoj (utilitarnoj) grafici; upoznavanje s temeljnim funkcijama grafičkog dizajna; stjecanje predznanja za svladavanje suštinske problematike

· Piktogram na zadanu temu sa naglaskom na osobnom likovnom rukopisu; razvijanje originalnosti vizualnog rječnika, postizanje stilske ujednačenosti.

· Razrada piktograma kroz korekturu

· Realizacija piktograma uz važnost poštivanja krajnjeg roka donošenja završnog rada.

· Kolektivna analiza

· Projektni zadatak: Pojam Logotipa; tri različita pojma vizualno objasniti s akcentom na tipografiji

· Razrada skica s korekturom

· Realizacija Logotipa Pojma uz važnost poštivanja krajnjeg roka donošenja završnog rada

· Kolektivna analiza

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Steven Heller & Mirko Ilić: „Icons of graphic design“, (Thames & Hudson, 2005.)

Yasaburo Kuwayama: „Trade marks & symbols“, (Van Nostrand Reinhold Company, 1973.)

Charlotte Rivers: „Cd art“, (A RotoVision Book, 2004.)

	izborna literatura

	Wilson Harvey / Loewy: „1000 Type Treatments“, (Rockport publishers, 2005.)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIČKI DIZAJN II

	nositelj kolegija
	Maja Matas, predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-402
	2
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	15
	
	45
	

	ishodi učenja i studentske kompetencije

	Razumijevanje osnovnih zadataka i komunikacijske funkcije grafičkog dizajna.

Studenti usvajaju neophodna temeljna znanja za ovladavanje zakonitostima likovnog oblikovanja plakata.

	sadržaj kolegija

	· Predavanje „Što je plakat?“, pojam i pojavni oblici plakata; povijesni razvoj plakata od transparenta do multimedijalnih sustava oglašavanja

· Pojam stila i epohe u plakatu, zadatak na temu: „Ruska avangarda“

· Plakat snažne autorske ekspresije, fotografija kao element na plakatu

· Jedinstvo tipografije i slike na plakatu

· Razrada skica s korekturom

· Realizacija plakata uz važnost poštivanja krajnjeg roka donošenja završnog rada

· Kolektivna analiza

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Richard Morris: „Uspon i pad plakata“

Aleksandar Flaker: „Ruska avangarda“

Art As Activist: Revolutionary Poster from Central and Eastern Europe, Universe Pub, 1992.

	izborna literatura

	Cees V. de Jong, The Poster: 1000 Posters from Toulouse-Lautrec to Sagmeister, Abrams, 2010.

Susan Pack, Film Posters of the Russian Avant-Garde, Taschen, 1995.

Graphis / monografije prema potrebi nastave

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIČKI DIZAJN III

	nositelj kolegija
	Maja Matas, predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-403
	2
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet upisa: osnovno poznavanje računalne grafike

	30
	15
	
	45
	

	ishodi učenja i studentske kompetencije

	Razumijevanje osnovnih zadataka i komunikacijske funkcije grafičkog dizajna.

Studenti usvajaju osnovna znanja za ovladavanje zakonitostima grafičkog oblikovanja glazbenih (audio) CD izdanja, te usvajaju zakonitosti korištenja likovnih elemenata za vizualizaciju glazbe (nevidljivo-vidljivo).

	sadržaj kolegija

	· Predavanje na temu novih estetskih formi u domenu knjige kao posledica digitalizacije i transformacije medija (nosači zvuka kao mogućna knjižna forma)

· Postavka zadatka idejnog rješenja muzičkog albuma u formi šestolisne CD knjižice (booklet-a)

· Likovno- grafički koncept u odnosu na muzički sadržaj, estetika audio- vizualnog

· Razrada zadatka kroz korekturu

· Realizacija zadatka uz važnost poštivanja krajnjeg roka donošenja završnog rada.

· Kolektivna analiza

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Charlotte Rivers: „CD ART“, (A RotoVision Book, 2004.)

Catharine Fishel: „THE POWER OF PAPER IN GRAPHIC DESIGN“

R.Fawcett-Tang & D.Mason: „EXPERIMENTAL FORMATS & PACKAGING“

	izborna literatura

	Wilson Harvey / Loewy: „1000 Type Treatments“, (Rockport publishers, 2005.)

primjeri oblikovnih rješenja ovitaka, knjižica i “pakiranja” nosača zvuka

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	GRAFIČKI DIZAJN IV

	nositelj kolegija
	Maja Matas, predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-404
	2
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet upisa: osnovno poznavanje računalne grafike

	30
	15
	
	45
	

	ishodi učenja i studentske kompetencije

	Razumijevanje osnovnih zadataka i komunikacijske funkcije grafičkog dizajna.

Studenti usvajaju osnovna znanja iz područja oglašavanja u tiskanim medijima (novinski oglasi, reklame u časopisima) te na velikim plakatnim formama (jumbo plakati).

Razumijevanje i ovladavanje zakonitostima grafičkog dizajna za potrebe reklame kroz zadatke.

	sadržaj kolegija

	· Elementi oglašavanja

· Primjeri iz domaće i strane prakse

· Zadatak: dizajn kampanje

· Upotreba slogana kao nositelja kampanje (Razrada skica sa korekturom)

· Stvaranje brenda kroz oglašavanje i korporacijiska prepoznatljivost (Razrada skica sa korekturom)

· Realizacija zadatka uz važnost poštivanja krajnjeg roka donošenja završnog rada

· Kolektivna analiza

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Ed. Julius Wiedemann: „Advertising NoW. Print“, (Taschen, 2003.)

Uwe Stoklossa: „Advertising“, (Thames & Hudson, 2007)

Yuji Tokuda: „Advertising Collection with Impact“ (Pie Bokks, 2005.)

	izborna literatura

	primjeri oblikovnih rješenja reklama u tiskanim formama

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KAZALIŠNO OBLIKOVANJE I

	nositelj kolegija
	Doc.art. Saša Došen

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-411
	2
	zimski
	izborni
	hrvatski

engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	30
	
	60
	

	ishodi učenja i studentske kompetencije

	Studenti usvajaju temeljna znanja o ulozi maske u okviru kazališne izvedbe.

Osposobljavaju se za daljnje samostalno istraživanje povijesnih, socioloških, kulturnih i estetskih aspekata maske, u stanju su prikupljene informacije sintetizirati i na osnovi toga likovno interpretirati karakter maskom, te upotrebom vještina stečenih tijekom nastave izraditi funkcionalnu kazališnu masku.

	sadržaj kolegija

	Teorijski i povijesni okvir funkcije maske u izvedbenoj umjetnosti: magijska funkcija maske predpovijesnih rituala, obredne maske, maska u kazalištu antike, tipske maske Commedie dell'Arte, funkcija i likovno oblikovanje kazališne maske u različitim kulturama, maska u suvremenoj izvedbenoj umjetnosti, maska i vizualno kazalište, uloga maske u fizičkom teatru.

Praktično svladavanje tehnika oblikovanja i izvedbe kazališne maske s naglaskom na razvijanje kreativnog i studioznog pristupa likovnom oblikovanju maske. Poticanje individualnog likovnog izričaja studenata.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	PAVIS, Patrice: Pojmovnik teatra, Zagreb : Akademija dramske umjetnosti : Centar za dramsku umjetnost : Izdanja Antibarbarus, 2004.

ČIČIN-ŠAIN, Nives: Moj papier maché, Split : vlasita naklada, 2007.

MRKŠIĆ, Borislav: Riječ i maska, Zagreb : Školska knjiga, 1971.

	izborna literatura

	LEFORT, Geneviève i Pierre: Maska, Zagreb : Kulturno informativni centar : Jesenski i Turk, 2010.

CALLOIS, Roger: Igre i ljudi, Beograd : Nolit, 1979.

Monografije i dramski tekstovi prema potrebi nastave.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KAZALIŠNO OBLIKOVANJE II

	nositelj kolegija
	Doc.art. Saša Došen

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-412
	2
	ljetni
	izborni
	hrvatski

engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	30
	
	60
	

	ishodi učenja i studentske kompetencije

	Po položenom ispitu, studenti znaju razlikovati dekorativne nadopune kostima i scenografije od dramaturški funkcionalne rekvizite. Sposobni su samostalno analizirati funkciju rekvizite u odnosu na dramsko lice i u okviru predstave kao cjeline, te likovno oblikovati i izraditi rekvizitu koristeći se vještinama i tehnikama stečenim tijekom nastave.

	sadržaj kolegija

	Funkcionalna rekvizita – oživljeni predmeti / predmeti koji “igraju” nasuprot dekorativnih nadopuna scenskog prostora ili kostima. Značenje stila, rekvizita kao znak socijalnog, kulturnog, ekonomskog, emocionalnog, duševnog aspekta kazališnog lika. Sitna rekvizita, krupna rekvizita.

Razumijevanje uloge rekvizite u širem kontekstu likovnosti kazališne izvedbe, te shvaćanje dramaturškog potencijala i funkcije rekvizite.

	Oblikovanje i izrada scenske rekvizite. Naglasak na inventivnosti, brzini, razvijanju imaginacije i sposobnosti korištenja različitih materijala i tehnika za oblikovanje i izradu rekvizite.

Analiza funkcije rekvizite na primjeru konkretne kazališne predstave. Sudjelovanje na projektu.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	PAVIS, Patrice: Pojmovnik teatra, Zagreb : Akademija dramske umjetnosti : Centar za dramsku umjetnost : Izdanja Antibarbarus, 2004.

HOLT, Michael: Theatre Design and Properties, London : Phaidon Press, 1994.

Zbirka radnih materijala za potrebe kolegija

	izborna literatura

	ECO, Umberto: Semiotika kazališne predstave, Prolog, god. XIII (1980), br. 44/45; str. 21-28, Zagreb : Centar za kulturnu djelatnost

INGHAM, Rosemary: From Page to Stage: How Theatre Designers Make Connections Between Scripts and Images, Heinemann, 1998.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KAZALIŠNO OBLIKOVANJE III

	nositelj kolegija
	Doc.art. Saša Došen

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-413
	3
	zimski
	izborni
	hrvatski

engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	30
	
	60
	

	ishodi učenja i studentske kompetencije

	Studenti mogu demonstrirati sposobnost višestruke i suvisle likovne interpretacije dramskog teksta, te su osposobljeni za samostalnu realizaciju prostorno i značenjski funkcionalnih likovnih rješenja scenskog prostora i scenske plastike. Također posjeduju temeljna znanja o zakonitostima, estetskoj i dramaturškoj funkciji kazališne rasvjete.

	sadržaj kolegija

	Scenski prostor kroz povijest kazališta i pravce izvedbene umjetnosti.

Specifičnosti različitih scenskih prostora: vrste pozornica, otvoreni-zatvoreni prostor, ambijentalne predstave, zakonitosti prirodnog prostora kao prostora dramske igre, prostorni odnos izvođači-publika.

Funkcija i dramaturško značenje predmeta i kiparskih scenografskih elemenata u oblikovanju dramaturgije scenskog prostora i stvaranju ukupne likovnosti kazališne predstave.

Skulpuralni elementi u funkciji kazališnog (artificijelnog) znaka prostora, vremena, atmosfere, emocije...

Stvaranje poveznica između teksta i likovnih rješenja. Improvizacija, istraživanje stilskih epoha, interpretacija kazališnog znaka kroz prostorni crtež – figuracija i apstrakcija; simbolika predmeta.

Praktični zadaci plastičkog oblikovanje u svrhu svladavanja različitih tehnika izvedbe scenske plastike. Poticanje individualnog likovnog izričaja studenata.

Osnovna načela oblikovanja svjetla za potrebe kazališne izvedbe.

Rad na projektu.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	PAVIS, Patrice: Pojmovnik teatra, Zagreb : Akademija dramske umjetnosti : Centar za dramsku umjetnost : Izdanja Antibarbarus, 2004.

