

[bookmark: _GoBack]
SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA

UMJETNIČKA AKADEMIJA U OSIJEKU
ODSJEK ZA GLAZBENU UMJETNOST
STUDIJ GLAZBENE PEDAGOGIJE

IZVEDBENI PLAN NASTAVE
u ak. 2013./2014. god.

PREDDIPLOMSKI
SVEUČILIŠNI STUDIJ
GLAZBENE PEDAGOGIJE

PRVOSTUPNIK GLAZBENE PEDAGOGIJE

SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA
AKADEMIJA ZA UMJETNOST I KULTURU U OSIJEKU
 ODSJEK ZA KAZALIŠNU UMJETNOST

 IZVEDBENI PLAN NASTAVE ZA AK.GODINU 2019./2020.

DIPLOMSKI SVEUČILIŠNI STUDIJ GLUMA
DIPLOMSKI SVEUČILIŠNI STUDIJ LUTKARSKA ANIMACIJA
DIPLOMSKI SVEUČILIŠNI STUDIJ NEVERBALNI TEATAR
DIPLOMSKI SVEUČILIŠNI STUDIJ LUTKARSKA REŽIJA
DIPLOMSKI SVEUČILIŠNI STUDIJ GLUME I LUTKARSTVA

RUJAN 2019.

	SADRŽAJ

NASTAVNI KALENDAR ZA AKADEMSKU GODINU 2019./2020. 	
TABLICE	
 ISPITNI ROKOVI 	

VODITELJI KLASA…………………………………………………………………………………………………
POPIS KOLEGIJA (OBVEZNE I IZBORNE LITERATURE) 	

	NASTAVNI KALENDAR ZA AKADEMSKU GODINU 2019./2020.

1. Nastava na preddiplomskim sveučilišnim studijima, integriranim preddiplomskim i diplomskim sveučilišnim studijima, diplomskim sveučilišnim studijima
te na stručnim studijima, koji se izvode na znanstveno-nastavnim i umjetničko-nastavnim sastavnicama Sveučilišta Josipa Jurja Strossmayera u Osijeku
u akademskoj 2019./2020. godini započinje 1. listopada 2019. godine.

2. Nastava u zimskom semestru održava se od 1. listopada do 20. prosinca 2019. godine,
te od 7. siječnja do 24. siječnja 2020. godine.

3. Božićni i novogodišnji blagdani traju od 23. prosinca 2019. do 3. siječnja 2020. godine.

4. Zimski ispitni rok traje od 27. siječnja do 21. veljače 2020. godine.

5. Nastava u ljetnom semestru održava se od 24. veljače do 5. lipnja 2020. godine.

6. Ljetni ispitni rok traje od 1. lipnja do 31. srpnja 2020. godine.

7. Jesenski ispitni rok traje od 24. kolovoza do 30. rujna 2020. godine.

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studijGLUMA /jednopredmetni
(redoviti)
1. godina studija, zimski, I. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MAGL 101
	Majstorska radionica glume 1: glumac pred dramskim tekstom
	Obavezan
	10
	Izv.prof.art. Tatjana Bertok-Zupković
	TB172
	15
	
	
	1/2
	
	

	
	
	
	
	
	Doc.art. Domagoj Mrkonjić
	DM337
	35
	10
	20
	1/2
	1/2
	1/2

	
	
	
	
	
	Anica Tomić , umj.sur.
(Terenska nastava Zagreb)
	AT178
	20
	20
	10
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MAGL-020
	Umijeće govora i glasa 1
	Izborni
	3
	Izv.prof.art.Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur
	SA125
	
	
	30
	
	
	1/6

	
3.
	MAGL-023
	Umijeće glasa - pjevanje
	Izborni
	3
	Doc.art.Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	4.
	MADR-020
	Dramaturški praktikum 1
	Izborni
	3
	Doc.art.Marijana Nola
	MN132
	10
	
	30
	1/4
	
	1/4

	5.
	MAKU-024
	Osnove metode debriefinga
	Izborni
	2
	dr.sc.Damir Marinić, pred

	DM205
	10
	
	10
	1/4
	
	1/4

	ECTS izbornih predmeta odabrane struke studija /minimalno 10

	6.
	MANT-030
	Metoda :Grotowski
	Izborni
	5
	Doc.art.Jasmin Novljaković
	JN121
	20
	
	
	1/6
	
	

	
	
	
	
	
	Gosti Erazmus: Elina Tonova,
Tomasz Rodowicz
	
	
	10
	35
	
	1/6
	1/6

	7.
	MANT-003
	Ritual i ples 1
	Izborni
	3
	Izv.prof.art. Maja Đurinović
	MĐ106
	20
	10
	
	1/4
	1/4
	

	
	
	
	