INGHAM, Rosemary: From Page to Stage: How Theatre Designers Make Connections Between Scripts and Images, Heinemann, 1998.

JONES, Robert Edmond, The Dramatic Imagination, New York & London : Routledge, 2004.

HOLT, Michael: Theatre Design and Properties, London : Phaidon Press, 1994.

MISAILOVIĆ, Milenko: Dramaturgija scenskog prostora, Novi Sad, 1988.

FRASER, Neil: Lighting and Sound, Phaidon Press, London, 1993.

Zbirka radnih materijala za potrebe kolegija

	izborna literatura

	HOWARD, Pamela: Šta je scenografija?, Beograd : Clio, 2002.

KANTOR, Tadeus: A journey through other spaces : essays and manifestos, 1944-1990, Berkeley : University of California Press, 1993.

ECO, Umberto: Semiotika kazališne predstave, Prolog, god. XIII, br. 44/45; str. 21-28, Zagreb : Centar za kulturnu djelatnost, 1980.

Monografije i dramski tekstovi prema potrebi nastave.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KAZALIŠNO OBLIKOVANJE IV

	nositelj kolegija
	Doc.art. Saša Došen

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-414
	3
	ljetni
	izborni
	hrvatski

engleski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	30
	
	60
	

	ishodi učenja i studentske kompetencije

	Nakon položenog ispita, studenti će posjedovati znanja o dramaturškoj funkciji kazališnog kostima. Bit će u stanju samostalno iščitavati dramski tekst, analizirati ga, provesti samostalno istraživanje vezano uz tekst i podtekst komada i likova, te sintetizirati likovna rješenja kostima u funkciji predstave.

Nakon završenog ciklusa kolegija Kazališnog oblikovanja u trajanju od 4 semestra, studenti će posjedovati elementarna znanja za suvislo artikuliranje i analizu likovnih rješenja za kazalište, te će moći samostalno sintetizirati i oblikovati jednostavna, dramaturški funkcionalna rješenja za potrebe izvedbe.

	sadržaj kolegija

	Povijesni pregled funkcije i mjesta kostima u izvedbenoj umjetnosti.

Funkcija odjeće. Kazališni kostim i moda: sličnosti i razlike.

Analiza dramaturške funkcije kostima na primjerima.

Oblikovanje kazališnog kostima na temelju dramskog teksta - dramaturška funkcionalanost i primjerenost kostima u okviru izvedbe. Poticanje individualnog likovnog izričaja studenata.

Kostim u vizualnom kazalištu. Kostim kao scenografski/prostorni element u okviru izvedbe.

Rad na projektu.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	INGHAM, Rosemary: From Page to Stage: How Theatre Designers Make Connections Between Scripts and Images, Heinemann, 1998.

JONES, Robert Edmond: The Dramatic Imagination, New York & London : Routledge, 2004.

MISAILOVIĆ, Milenko: Dramaturgija kostimografije, Novi Sad, 1990.

HOLT, Michael: Costume and Makeup, Phaidon Press, 1988.

	izborna literatura

	LAVER, James: Drama – It's Costume and Decor, Laver Press, 2007.

LAVER, James: Costume and Fashion, Thames and Hudson, 1995.

DRAMSKI TEKSTOVI i MONOGRAFIJE (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	LIKOVNA ANATOMIJA I

	nositelj kolegija
	Goran Tvrtković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-421
	
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Nakon završenog nastavnog programa kolegija, studenti će ovladati osnovama plastične anatomije čovjeka, odnosno elementima koji utječu na vanjski izgled ljudskog lika, te će ih moći praktično primjijeniti u crtanju i slikarstvu.

	sadržaj kolegija

	Student uči razumjeti građu, konstrukciju, proporciju i mehaniku ljudskog tijela. Razumije funkcioniranje motorike tijela, te je koristiti kao predložak pri radu na konkretnim zadacima (crtanje ljudske figure u pokretu i sl). Primjena stečenog znanja u svladavanju studija čovjeka i životinja.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Anatomija-škola crtanja, A. Szunyoghy, Zagreb, 1998.

Despot, N., Svjetlost i sjena, Zagreb, 1966.

Itten, J., Kunst der farbe (Odabrana poglavlja), Ravenzburg, 1970.

Perasović, M., Slikarski rječnik, Split, 1994.

	izborna literatura

	Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	LIKOVNA ANATOMIJA II

	nositelj kolegija
	Goran Tvrtković, pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-422
	
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Nakon završenog nastavnog programa kolegija, studenti će ovladati osnovama plastične anatomije čovjeka, odnosno elementima koji utječu na vanjski izgled ljudskog lika, te će ih moći praktično primjijeniti u crtanju i slikarstvu.

	sadržaj kolegija

	Student uči razumjeti građu, konstrukciju, proporciju i mehaniku ljudskog tijela. Razumije funkcioniranje motorike tijela, te je koristiti kao predložak pri radu na konkretnim zadacima (crtanje ljudske figure u pokretu i sl). Primjena stečenog znanja u svladavanju studija čovjeka i životinja.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Anatomija-škola crtanja, A. Szunyoghy, Zagreb, 1998.

Despot, N., Svjetlost i sjena, Zagreb, 1966.

Itten, J., Kunst der farbe (Odabrana poglavlja), Ravenzburg, 1970.

Perasović, M., Slikarski rječnik, Split, 1994.

	izborna literatura

	Likovne monografije (izbor prema potrebi nastave)

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Naziv kolegija
	Fotografija III

	Šifra kolegija
	LKBA 433

	Opći podaci

	Studijski program
	Preddiplomski sveučilišni studij likovna kultura
	Godina
	

	Ime nositelja kolegija
	doc.art. Vjeran Hrpka
	Semestar
	

	Suradnik na kolegiju
	
	

	Status kolegija
	
	izborni
	Radionica

	Bodovna vrijednost i način izvođenja nastave

	ECTS – bodovi
	2

	Broj sati po semestru
	60 (30P 30V)

	Ishodi učenja i studentske kompetencije

	 Studenti će nakon odslušanog kolegija i završenih vježbi steći nove vještine u mediju fotografije kao nadogradnju kolegijima Fotografija I i II. Produbiti će svoja znanja i predodžbe o analognoj fotografiji kao izuzetno kreativnom obliku likovnog izražavanja.

 Naučene vještine moći će primjeniti na samostalni fotografski rad i laboratorijsku obradu te izradu fotografija. Kreativnim postupcima u procesu nastajanja analogne fotografije moći će oblikovati vlastiti umjetnički izričaj.

 Studenti će steći znanje i vještine u oblikovanju svjetla, naučiti će logiku svjetla i kako ju primjeniti pri fotografiranju ali i u drugim medijima.

Naučiti će kako razraditi ideju umjetničkog rada i kako kreativno pristupiti motivu.

	Okvirni sadržaj kolegija

	 Kolegij Fotografija III proučava analogne fotografske postupke i svojim se sadržajem naslanja na kolegije Fotografija I i II.

 Fokus kolegija je na proučavanju analogne fotografije s naglaskom na dublja proučavanja kako tehničkih karakteristika tako i kreativno-umjetničkog aspekta toga medija.

 Na kolegiju se uče napredne tehnike fotografiranja 35 milimetarskim filmom , uči se kreativna upotreba i kontrola ekspozicijskih slojeva , kreativne i tehničke karakteristike objektiva i raznih tipova fotoaparata.

 Isto tako velika se pažnja posvečuje laboratorijskom radu. Studenti uče napredne laboratorijske tehnike pri obradi i razvijanju negativa i povećavanju fotografija.

 Bitan sadržaj kolegija je proučavanje svjetla , kreativna upotreba rasvjetnih tijela i kreacija željenog ugođaja pri fotografiranju. Proučava se logika svjetla i njegova primjena kako u fotografiji tako i u drugim medijima.

 Posebna se pažnja pridaje razradi ideje samostalnog rada i njegovoj realizaciji. Samostalnim radom studenti prezentiraju stečena znanja te preispituju vlastita iskustva u mediju analogne fotografije.

	Način izvođenja nastave i usvajanje znanja (označiti masnim tiskom/boldom)

	Predavanja
	 Seminari
	Vježbe
	Samostalni zadaci
	

	Terenska nastava
	Konzultacije
	Radionice
	Mentorski rad
	

	Praćenje nastave i ocjenjivanje studenata

(označiti masnim tiskom / boldom samo relevantne kategorije)

	Pohađanje nastave
	Aktivnost u nastavi
	Seminarski rad
	Praktični rad

	Pismeni ispit
	Usmeni ispit
	Esej
	

	Projekt
	Kontinuirana provjera znanja
	Kolokvij
	

	Obvezna literatura

	Fizi,Milan»Fotografija» GZH,Zagreb 1977

Famous Photographers Course: Volume I, II, II, IV, Technical Manual (Lessons 1-6, 7-12, 13-18, 19-24); Richard Avedon i drugi, Famous Photographers School, 1964.
Tanhofer,Nikola «Filmska fotografija» filmoteka 16,Zagreb 1981.g

John,Hedgacoe Mladost ,Zagreb «Sve o fotografiji i fotografiranju»

	Izborna literatura

	Košćević, Želimir, Fotografska Slika, Školska Knjiga, 2000.

Sontag, Susan, O fotografiji, EOS, Osijek, 2007.

Anderson,Christina Z. “The Experimental Photography Workbook”Z Photo press,2012

Barnes,Scott “Making Photogravures with polymer plates” Art &Water,San Bernardino USA

Monografije prema potrebi nastave

	Način praćenja kvalitete i uspješnosti kolegija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Naziv kolegija
	Fotografija IV

	Šifra kolegija
	LKBA 434

	Opći podaci

	Studijski program
	Preddiplomski sveučilišni studij likovna kultura
	Godina
	

	Ime nositelja kolegija
	doc.art. Vjeran Hrpka
	Semestar
	

	Suradnik na kolegiju
	
	

	Status kolegija
	
	Izborni
	Radionica

	Bodovna vrijednost i način izvođenja nastave

	ECTS – bodovi
	2

	Broj sati po semestru
	60 (30P30V)

	Ishodi učenja i studentske kompetencije

	 Studenti će nakon odslušanog kolegija i završenih vježbi steći razinu znanja,vještina i kreativnog izričaja u mediju analogne fotografije koja ima omogućava potpuno samostalni umjetnički rad.

 Biti će sposobni svoja idejna rješenja realizirati kroz medij fotografije ali isto tako zakonitosti toga medija primjeniti na srodne medije ili kao multimedijalni projekat.

 Razumijevanjem svjetla , njegovih karakteristika i logike biti će sposobni stvarati samostalne svjetlosne kreacije te ih primjeniti kako u svom umjetničkom tako i svakodnevnom radu.

 Studenti će naučiti osnovne zakonitosti i tehničke karakteristike digitalne fotografije , kreativnu primjenu i različitosti medija analogno-digitalno.

 Naučiti će osnove alternativnih fotograskih postupaka kao potpuno nove grane u umjetničkom proučavanju fotografskog medija.

 Studenti će steći kompetencije za samostalni fotografki rad ali i prenošenje znanja kroz pedagoški rad u mediju analogne fotografije.

	Okvirni sadržaj kolegija

	 Kolegij Fotografija IV proučava analognu fotografiju, osnove alternativnih fotografskih postupaka i digitalne fotografije. Na taj način daje potpuni presjek medija fotografije.

 Kao nadogradnja prijašnjim kolegijima fotografije , na ovom se kolegiju poseban značaj daje na rad sa srednjim i negativima velikog formata. Samim time proučava se princip rada i kreativne mogućnosti kamera velikog formata, studijskih kamera te njihovih izvedenica.

 Sve kreativne mogućnosti navedenog medija proučavaju se i kroz dodatnu obradu u laboratoriju.

Svjetlo je predmet interesa kao sredstvo „slikanja sa svjetlom“ , uvodi se koloristički aspekt spektra te se proučavaju harmonije i kompozicije boja. Sve to proučavamo kroz osnove digitalne fotografije.

 Studenti se po prvi puta susreću sa osnovama alternativnih fotografskih postupaka.

Proučava se relacija analogno - digitalno te moguća kreativna primjena i odabir odgovarajućeg medija.

 Poseban značaj pridaje se stvaranju samostalnog rada studenata od razrade ideje do realizacije rada. Pri tome studenti izlažu svoja idejna rješenja i traže način na koji bi pristupili odabranom motivu.

	Način izvođenja nastave i usvajanje znanja (označiti masnim tiskom/boldom)

	Predavanja
	 Seminari
	Vježbe
	Samostalni zadaci
	

	Terenska nastava
	Konzultacije
	Radionice
	Mentorski rad
	

	Praćenje nastave i ocjenjivanje studenata

(označiti masnim tiskom / boldom samo relevantne kategorije)

	Pohađanje nastave
	Aktivnost u nastavi
	Seminarski rad
	Praktični rad

	Pismeni ispit
	Usmeni ispit
	Esej
	

	Projekt
	Kontinuirana provjera znanja
	Kolokvij
	

	Obvezna literatura

	Fizi,Milan»Fotografija» GZH,Zagreb 1977

Famous Photographers Course: Volume I, II, II, IV, Technical Manual (Lessons 1-6, 7-12, 13-18, 19-24); Richard Avedon i drugi, Famous Photographers School, 1964.
Tanhofer,Nikola «Filmska fotografija» filmoteka 16,Zagreb 1981.g

John,Hedgacoe Mladost ,Zagreb «Sve o fotografiji i fotografiranju»

	Izborna literatura

	Košćević, Želimir, Fotografska Slika, Školska Knjiga, 2000.

Sontag, Susan, O fotografiji, EOS, Osijek, 2007.

Anderson,Christina Z. “The Experimental Photography Workbook”Z Photo press,2012

Barnes,Scott “Making Photogravures with polymer plates” Art &Water,San Bernardino USA

Monografije prema potrebi nastave

	Način praćenja kvalitete i uspješnosti kolegija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	OBRADA DRVETA

	nositelj kolegija
	Dejan Duraković, viši pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-441
	
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Studenti usvajaju znanja i vještine obrade drva te uporabe odgovarajućih namjenskih alata. Student mora biti osposobljen za samostalan rad praktičnom primjenom usvojenih znanja kroz individualnu kreativnu realizaciju s naglaskom na završnu izložbu. Usvajanje znanja zaštite tijekom rada s alatima i materijalima.

	sadržaj kolegija

	Upoznavanje s vrstama drva za obradu (tekstura, tvrdoća, boja). Rezanje, sušenj , lijepljenje, brušenje, blanjanje. Izrada osnovnih geometrijskog oblika (kocka, kvadar, piramida, stožac, kugla). Izrada reljefnih ornamentalnih motiva. Konstrukcija konveksno-konkavnih oblika. Izrada portreta prema gipsanom predlošku uz primjenu punktirke. Namjena i uporaba voska. Zaštita drva.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Clothier, Peter, Sculpting in Wood (Basics of Sculpture), A&C Black, 2007.

Mills, John W., Encyclopedia of Sculpture Techniques, Batsford 2005.

Andrews, Oliver, Living Materials: A Sculptor's Handbook, University of California Press, 1988.

	izborna literatura

	Focillon, H., Život oblika, Zagreb, 1995.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	OBRADA METALA

	nositelj kolegija
	Dejan Duraković, viši pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-442
	
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Studenti usvajaju znanja i vještine obrade metala te uporabe odgovarajućih namjenskih alata. Student mora biti osposobljen za samostalan rad praktičnom primjenom usvojenih znanja kroz individualnu kreativnu realizaciju s naglaskom na završnu izložbu. Usvajanje znanja zaštite tijekom rada s alatima i materijalima.

	sadržaj kolegija

	Zaštita tijekom rada s alatima i materijalima. Vrste i svojstva metala. Rezanje, brušenje i električno i autogeno spajanje različitih vrsta metala. Izrada nosivih konstrukcija za portret, torzo i različite figure. Izrada metalne skulpture kroz individualnu kreativnu realizaciju.

Zaštita metala. Postupci lijevanja bronce.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	McCreight, Tim, Practical Casting: A Studio Reference, Revised Edition, Brynmorgen Press, 1994.

Mills, John W., Encyclopedia of Sculpture Techniques, Batsford 2005.

Andrews, Oliver, Living Materials: A Sculptor's Handbook, University of California Press, 1988.

	izborna literatura

	Harvey, Henry, A Passion for Metal: Reflections and Techniques of a Metal Sculptor, Schiffer Art Books, 2004.

Focillon, H., Život oblika, Zagreb, 1995.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	OBRADA KAMENA

	nositelj kolegija
	Dejan Duraković, viši pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-443
	
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Studenti usvajaju znanja i vještine obrade kamena te uporabe odgovarajućih namjenskih alata. Student mora biti osposobljen za samostalan rad praktičnom primjenom usvojenih znanja kroz individualnu kreativnu realizaciju s naglaskom na završnu izložbu.

Usvajanje znanja zaštite tijekom rada s alatima i materijalima.

	sadržaj kolegija

	Upoznavanje s vrstama kamena za obradu (tvrdoća, tekstura, boja).

Upoznavanje sa vrstama alata (dlijeta, brusilice, kompresor sa dodatnim alatom) i njihova praktična primjena.

Zaštita tijekom rada s alatima.

Uporaba punktirke za prijenos točaka sa gipsanog modela na kamen.

Geometrijska konstrukcija i klesanje slova u kamenu ploču. Izrada uporabnih predmeta i stiliziranih oblika.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Texido, Josephmaria, Sculpture in Stone, Barron's Educational Series, 2001.

Mills, John W., Encyclopedia of Sculpture Techniques, Batsford 2005.

Andrews, Oliver, Living Materials: A Sculptor's Handbook, University of California Press, 1988.

	izborna literatura

	Focillon, H., Život oblika, Zagreb, 1995.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TEHNOLOGIJA SLIKARSKIH TEHNIKA I

	nositelj kolegija
	doc. art. Domagoj Sušac

	suradnik na kolegiju
	Goran Tvrtković, pred.

	šifra kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-451
	
	zimski
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	kolegij je obavezan za modul: Slikarstvo

	15
	15
	15
	45
	

	ishodi učenja i studentske kompetencije

	Studenti posjeduju osnovna tehničko-tehnološka znanja i pravilno koriste crtačke tehnike kao i jednostavnije slikarske tehnike (pastel, akvarel, gvaš i kolaž) i vladaju osnovnom slikarskom terminologijom.

	sadržaj kolegija

	Umjetnost i tehnologija – teoretski i povijesni okvir, umjetnost – od zanata do koncepta.

Likovni mediji i tehnike – tradicionalni i suvremeni.

Crtež kao osnova slike – determinacija, povijest, crtačke tehnike i sredstva, podloge, tehnike. Ugljen, kreda, olovka – praktična realizacija crteža

Tuš i pero, crtanje četkicom – praktična realizacija crteža.

Slikarstvo kao medij, materijalna struktura slike, slikarske tehnike i sredstva.

Boja, podloge, pigmenti, veziva, mediji, rastvarači, sušila, zaštitna sredstva, pribor.

Pastel – vrste, determinacija, povijest, karakteristike, podloge, ručno spravljanje boja i fiksira, pribor i pomoćna sredstva. Pastel – praktična realizacija slike

Akvarel – determinacija, povijest, karakteristike, podloge, pribor i pomoćna sredstva, tehnike

Gvaš – determinacija, povijest, karakteristike. Kolaž – determinacija, povijest, karakteristike, tehnike

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Ž. Turinski: Tehnologija slikarskih tehnika

N. Brkić: Tehnologija slikarstva, vajarstva i ikonografija

M. Krajger Hozo: Slikarstvo – metode slikanja i materijali

	izborna literatura

	M. Nagorni: Slikarski praktikum

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	TEHNOLOGIJA SLIKARSKIH TEHNIKA II

	nositelj kolegija
	doc. art. Domagoj Sušac

	suradnik na kolegiju
	Goran Tvrtković, pred.

	šifra kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-452
	
	ljetni
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	kolegij je obavezan za modul: Slikarstvo

	15
	15
	15
	45
	

	ishodi učenja i studentske kompetencije

	Studenti posjeduju osnovna tehničko-tehnološka znanja i pravilno koriste crtačke tehnike kao i jednostavnije slikarske tehnike (pastel, akvarel, gvaš i kolaž) i vladaju osnovnom slikarskom terminologijom.

	sadržaj kolegija

	Umjetnost i tehnologija – teoretski i povijesni okvir, umjetnost – od zanata do koncepta.

Likovni mediji i tehnike – tradicionalni i suvremeni.

Crtež kao osnova slike – determinacija, povijest, crtačke tehnike i sredstva, podloge, tehnike. Ugljen, kreda, olovka – praktična realizacija crteža

Tuš i pero, crtanje četkicom – praktična realizacija crteža.

Slikarstvo kao medij, materijalna struktura slike, slikarske tehnike i sredstva.

Boja, podloge, pigmenti, veziva, mediji, rastvarači, sušila, zaštitna sredstva, pribor.

Pastel – vrste, determinacija, povijest, karakteristike, podloge, ručno spravljanje boja i fiksira, pribor i pomoćna sredstva. Pastel – praktična realizacija slike

Akvarel – determinacija, povijest, karakteristike, podloge, pribor i pomoćna sredstva, tehnike

Gvaš – determinacija, povijest, karakteristike. Kolaž – determinacija, povijest, karakteristike, tehnike

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Ž. Turinski: Tehnologija slikarskih tehnika

N. Brkić: Tehnologija slikarstva, vajarstva i ikonografija

M. Krajger Hozo: Slikarstvo – metode slikanja i materijali

	izborna literatura

	M. Nagorni: Slikarski praktikum

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	Javna skulptura i umjetnost u javnom prostoru I

	nositelj kolegija
	izv. prof.art. Denis Krašković

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-453
	2. i 3. godina prijediploms-kog studija
	1.
	izborni
	Hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	Napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Nakon odslušanog kolegija studenti će se osposobiti za sljedeće kompetencije:
- kvalitetno realizirati prezentaciju (fotomontaža, nacrti) i opis projekta za javni natječaj

- definirati troškovnike i cijene javnih umjetničkih djela
- izraditi nacrte, modele ili makete svojih djela

- ispuniti aplikacijske obrazce za natječaje i javne izložbe

	sadržaj kolegija

	Kolegij je osmišljen kako bi pomogao studentima u svladavanju realnih praktičnih problema pri realizaciji njihovih likovnih projekata u javnom prostoru, s ciljem stvarne realizacije umjetničkih projekata u javnom prostoru. Kroz kolegij studenti će se upoznati sa povijesnim ali i aktualnim primjerima javne skulpture, javnih umjetničkih akcija, ulične umjetnosti i općenito umjetničkih intervencija u javnom prostoru. Studenti će kroz kolegij naučiti kako se uspješno prijaviti na bilo koju vrstu umjetničkog programa kao što su kiparske radionice, rezidencijalni programi, kulturne i studijske razmjene ili natječajne izložbe.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadatci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	praktični rad
	usmeni ispit

	Projekt
	samostalni zadatak

	
	

	obavezna literatura

	 Pojmovnik suvremene umjetnosti, Miško Šuvaković, Horetzky, Zagreb 2005

	izborna literatura

	Public Artopia: Art in Public Space in Question, Martin Zebracki. Amsterdam University Press, 2012.,

Art, Space and the City: Public Art and Urban Futures, Malcolm Miles. 1997.

Public Art by the Book, edited by Barbara Goldstein. 2005.

Dialogues in Public Art, edited by Tom Finkelpearl. MIT Press, 2000.