	
	Selma Mehić,ass
	SM281
	
	10
	
	
	1/4
	

	8.
	MANT-034
	Uvod u japanski budo
	Izborni
	3
	prof.dr.sc Leo Rafolt
	LR108
	10
	
	30
	1/4
	
	1/4

	9.
	MAKP1
	Kulturna praksa1
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	10.
	MASP -001
	Samostalni projekt 1
	Izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	11.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	ECTS ostalih izbornih predmeta /maksimalno 10

	ECTS UKUPNO = 30

 Odsjek za kazališnu umjetnost – Diplomskisveučilišni studij GLUMA/jednopredmetni
(redoviti)
1. godina studija,ljetni, II. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MAGL102
	Majstorska radionica glume 2: glumac pred dramskim tekstom
	Obavezan
	10
	Doc.art. Anica Tomić
	AT 178
	30
	
	
	1/2
	
	

	
	
	
	
	
	Doc.art. Domagoj Mrkonjić
	DM337
	30
	10
	20
	1/2
	1/2
	1/2

	
	
	
	
	
	Doc. art. Anica Tomić
(Terenska nastava Zagreb)
	AT178
	10
	20
	10
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MAGL-021
	Umijeće govora i glasa 2
	Izborni
	3
	Izv.prof.art Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur
	SA125
	
	
	30
	
	
	1/6

	
3.
	MAGL-010
	Glazbena igra: mjuzikl
	Izborni
	3
	Danijea Pintarić, viši umj.sur.
	DP231
	25
	

	40
	1/2
	

	1/2

	4.
	MADR-021
	Dramturški praktikum 2
	Izborni
	3
	Doc.art.Marijana Nola
	MN132
	10
	
	30
	1/2
	
	1/2

	5.
	MAKU-068
	Žanr: kabaret
	Izborni
	3
	Doc.dr.sc.Alen Biskupović
	AB202
	20
	
	
	1/2
	
	

	
	
	
	
	
	Lucija Periš, ass
	LP192
	
	20
	
	
	1/2
	

	ECTS izbornih predmeta odabrane struke studija /minimalno 10

	7.
	MANT-004
	Ritual i ples 2
	Izborni
	3
	Izv.prof.art.Maja Đurinović
	MĐ106
	20
	20
	
	1/4
	1/4
	

	8.
	MAKU-071
	Žanr : Performans
	
Izborni
	3
	Prof.dr.sc. Leo Rafolt
	LR108
	30
	10
	
	1/8
	1/8
	

	
	
	
	
	
	Gost predavač:
Miho Iwata , umj.iz prakse
	MI160
	
	
	
	
	
	

	9.
	MAKU-081
	Transkulturalizam i izvedba
	Izborni
	2
	prof.dr.sc. Leo Rafolt
	LR108
	30
	15
	
	1/6
	1/6
	

	10.
	MAKP 2
	Kulturna praksa 2
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	11.
	MASP- 002
	Samostalni projekt 2
	Izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	12.
	MANT-033
	Klaun u meni
	Izborni
	3
	doc.art. Nenad Pavlović
gost predavač:
Zoran Vukić, umj.iz prakse
	NP180
ZV
	10

	
	30

	1/6

	
	1/6

	13.
	MALA-011
	Suvremene lutkarske tehnike
	Izborni
	5
	Doc.Martina Maurič Lazar
	MM684
	25
	
	40
	1/6
	
	1/6

	14.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	15.
	MAKO-206
	Oblikovanje zvuka u kazalištu MA-2
	Izborni
	3
	Petar Eldan, umj.sur.
	PE101
	20
	
	20
	1/6
	
	1/6

	16.
	MAKO-205
	Oblikovanje zvuka u kazalištu MA-1
	Izborni
	3
	Petar Eldan , umj.sur
	PE101
	20
	
	20
	1/8
	
	1/8

	ECTS ostalih izbornih predmeta /maksimalno 10

	ECTS UKUPNO = 30

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studijGLUMA /dvopredmetni
(redoviti /izvanredni*)
1. godina studija, zimski, I. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MAGL 101
	Majstorska radionica glume 1: glumac pred dramskim tekstom
	Obavezan
	10
	Izv.prof.art. Tatjana Bertok-Zupković
	TB172
	15
	
	
	1/2
	
	

	
	
	
	
	
	Doc.art. Domagoj Mrkonjić
	DM337
	35
	10
	20
	1/2
	1/2
	1/2

	
	
	
	
	
	Anica Tomić , umj.sur.
(Terenska nastava Zagreb)
	AT178
	20
	20
	10
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MAGL-020
	Umijeće govora i glasa 1
	Izborni
	3
	Izv.prof.art.Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur
	SA125
	
	
	30
	
	
	1/6

	
3.
	MAGL-023
	Umijeće glasa - pjevanje
	Izborni
	3
	Doc.art.Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	4.
	MADR-020
	Dramaturški praktikum 1
	Izborni
	3
	Doc.art.Marijana Nola
	MN132
	10
	