Conversation Pieces: Community + Communication in Modern Art, Grant Kester. University of California Press, 2004.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	· Dosegnute kompetencije studenta prate se kroz izradu individualnih projekata.

· Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

· Sveučilišna anketa.

· Kroz 30 sati predavanja u semestru student je obavezan prisustvovati na minimalno 70% nastave

	naziv kolegija
	Javna skulptura i umjetnost u javnom prostoru II

	nositelj kolegija
	Izv. prof. art. Denis Krašković

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-454
	2. i 3. godina prijediploms-kog studija
	1
	izborni
	Hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	Napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	
	
	30
	

	ishodi učenja i studentske kompetencije

	Nakon odslušanog kolegija studenti će se osposobiti za sljedeće kompetencije:
- osmisliti skulpturu ili umjetničku intervenciju u javnom prostoru od ideje do realizacije
- inicirati i organizirati projekt javne skulpture ili umjetničke intervencije u javnom prostoru
- izraditi modele ili makete svojih djela
- realizirati svoj likovni rad u javnom prostoru

	sadržaj kolegija

	Studenti će izvoditi svoje projekte kojima će konačni cilj biti adekvatna prezentacija, te u finalu i realizacija projekta. Također će kroz kolegij naučiti kako se uspješno prijaviti na bilo koju vrstu umjetničkog programa kao što su kiparske radionice, rezidencijalni programi, kulturne i studijske razmjene ili natječajne izložbe. Kroz kolegij će se studenti također permanentno upoznavati sa primjerima public arta, kroz povijest I danas.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadatci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	praktični rad
	usmeni ispit

	Projekt
	samostalni zadatak

	
	

	
	

	obavezna literatura

	 Pojmovnik suvremene umjetnosti, Miško Šuvaković, Horetzky, Zagreb 2005

	izborna literatura

	Public Artopia: Art in Public Space in Question, Martin Zebracki. Amsterdam University Press, 2012.,

Art, Space and the City: Public Art and Urban Futures, Malcolm Miles. 1997.

Public Art by the Book, edited by Barbara Goldstein. 2005.

Dialogues in Public Art, edited by Tom Finkelpearl. MIT Press, 2000.

Conversation Pieces: Community + Communication in Modern Art, Grant Kester. University of California Press, 2004.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	· Dosegnute kompetencije studenta prate se kroz izradu individualnih projekata.

· Svaki student je dužan realizirati ili osmisliti jedan (ili više) umjetnički rad u javnom prostoru.

· Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

· Sveučilišna anketa.

· Kroz 30 sati predavanja u semestru student je obavezan prisustvovati na minimalno 70% nastave.

	naziv kolegija
	KONCEPT I UMJETNIČKA PRAKSA/LAND ART I

	nositelj kolegija
	izv. prof. art. Vladimir Frelih

	suradnik na kolegiju
	

	šifra kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-455
	
	zimski
	izborni
	Hrvatski,
engleski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet: aktivno znanje engleskog jezika

	30
	15
	15
	60
	

	ishodi učenja i studentske kompetencije

	Student/ica se osposobljava za koncipiranje vlastitog interdisciplinarnog umjetničkog projekata ili pedagoških projekata u struci.

Biti će sposobljeni uočiti posebnosti pojedinog medija i kreativno ga upotrijebiti za razvoj osobne ideje ili nastavnog specifikuma. Naučiti će graditi specifičan jezik intermedijalnosti u skladu s vlastitim izražajnim jezikom, te koristiti različite medije u multidisciplinarnim projektima kao i u umjetničkim i interaktivnim instalacijama.

Svoja znanja moći će prakticirati kroz rad u školi kao likovni pedagog, u medijima, TV i filmskim kućama, designerskim studijima, kulturnim institucijama te kao slobodni umjetnici/e.

	sadržaj kolegija

	Osposobljavanje studenta/ica za koncipiranje i realizaciju vlastitih projekata.

Studenti/ce se upoznaje sa tehnikama medijskog izražavanja u likovnoj umjetnosti te razrađuje koncept i strategiju u vlastitom izrazu.

Student/ica se kroz praktični rad i promišljanje približava suvremenoj umjetničkoj praksi koja je obilježena interdisciplinarnim, konceptualnim i istraživačkim principima.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Lew Manovich: The Language of New Media, Cambrige, Massachusetts, 2000

Marshall McLuhan: The Medium is the Massage, Gingko Press, 2001

Marshall McLuhan - McLuhans walk – DVD

	izborna literatura

	Damjanov, J. (1995.), Vizualni jezik i likovna umjetnost, Zagreb: Školska knjiga

Flaker , A. (1995.), Riječ, slika, grad : hrvatske intermedijalne studije, Zagreb:HAZU

Kulturni stereotipi (2006.) (ur. D.Oraić Tolić, E.Kulcsar Szabo), Zagreb: Filozofski fakultet Maleković, V. (1999.), Stilovi i tendencije u hrvatskoj umjetnosti 20.st.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KONCEPT I UMJETNIČKA PRAKSA/LAND ART II

	nositelj kolegija
	izv. prof.art. Vladimir Frelih

	suradnik na kolegiju
	

	šifra kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-456
	
	ljetni
	izborni
	hrvatski
engleski
	3

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet: aktivno znanje engleskog jezika

	30
	15
	15
	60
	

	ishodi učenja i studentske kompetencije

	Student/ica se osposobljava za koncipiranje vlastitog interdisciplinarnog umjetničkog projekata ili pedagoških projekata u struci.

Biti će sposobljeni uočiti posebnosti pojedinog medija i kreativno ga upotrijebiti za razvoj osobne ideje ili nastavnog specifikuma. Naučiti će graditi specifičan jezik intermedijalnosti u skladu s vlastitim izražajnim jezikom, te koristiti različite medije u multidisciplinarnim projektima kao i u umjetničkim i interaktivnim instalacijama.

Svoja znanja moći će prakticirati kroz rad u školi kao likovni pedagog, u medijima, TV i filmskim kućama, designerskim studijima, kulturnim institucijama te kao slobodni umjetnici/e.

	sadržaj kolegija

	Osposobljavanje studenta/ica za koncipiranje i realizaciju vlastitih projekata.

Studenti/ce se upoznaje sa tehnikama medijskog izražavanja u likovnoj umjetnosti te razrađuje koncept i strategiju u vlastitom izrazu.

Student/ica se kroz praktični rad i promišljanje približava suvremenoj umjetničkoj praksi koja je obilježena interdisciplinarnim, konceptualnim i istraživačkim principima.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Lew Manovich: The Language of New Media, Cambrige, Massachusetts, 2000

Marshall McLuhan: The Medium is the Massage, Gingko Press, 2001

Marshall McLuhan - McLuhans walk – DVD

	izborna literatura

	Damjanov, J. (1995.), Vizualni jezik i likovna umjetnost, Zagreb: Školska knjiga

Flaker , A. (1995.), Riječ, slika, grad : hrvatske intermedijalne studije, Zagreb:HAZU

Kulturni stereotipi (2006.) (ur. D.Oraić Tolić, E.Kulcsar Szabo), Zagreb: Filozofski fakultet Maleković, V. (1999.), Stilovi i tendencije u hrvatskoj umjetnosti 20.st.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	UVOD U ILUSTRACIJU 1

	Nositelj predmeta
	izv.prof art. Stanislav Marijanović

	Suradnik na predmetu
	

	Studijski program
	Preddiplomski sveučilišni studij Likovna kultura

	Šifra predmeta
	LKBA 516

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	30P+30V

	4. OPIS PREDMETA

	1.28. Ciljevi predmeta

	Ciljevi su predmeta:

- upoznati studente s temeljnim definicijama i pojmovima s područja ilustracije te njenim povijesnim razvojem, vrstama, primjenama i tehnikama realizacije

- uputiti studente u odnos, zakonitosti i interakciju ilustracije i tekstualnog predloška

- putem rada na jednostavnijim ilustratorskim zadacima primjenjivati stečena saznanja.

	1.29. Uvjeti za upis predmeta

	Osim limita broja studenata vezanim za tehničke uvjete održavanja kolegija, drugih uvjeta nema

	1.30. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:

1. Samostalno definirati ilustraciju u širem smislu i u komunikaciji s razumijevanjem rabiti pojmove i njihove sadržaje vezane za vrste, primjene i tehnike realizacije ilustracije

2. Prepoznavati, razlikovati i uspoređivati primjere ilustracija različitih vrsta, namjena, tehnika izvedbe i povijesnih razdoblja

3. Svoj praktični rad s razumijevanjem i razložno povezivati s tekstualnim predloškom te ga adekvatno interpretirati kroz ilustracijski izričaj.

	1.31. Sadržaj predmeta

	Putem niza odabranih primjera ilustracija iz različitih stilskih razdoblja, različitih vrsta, primjena, tehnika izvedbe te rješenja pojedinih autora, njihovom komparacijom i analizom studenti će dobiti osnovni uvid i pregled područja ilustracije. Paralelno će se, s osloncem na primjere, usvajati pojmovnik ilustracije. Na temelju odabranih slikovnica studenti će biti uvedeni u problematiku odnosa tekstualnog predloška i ilustracije.

Kroz praktični dio predmeta, u kome će se primjenjivati različite elementarne tehnike izvedbe, studenti će realizirati svoje skice, potom i prijedloge rješenja jednostavnijih zadataka. Kroz mentorski rad, uz stalnu zajedničku analizu osigurat će se usvajanje i produbljivanje razumijevanja sadržaja ilustracije te razvoj praktičnih vještina.

	1.32. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
ostalo ___________________

	1.33. Komentari
	

	1.34. Obveze studenata

	Studenti su obavezni uredno pohađati nastavu i u njoj aktivno sudjelovati. Sve svoje praktične radove dužni su pohranjivati i prezentirati ih prilikom usmenog ispita.

	1.35. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,5
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	 1
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	0,5
	Referat
	
	Praktični rad
	 1

	Portfolio
	
	
	
	
	
	
	

	1.36. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Aktivnost u nastavi

 0,5

 1-3

Prisutnost i angažiranost tijekom nastave

evidencija

 8

 16

Usmeni ispit

 1

 2

Proučavanje literature i drugih izvora, prezentiranje svog praktičnog rada

Procjena će se vršiti na temelju nivoa studentovog prezentiranja i analiziranja svojih praktičnih radova.

 17

 34

Kontinuirana provjera znanja

 0,5

 1-3

Aktivnost u diskusijama.

Primjena stečenih znanja u praktičnom radu.

Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra.

 8

 16

Praktični rad

 1

 3

Osmišljavanje i izvedba samostalnih ilustratorskih radova uz stalnu primjenu novostečenog znanja.

Procjena će se vršiti na temelju adekvatnosti studentovih ideja te na kvaliteti njihove realizacije.

 17

 34

Ukupno

 3

 50

 100

	1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	1. Michel Melot, The Art of Illustration, Skira/Rizzolli, New York, 1984.

	1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	· Illustration now! / [editor] Julius Wiedemann;

· Illustration : a theoretical & contextual perspective / Alan Male;

· D. Bland, A History of Book Illustration (2d ed. 1969);

· D. Klemin, The Illustrated Book (1970);

· R. M. Slythe, The Art of Illustration (1972);

· J. G. Heck, The Complete Encyclopedia of Illustration (1979);

· M. Melot, The Art of Illustration (1984).

	1.12. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	UVOD U ILUSTRACIJU 2

	Nositelj predmeta
	izv.prof art. Stanislav Marijanović

	Suradnik na predmetu
	

	Studijski program
	Preddiplomski sveučilišni studij Likovna kultura

	Šifra predmeta
	LKBA 517

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	30P+30V

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Ciljevi su predmeta:

- upoznati studente s temeljnim pojmovima i zakonitostima s područja slikovnice, njenim povijesnim razvojem i tradicionalnim tehnikama realizacije

- upoznati studente s tehničkom konstrukcijom slikovnice kao knjige, te logikom i konceptom njenog razvoja od oblikovanja likova i karaktera do konačne cjeline harmonizirana odnosa ilustracije i teksta

- kroz praktičan, mentorirani rad osposobiti studente da koristeći tradicionalne crtaće i slikarske tehnike adekvatno likovno odgovore na zahtjeve jednostavnog literarnog predloška

	1.2. Uvjeti za upis predmeta

	Uspješno položen ispit na Uvodu u ilustraciju I

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:

1. Samostalno oblikovati likove slikovnice poštujući njihov hijerarhijski odnos te izražavajući njihova stanja i karaktere u skladu sa sadržajem tekstualnog predloška.

2. Samostalno, na temelju jednostavnog literarnog predloška, ilustrirati slikovnicu kao cjelinu manjeg obima uz primjenu temeljnih pravila i zakonitosti njene tehničke i sadržajne koncepcije

3. Analizirati jednostavnije, narativne tekstove prepoznavajući i odabirući njihove elemente kao predloške za ilustracije

	1.4. Sadržaj predmeta

	Na primjeru odabranih slikovnica, njihovom komparacijom i analizom usmjerenom na odnos teksta i ilustracije, na samu fizičku konstrukciju slikovnice kao knjige, na razlike u pristupu pojedinih ilustratora, na odabir tehnika realizacije, te identificiranje uzrasta i profila publike kojoj se slikovnica obraća, studenti će dobiti osnove za uvid i pregled područja slikovnice.

Kroz praktični dio predmeta, u kome će se primjenjivati crtačke i elementarne slikarske tehnike izvedbe, studenti će s mentorom proći cijeli postupak u razvoju jednostavne slikovnice od oblikovanja skica, likova i scena do konačne sinteze tekstualne i vizualne komponente cijele slikovnice.

	1.5. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su obavezni uredno pohađati nastavu i u njoj aktivno sudjelovati. Sve svoje praktične radove dužni su pohranjivati i prezentirati ih prilikom usmenog ispita.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,5
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	 1
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	0,5
	Referat
	
	Praktični rad
	 1

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Aktivnost u nastavi

 0,5

 1-3

Prisutnost i angažiranost tijekom nastave

evidencija

 8

 16

Usmeni ispit

 1

 2

Proučavanje literature i drugih izvora, prezentiranje svog praktičnog rada

Procjena će se vršiti na temelju nivoa studentovog prezentiranja i analiziranja svojih praktičnih radova.

 17

34

Kontinuirana provjera znanja

 0,5

 1-3

Aktivnost u diskusijama.

Primjena stečenih znanja u praktičnom radu.

Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra.

 8

 16

Praktični rad

 1

 3

Osmišljavanje i izvedba samostalnih ilustratorskih radova uz stalnu primjenu novostečenog znanja.

Procjena će se vršiti na temelju adekvatnosti studentovih ideja te na kvaliteti njihove realizacije.

 17

 34

Ukupno

 3

 50

 100

	1.10.Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	 Michel Melot, The Art of Illustration, Skira/Rizzolli, New York, 1984.

	1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	· Illustration now! / [editor] Julius Wiedemann, noviji brojevi;

· Illustration : a theoretical & contextual perspective / Alan Male;

· D. Bland, A History of Book Illustration (2d ed. 1969);

· D. Klemin, The Illustrated Book (1970);

· R. M. Slythe, The Art of Illustration (1972);

· J. G. Heck, The Complete Encyclopedia of Illustration (1979);

· M. Melot, The Art of Illustration (1984).

	1.12. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	UVOD U ILUSTRACIJU 3

	Nositelj predmeta
	izv.prof art. Stanislav Marijanović

	Suradnik na predmetu
	Krunoslav Dundović, asistent

	Studijski program
	Preddiplomski sveučilišni studij Likovna kultura

	Šifra predmeta
	LKBA 518

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	30P+30V

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Ciljevi su predmeta:

- omogućiti studentima proširenje teorijskih i praktičnih spoznaja, koje su stekli na kolegijima Uvod u ilustraciju 1 i 2, te ih nadograditi s osnovnim digitalnim tehnologijama za obradu ilustracija te njihovo pripremanje za tisak

- osposobiti studente da u svom radu primjenjuju bitne preduvjete za kvalitetnu realizaciju ilustracije u cijelom procesu od identifikacije zadatka, koncipiranja i razvoja ideje, odabira načina izvedbe i njene konačne konkretizacije.

	1.2. Uvjeti za upis predmeta

	Uspješno položen ispit na Uvodu u ilustraciju II

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:

1. Rabiti osnovne računalne alate za tretman i obradu ilustracija rađenih tradicionalnim crtačkim i slikarskim tehnikama te ih pripremiti za tisak

2. Računalnim putem komponirati sliku i tekst te ih povezati u vizualnu cjelinu

3. Računalnim alatima oblikovati cjelovitu knjigu (slikovnicu) i pripremiti je u formi za tisak.

	1.4. Sadržaj predmeta

	Sadržaj predmeta podrazumijeva upoznavanje i prakticiranja elementarnih računalnih programa kao alata za digitalnu obradu pojedinačnih ilustracija, za međusobno povezivanje slike i teksta u jedinstvenu vizualnu cjelinu te za oblikovanje knjige (slikovnice) kao jedinstvenog objekta nastalog sjedinjenjem dvaju medija, slike i teksta. Pripremom za tisak završava cijeli proces u nastanku slikovnice od upoznavanja i analize tekstualnog predloška, identifikacije zadatka, koncipiranja i razvoja likovne ideje, njene izvedbe, digitalne obrade i povezivanja s tekstom u jedinstvenu sliku te na koncu u formu knjige.

	1.5. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su obavezni uredno pohađati nastavu i u njoj aktivno sudjelovati. Sve svoje praktične radove dužni su pohranjivati i prezentirati ih prilikom usmenog ispita.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,5
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	1
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	0,5
	Referat
	
	Praktični rad
	 1

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Aktivnost u nastavi

 0,5

 1-3

Prisutnost i angažiranost tijekom nastave

evidencija

 8

 16

Usmeni ispit

 1

 2

Proučavanje literature i drugih izvora, prezentiranje svog praktičnog rada

Procjena će se vršiti na temelju nivoa studentovog prezentiranja i analiziranja svojih praktičnih radova.

 17

 34

Kontinuirana provjera znanja

 0,5

 1-3

Aktivnost u diskusijama.

Primjena stečenih znanja u praktičnom radu.

Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra.

 8

 16

Praktični rad

 1

 3

Osmišljavanje i izvedba samostalnih ilustratorskih radova uz stalnu primjenu novostečenog znanja.

Procjena će se vršiti na temelju adekvatnosti studentovih ideja te na kvaliteti njihove realizacije.

 17

 34

Ukupno

 3

 50

 100

	1.10.Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	· Razni priručnici za Adobe InDesign – prijelom stranica i priprema za tisak

· Razni priručnici za Adobe Illustrator - grafičko crtanje i dizajn

· Razni priručnici za Adobe Photoshop

	1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	Illustration now! / [editor] Julius Wiedemann, noviji brojevi;

	1.12. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	Digitalna fotografija I

	Nositelj predmeta
	izv. prof. art. Vladimir Frelih

	Suradnik na predmetu
	

	Studijski program
	Sveučilišni prediplomski studij Iikovna kultura

	Šifra predmeta
	LKBA 461

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	45(30+15+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Upoznati studente/ice sa primjenom digitalne fotografije kroz različite računalne programe kao Photoshop, Lightroom. Kroz samostalne I grupne projekte student/ce uče osnove digitalne fotografije, od tehničkih znanja snimanja, obrade do tiskanja i prezentacije na različitim medijima. Također paralelno tehničkom djelu, uče se kreativni postupci I metode te suvremen pristup mediju fotografije kao jednom od temeljnih intermedijalnih medija u vizualnim i likovnim umjetnostima.

Završeni projekti prezentiraju se na godišnjoj izložbi UAOS.

	1.2. Uvjeti za upis predmeta

	Nema uvijeta

	1.3. Očekivani ishodi učenja za predmet

	Nakon završetka predmeta student/ica će moći:
1. Znati odabrati i primjeniti fotografsku tehniku i medij za realizaciju svog rada.

2. Služiti se suvremenim računalnim tehnikama i tehnologijom.

3. Komparirati i kombinirati različita fotografska iskustva, iz povijest i teorije fotografije.

4. Koncipirati, razviti, izvesti/snimiti, obraditi i prezentirati fotografski projekt-rad.
5. Primjeniti fotografski medij u pedagoškom i osobnom umjetničkom radu.

	1.4. Sadržaj predmeta

	Sadržaj predmeta podjeljen je na teorijsko/povijesni i praktični u kojem student/ica kroz seriju fotografija prezentira svoju umjetničku poziciju.
Primjena fotografije u pedagoškom i osobnom umjetničkom radu.
U teorijsko/povijesnom dijelu studenti/ce se upoznaju sa teorijskim pozicijama i povijesnim razdobljima kao i njihovim mogučnostima i uticajima na suvremenu fotografiju.

U praktičnom dijelu studenti/ce uče samostalno razvijati svoje, grupne i primjenjene fotografsko medijske radove/projekte

	1.5. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti/ce su dužni prisustvovati i aktivno sudjelovati na nastavi. Predati seminarski rad sa temom prema uputi. Sudjelovati na razradi i izvedbi grupnih i samostalnih radova te izvesti svoj praktični rad koji se prezentira i obrazlaže na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,2
	Aktivnost u nastavi
	0,2
	Seminarski rad
	     
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	1
	Esej
	
	Istraživanje
	

	Projekt
	0,6
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	1

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Pohađanje nastave

0,20

1-5
prisustvovanje

evidencija

4

8

Aktivnost u nastavi

0,20

1-5
aktivnost

evidencija

4

8

Projekt

0,60

1-5
Učestvovanje u grupnom i samostalnom projektu

Evaluacija elemenata projekta
10

20

Usmeni ispit

1

1-2

Proučavanje litarature te kotekstualno objašnjenje specifičnosti svog praktičnog rada

Evaluacija sadržaja I primjene
16

32

Praktični rad

1

1-5
Koncipiranje, izrada i prezentacija samostalnog rada

Evaluacija elemenata praktičnog rada
16

32

Uklupno

3

50

100

	1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	Wells, Liz, Fotografija kritički uvod, Clio, Beograd, 2007.

Freund. G., Fotografija i društvo, Zagreb, 1983.

Košćević, Želimir, Fotografska Slika, Školska Knjiga, 2000.

Sontag, S., O Fotografiji, Osijek, 2007.

	1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	Foto monografije, video i audio materijali

	1.12. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

* Uz svaku aktivnost studenta/nastavnu aktivnost treba definirati odgovarajući udio u ECTS bodovima po jedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta.

** U ovaj stupac navesti ishode učenja iz točke 1.3 koji su obuhvaćeni ovom aktivnosti studenata/nastavnika.

	Opće informacije

	Naziv predmeta
	Digitalna fotografija II

	Nositelj predmeta
	izv. prof. art. Vladimir Frelih

	Suradnik na predmetu
	

	Studijski program
	Sveučilišni prediplomski studij Iikovna kultura

	Šifra predmeta
	LKBA 262

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	45 (30+15+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Upoznati studente/ice sa primjenom fotografije kroz različite aspekte likovno vizualnog izražavanja od reportažne i dokumentarne fotografije do proširenih oblika fotografskog medija te samostalnih umjetničkih radova. Studenti/ce uče koristi fotografiju kao sastavni dio multimedijalnog projekta ili kao poveznicu između različitih medija likovnog izražaja. Također usvajaju i primjenjuju sposobnost kritičkog odabira i korištenja fotografskog medija u pedagoškom i osobnom umjetničkom radu.

Studenti/ce su osposobljeni samostalno ili u okviru kreativne grupe za rad u mediju digitalne fotografije od ideje obrade do realizacije.

Završni projekti prezentiraju se na godišnjoj izložbi UAOS.

	1.2. Uvjeti za upis predmeta

	Nema uvijeta

	1.3. Očekivani ishodi učenja za predmet

	Nakon završetka predmeta student/ica će moći:

1. Znati odabrati i primjeniti fotografsku tehniku i medij za realizaciju svog rada.

2. Komparirati i kombinirati različita fotografska iskustva, iz povijest i teorije fotografije.

3. Koncipirati, razviti, izvesti/snimiti, obraditi i prezentirati fotografski projekt-rad.

4. Služiti se suvremenim računalnim tehnikama i tehnologijom.
5. Primjeniti multimedijalni pristup fotografskom radu.

	1.4. Sadržaj predmeta

	Sadržaj predmeta podjeljen je na teorijsko/povijesni i praktični u kojem student/ica kroz seriju fotografija prezentira svoju umjetničku poziciju.
Multimedijalnost u fotografiji i poveznice između različitih medija likovnog izražaja.
U teorijsko/povijesnom dijelu studenti/ce se upoznaju sa teorijskim pozicijama i povijesnim razdobljima kao i njihovim mogučnostima i uticajima na suvremenu fotografiju.

U praktičnom dijelu studenti/ce uče samostalno realizirati svoje, grupne i primjenjene radove/projekte neovisno na fotografski medi i tehniku.

	1.5. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti/ce su dužni prisustvovati i aktivno sudjelovati na nastavi. Predati seminarski rad sa temom prema uputi. Sudjelovati na razradi i izvedbi grupnih i samostalnih radova te izvesti svoj praktični rad koji se prezentira i obrazlaže na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,2
	Aktivnost u nastavi
	0,2
	Seminarski rad
	     
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	1
	Esej
	
	Istraživanje
	

	Projekt
	0,6
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	1

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Pohađanje nastave

0,20

1-5
prisustvovanje

evidencija

4

8

Aktivnost u nastavi

0,20

1-5
aktivnost

evidencija

4

8

Projekt

0,60

1-5
Učestvovanje u grupnom i samostalnom projektu

Evaluacija elemenata projekta
10

20

Usmeni ispit

1

1-2

Proučavanje litarature te kontekstualno objašnjenje specifičnosti svog praktičnog rada

Evaluacija sadržaja I primjene
16

32

Praktični rad

1

1-5
Koncipiranje, izrada i prezentacija samostalnog rada

Evaluacija elemenata praktičnog rada
16

32

Uklupno

3

50

100

	1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	Wells, Liz, Fotografija kritički uvod, Clio, Beograd, 2007.

Freund. G., Fotografija i društvo, Zagreb, 1983.

Košćević, Želimir, Fotografska Slika, Školska Knjiga, 2000.

Sontag, S., O Fotografiji, Osijek, 2007.

	1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	Foto monografije, video i audio materijali

	1.12. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

* Uz svaku aktivnost studenta/nastavnu aktivnost treba definirati odgovarajući udio u ECTS bodovima po jedinih aktivnosti tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta.

** U ovaj stupac navesti ishode učenja iz točke 1.3 koji su obuhvaćeni ovom aktivnosti studenata/nastavnika.

IZBORNE RADIONICE

	naziv kolegija
	KERAMIKA

	nositelj kolegija
	Dejan Duraković, viši pred.

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-501
	
	
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Studenti će po završetku kolegija posjedovati elementarna znanja s područja keramike koja će moći primijeniti u pedagoškom radu s učenicima osnovnih škola.

	sadržaj kolegija

	Studenti se upoznaju s kretivnim potencijalima oblikovanja gline. Upoznaju se s procesom pripreme i sušenja, te u okviru radionice, kroz različite vježbe modeliranja i obrade gline, stječu znanja koja mogu primijeniti u kasnijem pedagoškom radu s učenicima tijekom nastave likove kulture u osnovnim školama. Vježbe i samostalni zadaci uključuju: modeliranje, rad na kolu, utiskivanje i rezanja gline, upoznavanje s procesom sušenja keramike, izradu kalupa i oblikovanje keramike kalupom, lijevanje gline u kalup, kao i upoznavanje s procesom pečenja i upotrebe glazura.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Kučina, Vladimir, Oblikovanje keramike, Zagreb, 1989.

Baričević, Marina, Povijest moderne keramike u Hrvatskoj, Zagreb, 1986.

Pottery, Step by Step, New York, 1989.

	izborna literatura

	Powell, Harold, The Pottery Handbook of Clay, Glaze and Colour, London, 1994.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	KERAMIKA II.

	nositelj kolegija
	Dejan Duraković,viši predavač

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-502
	
	
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	Napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	15
	30
	
	45
	

	ishodi učenja i studentske kompetencije

	Studenti će po završetku kolegija posjedovati elementarna znanja s područja keramike koja će moći primijeniti u pedagoškom radu s učenicima osnovnih škola.

	sadržaj kolegija

	Studenti se upoznaju s kretivnim potencijalima oblikovanja gline. Upoznaju se s procesom pripreme i sušenja, te u okviru radionice, kroz različite vježbe modeliranja i obrade gline, stječu znanja koja mogu primijeniti u kasnijem pedagoškom radu s učenicima tijekom nastave likove kulture u osnovnim školama.

 Vježbe i samostalni zadaci uključuju: modeliranje gline u reljefu i skulpturi, rad na lončarskom kolu, izradu jednodjelnog i višedjelnog kalupa, oblikovanje ornamentalne i figurativne teksture u negativu unutar višedjelnog kalupa, oblikovanje gline u kalup na lončarskom kolu, lijevanje gline u kalup, upoznavanje s procesom sušenja različitih vrsta gline, pravila slaganja glinenih modela u peć, programiranje temperature i vremena paljenja keramike, vrste glazura, miješanje glazura, postupci nanošenja glazure na pečenu keramiku i njihovu temperaturu paljenja.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	Kolokvij

	praktični rad
	Project

	kontinuirana provjera znanja
	Esej

	obavezna literature

	Kučina, Vladimir, Oblikovanje keramike, Zagreb, 1989.

Baričević, Marina, Povijest moderne keramike u Hrvatskoj, Zagreb, 1986.

Pottery, Step by Step, New York, 1989.

Josie Warshaw, Tehnike izrade keramike, 2009.

	izborna literature

	Powell, Harold, The Pottery Handbook of Clay, Glaze and Colour, London, 1994.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	WEB DIZAJN

	Izvodi se
	Svi preddiplomski studiji na Umjetničkoj akademiji u Osijeku

	nositelj kolegija
	Marko Jovanovac, umj. suradnik

	suradnik na kolegiju
	Tomislav Marijanović, teh. sur.

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA-512
	1,2,3
	
	izborni
	hrvatski
	2

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	preduvjet upisa: osnovno poznavanje engleskog jezika

	30
	15
	
	45
	

	ishodi učenja i studentske kompetencije

	Po završetku nastave iz kolegija Web dizajn studenti će biti kompetentni:

- definirati osnovne pojmove interneta i web dizajna

- vladati osnovnim pojmovima interneta i web dizajna

- samostalno izraditi web stranicu

- samostalno postaviti web stranicu na internet

- samostalno uređivati web stranicu

- upoznati se sa logikom funkcioniranja interneta

 i internet tražilica u svrhu što boljeg rangiranja na istima

- promovirati sebe i svoj rad pomoću internet tehnologija

	SADRŽAJ KOLEGIJA:

Web dizajn koncipiran je kao jednosemestralni kolegij koji studentima nudi znanja i vještine upotrebe osnovnih internet tehnologija. Savladavanjem istih student će pomoću računalnih programa biti u stanju kreirati, postavljati na internet i u potpunosti vladati sa svojim internet stranicama , a sve u svrhu kako bi se kao umjetnik na internetu predstavio u najboljem svijetlu .

Joomla – otvoreni sustav za održavanje web stranica

Kako internet funkcionira;

Što je to server;

Što je klijent;

FTP (file transfer protocol);

Što je to baza podataka;

Kako postaviti web stranicu na internet;

Uvod u Jooml-u;

Preuzimanje template-a sa interneta;

Prerada template;

Upoznavanje sa radnim okruženjem;

Kreiranje sekcija;

Kreiranje kategorija;

Kreiranje izbornika;

Kreiranje članaka;

Povezivanje članaka I izbornika;

Modul pozicije;

Plugin alati;

Komponente;

Instaliranje modula, plugin-ova, komponenti

Foto I video galerije;

SEO optimizacija;

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Stephen Burge, Joomla! Explained: Your Step-by-Step Guide, 2011.

Angie Radtke, Joomla! Templates, 2012.

Preston Gralla, Kako funkcionira internet, 2004.

	izborna literatura

	Andrew S. Tanenbaum, Computer networks, 2002.

James E. Herring, Internetske i informacijske vještine, 2008.

Diane Poremsky, Internet pretraživanje, 2006.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	DIGITALNA GRAFIKA 1

	Nositelj predmeta
	Maja Matas, predavač

	Suradnik na predmetu
	Tomislav Marijanović, viši tehnički suradnik

	Studijski program
	Sveučilišni preddiplomski studij Likovna kultura

	Šifra predmeta
	LKBA 511

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	45 (30P+15V)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj je jednosemestralnog kolegija Digitalna grafika 1 omogućiti studentima stjecanje znanja i vještina upotrebe i kreativnog korištenja računalnim alatom Adobe Ilustrator, neophodnima za svladavanje nastavnih sadržaja na sljedećim godinama preddiplomskog i diplomskog studija (primjerice, grafički dizajn, kompjuterska obrada fotografije, slike ilustracije, pripreme skica i izrada projekata za umjetničke kolegije, oblikovanje tiskanih materijala u svrhu prezentacije vlastitoga rada itd.)

	1.2. Uvjeti za upis predmeta

	Nema uvjeta

	1.3. Očekivani ishodi učenja za predmet

	Po uspješno završenoj nastavi iz kolegija Digitalna grafika 1 student će moći:

1. definirati temeljne pojmove digitalne grafike kroz domenu računalnog alata Adobe Illustrator

2. koristiti i upravljati računalnim alatom Adobe Illustrator u svim njegovim temeljnim segmentima

3. samostalno u svom praktičnom i kreativnom radu primjenjivati stečena znanja i vještine, te ih u svojim uradcima analizirati, obrazlagati i argumentirati.

	1.4. Sadržaj predmeta

	U okviru programa Adobe Illustrator – grafičko crtanje studenti će putem predavanja, vježbi, te kroz samostalne zadatke uz mentora biti upoznati s otvaranjem novog dokumenta, selektiranjem i poravnanjem objekata, crtanjem vektorskih objekata, pen tool-om, transformacijom vektorskih objekata, miješanjem i primjenom boje, rezanjem, spajanjem i kombiniranjem vektorskih objekata, slojevima, simbolima i grafičkim stilovima, crtanjem u perspektivi, blend i clipping maskom, tekstom, live naredbom, uvozom, izvozom i spremanjem dokumenta u praktičnoj primjeni.

	1.5. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su obavezni uredno pohađati nastavu i u njoj aktivno sudjelovati. Sve svoje praktične radove dužni su pohranjivati i prezentirati ih prilikom usmenog ispita.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,3
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	0,3

	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	0,4
	Referat
	
	Praktični rad
	1

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Aktivnost u nastavi

 0,3

 1-3

Prisutnost i angažiranost tijekom nastave

evidencija

 7,5

 15

Usmeni ispit

 0,3

 2

Proučavanje literature i drugih izvora, prezentiranje svog praktičnog rada

Procjena će se vršiti na temelju nivoa studentovog prezentiranja svog praktičnog rada

 7,5

 15

Kontinuirana provjera znanja

 0,4

 1-3

Primjena stečenih znanja u praktičnom radu.

Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra.

 10

 20

Praktični rad

 1

 3

Znanja i vještine upotrebe i kreativnog korištenja računalnog alata Adobe Illustrator

Procjena će se vršiti na temelju adekvatnosti studentovih ideja te na kvaliteti njihove realizacije.

 25

 50

Ukupno

 2

 50

 100

	· Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	Burn, Dave, Designers on Mac, Graphic-sha Publ. Co, 1993.

Blackwell, Lewis: David Carson: 2nd Sight: Grafik Design After the End of Print, Universe Publishing; illustrated edition edition. 1997.

Baines, Phil, Type and Typography, watson Guptill, 2005.

Powerpoint prezentacije i primjeri računalne grafike prema potrebi nastave.

	1.10. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	Razni priručnici za Adobe Illustrator - grafičko crtanje i dizajn

	1.11. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	DIGITALNA GRAFIKA 2

	Nositelj predmeta
	Maja Matas, predavač

	Suradnik na predmetu
	Tomislav Marijanović, viši tehnički suradnik

	Studijski program
	Sveučilišni preddiplomski studij Likovna kultura

	Šifra predmeta
	LKBA 513

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	45 (30P+15V)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj je jednosemestralnog kolegija Digitalna grafika 2 omogućiti studentima stjecanje znanja i vještina upotrebe i kreativnog korištenja računalnim alatom Adobe InDesign – prijelom stranica i priprema za tisak, neophodnima za svladavanje nastavnih sadržaja na sljedećim godinama preddiplomskog studija i diplomskog studija (primjerice, grafički dizajn, kompjuterska obrada fotografije, slike ilustracije, pripreme skica i izrada projekata za umjetničke kolegije, oblikovanje tiskanih materijala u svrhu prezentacije vlastitoga rada, osnove računalnog prijeloma knjige, publikacije itd.)

	1.2. Uvjeti za upis predmeta

	Nema uvjeta

	1.3. Očekivani ishodi učenja za predmet

	Po uspješno završenoj nastavi iz kolegija Digitalna grafika 1 student će moći:

1. definirati temeljne pojmove digitalne grafike u domeni računalnog alata Adobe InDesign

2. koristiti i upravljati računalnim alatom Adobe InDesign u svim njegovim temeljnim segmentima

3. samostalno u svom praktičnom i kreativnom radu primjenjivati stečena znanja i vještine, te ih u svojim uradcima analizirati, obrazlagati i argumentirati.

	1.4. Sadržaj predmeta

	U okviru programa Adobe InDesign – prijelom stranica i priprema za tisak studenti će putem predavanja, vježbi, te kroz samostalne zadatke uz mentora biti upoznati s radnom okolinom, osnovama prijeloma, unosom i uvozom teksta, mijenjanjem atributa teksta na razini znakova i odlomaka, izradom i uvozom ilustracija, uvozom i manipulacijom slika, prijelomom tablica, osnovnom kontrolom prijeloma (Preflight), korištenjem stilova za tekst, objekte i tablice, korištenjem boje, korištenjem osnovnih stranica (Master Pages), manipulacijom stranicama, korištenjem stranica raznih dimenzija unutar istog dokumenta, osnovama korištenja interaktivnih elemenata, animacije, videa i zvuka, izradom izlaznog zapisa za tisak i izradom izlaznog zapisa za objavu u digitalnom obliku u praktičnoj primjeni.

	1.5. Vrste izvođenja nastave
	 FORMCHECKBOX
 predavanja

 FORMCHECKBOX
 seminari i radionice

 FORMCHECKBOX
 vježbe

 FORMCHECKBOX
 obrazovanje na daljinu

 FORMCHECKBOX
 terenska nastava
	 FORMCHECKBOX
 samostalni zadaci

 FORMCHECKBOX
 multimedija i mreža

 FORMCHECKBOX
 laboratorij

 FORMCHECKBOX
 mentorski rad

 FORMCHECKBOX
ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su obavezni uredno pohađati nastavu i u njoj aktivno sudjelovati. Sve svoje praktične radove dužni su pohranjivati i prezentirati ih prilikom usmenog ispita.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,3
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	0,3

	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	0,4
	Referat
	
	Praktični rad
	1

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	* NASTAVNA METODA

ECTS

ISHOD UČENJA **

AKTIVNOST STUDENTA

METODA PROCJENE

BODOVI

min

max

Aktivnost u nastavi

 0,3

 1-3

Prisutnost i angažiranost tijekom nastave

evidencija

 7,5

 15

Usmeni ispit

 0,3

 2

Proučavanje literature i drugih izvora, prezentiranje svog praktičnog rada

Procjena će se vršiti na temelju nivoa studentovog prezentiranja svog praktičnog rada

 7,5

 15

Kontinuirana provjera znanja

 0,4

 1-3

Primjena stečenih znanja u praktičnom radu.

Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra.

 10

 20

Praktični rad

 1

 3

Znanja i vještine upotrebe i kreativnog korištenja računalnog alata Adobe InDesign

Procjena će se vršiti na temelju adekvatnosti studentovih ideja te na kvaliteti njihove realizacije.

 25

 50

Ukupno

 2

 50

 100

	· Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	Burn, Dave, Designers on Mac, Graphic-sha Publ. Co, 1993.

Blackwell, Lewis: David Carson: 2nd Sight: Grafik Design After the End of Print, Universe Publishing; illustrated edition edition. 1997.

Baines, Phil, Type and Typography, watson Guptill, 2005.

	1.10. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	Razni priručnici za Adobe InDesign – prijelom stranica i priprema za tisak

	1.11. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

	naziv kolegija
	POKRETNE SLIKE I

	nositelj kolegija
	doc. art. Vjeran Hrpka

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA 514
	
	
	izborni
	hrvatski
	

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	15
	
	45
	

	ishodi učenja i studentske kompetencije

	Nakon odslušanog kolegija studenti će razviti sposobnostiI analiziranja filmskog djela u svojstvu filmske teorije. Steći će vještine kako primjeniti filmska izržajna sredstava u vlastitom stvaralačkom radu. Studenti će u ovom kolegiju savladati sposobnost montaže jedostavnih igranih scena, dokumentarne forme (namjenski film, edukativni film) i eksperimentalne forme (kombinacija grafičke animacije i igranih elemenata) Nadalje, studenti će se upoznati sa radom na kompjuterskim programima za montažu slike i zvuka.

	sadržaj kolegija

	Tumačenje osnovnih znanja iz filmske teorije potrebnih za analizu, sintezu i izradu studenskih vježbi vezanih za njihovo viđenje umjetničkog djela. Predstavljanje različitih oblika rada tehničkom montažnom aspektu radi bolje izrade umjetničkog djela s obzirom na namjenu filmskih izražajnih sredstava i značenja koje objašnajvanju samo djelo. Uvođenje u osnovne vrste filmske montaže. Montaža slike: narativna montaža, asocijativna montaža. Montaža zvuka: rad na dijalogu, šumovima i glazbi. Upoznavanje sa montažnim sponama i njihovim primjenama. Uvod u grafičko oblikovanje na filmu: bojanje filmske slike s obizirom na kontekst i značnje. Studente se uvodi u osnovne tehničke značajke za rad na suvremenim programima za montažu.

Studenti će naučiti osnove iz sljedećih programa: Adobe Premiere, Adobe After Effects, Adobe Photoshop i DaVinci Resolve.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	A. Peterlić, Osnove teorije filma, IV. izdanje, Zagreb : Hrvatska sveučilišna naklada, 2001.

D. Stojanović Teorija filma, Beograd : Nolit, 1978.

B. Belan, Sintaksa i poetika filma : teorija montaže, Zagreb , Filmoteka 16, 1979.

	izborna literatura

	N. Gilić, Uvod u teoriju filmske priče, Zagreb 2007.

Arnheim, R. Umetnost i vizuelno opažanje : Psihologija stvaralačkog gledanja, Nova verzija – Drugo Izdanje, Beograd : Univerzitet umetnosti u Beogradu, 1987.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	naziv kolegija
	POKRETNE SLIKE II

	nositelj kolegija
	 doc. art. Vjeran Hrpka

	suradnik na kolegiju
	

	kod kolegija
	godina
	semestar
	status
	jezik
	ECTS

	LKBA 515
	
	
	izborni
	hrvatski
	

	oblik provođenja nastave s brojem sati po semestru
	napomena

	predavanja
	vježbe
	seminari
	ukupno
	

	30
	15
	
	45
	

	ishodi učenja i studentske kompetencije

	Nakon odslušanog kolegija studenti će poznavati složeniju konstrukciju filmske naracije (linearna montaža, paralelna montaža, retrospektivna montaža),

Upoznati će se sa montažnim tempom i ritmom u scenama kao i u filmu u cijelini. Poznavati će napredno grafičko oblikovanje na filmu: Specijalni efekti na filmu, Osnove 3d modeliranja i montaža unutar jednog kadra. Studenti će posjedovati napredne vještine rada programima za montažu slike i zvuka.

	sadržaj kolegija

	Studentima se pruža uvid u stavarnje filmskog prostora i vremena unutar njihovih samostalnih vježbi. U svojim samostalnim radovima će pokazati kako napraviti kreativno umjetničko filmsko djelo. Kolegij daje pregled u kratku povijest montažnih formi. Studenti će naučiti napredno raditi na sljedećim programima: Adobe Premiere, Adobe After Effects, Adobe Photoshop, Adobe Audition, DaVinci Resolve I Cinema 4D.

	način izvođenja nastave

	predavanja
	vježbe
	seminari
	mentorski rad

	terenska nastava
	radionice
	konzultacije
	samostalni zadaci

	praćenje nastave i ocjenjivanje studenata

	pohađanje nastave
	aktivnosti u nastavi

	pismeni ispit
	usmeni ispit

	seminarski rad
	kolokvij

	praktični rad
	projekt

	kontinuirana provjera znanja
	esej

	obavezna literatura

	Babac M., Jezik montaže pokretnih slika, Beograd/Novi Sad , Univerzitet u Novom Sadu.

Dancyger Ken.The Technique of Film and Video Editing: History, Theory, and Practice, London, Elsevier. 2001.

Turković Hrvoje, Teorija filma, Meandarmedia, Zagreb, 2012.

Peterlić Ante POVIJEST FILMA - Rano i klasično razdoblje, Hrvatski filmski savez, 2009.

Plazevski Jezi , Jezik filma I, INSTITUT ZA FILM Beograd, 1972.

Plazevski Jezi , Jezik filma II, INSTITUT ZA FILM Beograd, 1972.

	izborna literatura

	Pearlman, Karen, 2001, Cutting Rhythms: Shaping the Film Edit, Amsterdam Focal Press

Dancyger Ken 2001.The Technique of Film and Video Editing: History, Theory, and Practice, London, Elsevier.

	načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

	Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta. Sveučilišna anketa.

3.3. STRUKTURA STUDIJA, OSNOVNA SHEMA STUDIJA PO SEMESTRIMA,

· RITAM STUDIRANJA I OBAVEZE STUDENATA, UVJETI UPISA U VIŠU GODINU STUDIJA,

· UKUPNO TRAJANJE STUDIJA, NAČINI PROVJERE ZNANJA, GUBITAK PRAVA STUDIRANJA,

· VRSTE ISPITA I NAČIN OCJENJICANJA, DODATNI PROGRAMI

Struktura studija

Prvi ciklus obrazovanja: Preddiplomski studij likovne kulture traje tri godine, odnosno šest semestara, tijekom kojega studenti stječu 180 ECTS bodova. ECTS bodovi prikazuju procijenjeno opterećenje studenata po semestru.

Studijski program sadržajno je strukturiran kroz slijedeće vrste kolegija:

- obavezni opći (teorijski, povijesno umjetnički i pedagoški kolegiji)

· obavezni stručni (praktični kolegiji)

· obavezne radionice

· izborni opći

- izborni stručni

- izborne radionice

Skupina obveznih općih predmeta obrađuje sadržaje iz likovno-teorijskih, povijesno-umjetničkih i pedagoških područja nužnih za budući rad polaznika studija na području likovne pedagogije, stavljajući naglasak na mogućnost obrazovanog sagledavanja problematike likovne prakse i kontekstualnog sagledavanja odnosa umjetnosti nekada i danas.

Obavezni praktični kolegiji obrazuju polaznike studija iz temeljnih predmeta likovne umjetnosti: crtanje, slikarstvo, kiparstvo, grafika - koji su nužni preduvjet za likovno-pedagoški rad .

Izborni kolegiji su strukturirani tako da polaznici studija biraju izborne kolegije koji na najbolji način nadopunjuje njihove osobne sklonosti: likovno-teorijski i povijesno-umjetnički kolegiji; stručni kolegiji s područja primijenjene umjetnosti, fotografije, filma i videa, te novih medija.

Nastavni sadržaji izbornih radionica nude praktična specijalistička znanja iz pojedinih likovnih disciplina i uče studente specijaliziranim vještinama i tehnikama unutar likovne umjetničke prakse, novih medija i područja primijenjenih umjetnosti.

Studenti mogu kao izborni odabrati bilo koji predmet koji je u Izvedbenom planu nastave Akademije, odnosno izborne predmete s drugih znanstveno-nastavnih sastavnica Sveučilišta utvrđene Odlukom Senata Sveučilišta, koji omogućuju mobilnost studenta u okviru Sveučilišta.

Nastava iz praktičnih kolegija odvija se u obliku mentorske poduke i individualne nastave, uvažavajući individualne talente, sklonosti i nastavne potrebe studenata.

Osnovna shema studija po semestrima

	I semestar
	II semestar

	Obavezni opći
	11 ECTS
	Obavezni opći
	13 ECTS

	Obavezni stručni
	15 ECTS
	Obavezni stručni
	15 ECTS

	Obavezne radionice
	2 ECTS
	Obavezne radionice
	2 ECTS

	Izborni
	2 ECTS
	Izborni
	—

	UKUPNO 30 ECTS
	UKUPNO 30 ECTS

	III semestar
	IV semestar

	Obavezni opći
	9 ECTS
	Obavezni opći
	9 ECTS

	Obavezni stručni
	15 ECTS
	Obavezni stručni
	15 ECTS

	Izborni
	6 ECTS
	Izborni
	6 ECTS

	UKUPNO 30 ECTS
	UKUPNO 30 ECTS

	V semestar
	VI semestar

	Obavezni opći
	9 ECTS
	Obavezni opći
	9 ECTS

	Obavezni stručni
	15 ECTS
	Obavezni stručni
	15 ECTS

	Izborni
	6 ECTS
	Izborni
	2 ECTS

	
	
	Završni rad
	4 ECTS

	UKUPNO 30 ECTS
	UKUPNO 30 ECTS

Studenti su u svakom semestru dužni sakupiti 30 ECTS bodova.

Studenti biraju izborne kolegije iz ovog studijskog programa, s drugih odsjeka Akademije

ili odabiru izborne kolegije koji su ponuđeni na razini Sveučilišta.

ECTS bodovi koji prelaze broj obaveznih 60 ECTS bodova tijekom studijske godine ili 30 ECTS bodova tijekom semestra upisuju se u Dopunsku ispravu o studiju.
Ritam studiranja i obaveze studenata

Ritam studiranja izražen je kroz opterećenje studenata (ECTS bodovi), a svaki semestar nudi mogućnost upisa minimalno 30 ECTS-a. Redoviti student ovjerava semestar studija ukoliko su mu svi nastavnici svojim potpisom u Indeksu ovjerili uredno izvršenje studijskim programom propisanih obveza iz svih predmeta tijekom semestra, te ako je polaganjem ispita stekao minimalno 20 od obaveznih 30 ECTS-a u tom semestru.

Uvjeti upisa u višu godinu studija

U skladu s Pravilnikom o studiranju Sveučilišta Josipa Jurja Strossmayera u Osijeku, nastavnik može uskratiti potpis studentu koji je izostao s više od 30% nastavnih sati utvrđenih studijskim programom te isti ne može pristupiti ispitu.

Redoviti student može upisati višu godinu studija ukoliko je, kao potvrdu izvršenja svojih obaveza, dobio potpise predmetnih nastavnika iz svih kolegija, položio ispite iz prethodnih semestara, te u posljednjem semestru stekao minimalno 20 od 30 ECTS-a u tom semestru.

Obveza je studenta/ice da do kraja studijske godine koju je upisao položi preostale kolegije iz predhodne godine do 60 ECTS bodova.

Ukupan zbroj ECTS bodova ne može biti manji od 60 ECTS bodova za svaku pojedinu godinu. Ukoliko student upiše veći broj izbornih kolegija, može sakupiti i veći broj ECTS bodova od 60, no pri tome višak bodova ne može biti uračunat u zbroj potrebnih bodova u slijedećem semestru. ECTS bodovi koji prelaze broj obaveznih 60 ECTS bodova tijekom studijske godine ili 30 ECTS bodova tijekom semestra upisuju se u Dopunsku ispravu o studiju.

Ukoliko student/ica ne ostvari uvjete za upis u višu godinu studija, može ponovo upisati istu godinu studija. Pravilnikom o studiranju Umjetničke akademije u Osijeku posebno su uređena ostala pitanja vezana za studij (ispiti, žalbe na ocjenu, postupak ponavljanja ispita, osiguranje javnosti na ispitu i drugo).

Ukupno trajanje studija

Ukupno trajanje studija u statusu redovitog studenta jest vrijeme propisanog trajanja studija, a koje može biti produljeno najviše za vrijeme koje je za trećinu dulje od propisanog trajanja studija, odnosno do kraja akademske godine u kojoj taj rok istječe.

Osobi koja je izgubila status redovitog studenta/ice mora se odobriti dovršenje studija u roku od pet godina (ako je do gubitka došlo na nekoj od godina studija) odnosno deset godina (ako je do gubitka došlo u apsolventskom stažu) u skladu sa statutom Umjetničke akademije u Osijeku.

Načini provjere znanja

Provjera znanja studenata vrši se u skladu sa specifičnostima kolegija. Načini provjere znanja detaljno su navedeni za svaki pojedini kolegij u okviru opisa kolegija. Boduju se sve aktivnosti studenata i faze rada tijekom nastavnog procesa, pri čemu studenti imaju pravo uvida u rezultate pismenih ispita, te na povratnu informaciju o ocjeni pojedinih elemenata provjere znanja općih i stručnih predmeta.

Gubitak prava studiranja

Uvjeti gubitka prava studiranja na studijskom programu utvrđeni su Statutom Sveučilišta Josipa Jurja Strossmayera u Osijeku, Statutom Umjetničke akademije u Osijeku i Pravilnikom o studiranju Sveučilišta.

Vrste ispita i način ocjenjivanja

Kolokviji i ispiti mogu biti pismeni, usmeni ili praktični.

Praktični ispit uključuje aktivnosti studenta tijekom semestra, njihovo ovladavanje umjetničkim vještinama i tehnikama kojima prema programu stručnih kolegija trebaju ovladati, te prezentaciju vlastitog umjetničkog rada unutar klase ili na Završnoj izložbi.

Ispiti iz teorijskih predmeta su pismeni i/ili usmeni.

Ispitni rokovi mogu biti redoviti ili izvanredni, u skladu sa Statutom Sveučilišta i sa Statutom Umjetničke akademije. Kalendar ispita sastavni je dio Izvedbenog plana nastave i objavljuje se na početku svake akademske godine putem službenih sredstava obavještavanja Akademije.

Konačne ocjene moraju biti javno objavljene na oglasnoj ploči.

Dodatni programi

Studenti Preddiplomskog studija likovne kulture, osim nastavnih sadržaja propisanih studijskim programom, sudjeluju u likovnim radionicama, posjećuju znanstvene skupove, aktivno sudjeluju u interdisciplinarnim projektima Akademije, kao i u međunarodnim projektima, čime obogaćuju svoje iskustvo studiranja, te stječu dodatne vještine i znanja.

3.4. PREDMETI KOJE STUDENTI MOGU IZABRATI S DRUGIH STUDIJA

Studenti Preddiplomskog studija likovne kulture, osim predmeta predviđenih ovim studijskim programom mogu odabrati zajedničke izborne predmete koji se nude na razini Umjetničke akademije ili Sveučilišta Josipa Jurja Strossmayera u Osijeku, i koji su određeni izvedbenim planom nastave u pojedinoj akademskoj godini.

3.5. POPIS KOLEGIJA KOJI SE MOGU IZVODITI NA STRANOM JEZIKU

	r. br.
	kod
	kolegij
	jezik

	1
	LKBA-013
	Teorija prostora i oblika I
	engleski / hrvatski

	2
	LKBA-014
	Teorija prostora i oblika II
	engleski / hrvatski

	3
	LKBA-121
	Kiparstvo I
	engleski / hrvatski

	4
	LKBA- 122
	Kiparstvo II
	engleski / hrvatski

	5
	LKBA-125
	Kiparstvo V
	engleski / hrvatski

	6
	LKBA-126
	Kiparstvo VI
	engleski / hrvatski

	7
	LKBA- 411
	Kazališno oblikovanje I
	engleski / hrvatski

	8
	LKBA- 412
	Kazališno oblikovanje II
	engleski / hrvatski

	9
	LKBA- 413
	Kazališno oblikovanje III
	engleski / hrvatski

	10
	LKBA- 414
	Kazališno oblikovanje IV
	engleski / hrvatski

3.6. KRITERIJI I UVJETI PRIJENOSA ECTS BODOVA

Kriteriji i uvjeti prijenosa ECTS bodova propisuju se općim aktom Sveučilišta Josipa Jurja Strossmayera i Umjetničke akademije, odnosno ugovorom između znanstveno nastavnih sastavnica Sveučilišta.

3.7. ZAVRŠETAK STUDIJA I ZAVRŠNI ISPIT

Preddiplomski studij likovne kulture završava polaganjem svih ispita, te položenim završnim ispitom, pri čemu se stječe 180 ECTS bodova.

Završni rad može biti prezentiran na godišnjoj Završnoj izložbi Odsjeka za likovnu umjetnost, ili u drugom terminu koje određuje mentor, na posebno određenom mjestu u prostorima Akademije.

Završni rad na Preddiplomskom studiju likovne kulture može se raditi iz odabranog stručnog/ praktičnog područja (crtanje, slikarstvo, kiparstvo, grafika, ili iz odabranog područja izbornih stručnih kolegija) uz pisano objašnjenje u opsegu od 2 kartice teksta, te javnu prezentaciju rada. Temu i mentora završnog rada odobrava Odbor za završne i diplomske ispite.

Student može pristupiti završnom ispitu tek nakon što je položio sve ispite propisane nastavnim programom Preddiplomskog studija likovne kulture, uključujući sve upisane izborne kolegije.

Ocjenu završnog rada donosi stručno povjerenstvo, koje čine tri člana, pri čemu mentor ne može biti predsjednikom povjerenstva.

Ocjena završnog rada upisuje se u Indeks i vrednuje se s 4 ECTS boda.

3.8. UVJETI POD KOJIMA STUDENTI KOJI SU PREKINULI STUDIJ ILI IZGUBILI PRAVO STUDIRANJA

· NA JEDNOM STUDIJSKOM PROGRAMU MOGU NASTAVITI STUDIJ

Uvjeti pod kojima studenti koji su prekinuli studij ili su izgubili pravo studiranja na jednom studijskom programu mogu nastaviti studij definirani su Pravilnikom o studijima i studiranju na Sveučilištu Josipa Jurja Strossmayera u Osijeku, a o eventualnim razlikama u nastavnom programu kod upisa u više semestre odlučivat će posebno imenovano povjerenstvo za konkretan slučaj.

2
1