	30
	1/4
	
	1/4

	5.
	MAKU-024
	Osnove metode debriefinga
	Izborni
	2
	dr.sc.Damir Marinić, pred

	DM205
	10
	
	10
	1/4
	
	1/4

	6.
	MANT-030
	Metoda :Grotowski
	Izborni
	5
	Doc.art.Jasmin Novljaković
	JN121
	20
	
	
	1/6
	
	

	
	
	
	
	
	Gosti Erazmus: Elina Tonova,
Tomasz Rodowicz
	
	
	10
	35
	
	1/6
	1/6

	7.
	MANT-003
	Ritual i ples 1
	Izborni
	3
	Izv.prof.art. Maja Đurinović
	MĐ106
	20
	10
	
	1/4
	1/4
	

	
	
	
	
	
	Selma Mehić,ass
	SM281
	
	10
	
	
	1/4
	

	8.
	MANT-034
	Uvod u japanski budo
	Izborni
	3
	prof.dr.sc Leo Rafolt
	LR108
	10
	
	30
	1/4
	
	1/4

	9.
	MAKP1
	Kulturna praksa1
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	10.
	MASP -001
	Samostalni projekt 1
	Izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	11.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij GLUMA/dvoopredmetni
(redoviti /izvanredni*)
1. godina studija,ljetni, II. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MAGL102
	Majstorska radionica glume 2: glumac pred dramskim tekstom
	Obavezan
	10
	Doc.art. Anica Tomić
	AT178
	30
	
	
	1/2
	
	

	
	
	
	
	
	Doc.art. Domagoj Mrkonjić
	DM337
	30
	10
	20
	1/2
	1/2
	1/2

	
	
	
	
	
	Doc.art. Anica Tomić
(Terenska nastava Zagreb)
	AT178
	10
	20
	10
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MAGL-021
	Umijeće govora i glasa 2
	Izborni
	3
	Izv.prof.art Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur
	SA125
	
	
	30
	
	
	1/6

	
3.
	MAGL-010
	Glazbena igra : mjuzikl
	Izborni
	5
	Danijela Pintarić , viši umj.sur.
	DP231
	25

	

	40
	1/2

	
	
1/2

	4.
	MADR-021
	Dramturški praktikum 2
	Izborni
	3
	Doc.art.Marijana Nola
	MN132
	10
	
	30
	1/2
	
	1/2

	5.
	MAKU-068
	Žanr: Kabaret
	Izborni
	3
	Doc.dr.sc. Alen Biskupović
	AB202
	20
	
	
	1/2
	
	

	
	
	
	
	
	Lucija Periš , ass
	LP192
	
	20
	
	
	1/2
	

	6.
	MANT-004
	Ritual i ples 2
	Izborni
	3
	Izv.prof.art.Maja Đurinović
	MĐ106
	20
	20
	
	1/4
	1/4
	

	7.
	MAKU-071
	Žanr : Performans
	
Izborni
	3
	Prof.dr.sc. Leo Rafolt
	LR108
	30
	10
	
	1/8
	1/8
	

	
	
	
	
	
	Gost predavač:
Miho Iwata , umj.iz prakse
	MI160
	
	
	
	
	
	

	8.
	MAKU-081
	Transkulturalizam i izvedba
	Izborni
	2
	prof.dr.sc. Leo Rafolt
	LR108
	30
	15
	
	1/6
	1/6
	

	9.
	MAKP 2
	Kulturna praksa 2
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	10.
	MASP- 002
	Samostalni projekt 2
	Izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	11.
	MANT-033
	Klaun u meni
	Izborni
	3
	doc.art. Nenad Pavlović
gost predavač:
Zoran Vukić , umj.iz prakse
	NP180
ZV
	10

	
	30

	1/6

	
	1/6

	12.
	MALA-011
	Suvremene lutkarske tehnike
	Izborni
	5
	Doc Martina Maurič Lazar
	MM684
	25
	
	40
	1/6
	
	1/6

	13.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	14.
	MAKO-206
	Oblikovanje zvuka u kazalištu MA -2
	Izborni
	3
	Petar Eldan, umj.sur.
	PE101
	20
	
	20
	1/6
	
	1/6

	15.
	MAKO - 205
	Oblikovanje zvuka u kazalištu MA-1
	izborni
	3
	Petar Eldan, umj.sur
	PE101
	20
	
	20
	1/8
	
	1/8

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij LUTKARSKA ANIMACIJA/jednopredmetni
(redoviti)
1. godina studija, zimski, I. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALA 101
	Majstorska radionica lutkarstvo: vizualno kazalište
	Obavezan
	10
	 Fabrizio Montecchi, umjetnik iz prakse
	FM126
	29
	
	
	1/2
	
	

	
	
	
	
	
	 Doc.art.Nenad Pavlović
	NP180
	61
	20
	20
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	1.
	MALR- 001
	Dramatizacija bajke/pripovijesti
	Izborni
	2
	Izv.prof. Jelena Sitar
	JS186
	15
	15
	
	1/4
	1/4
	

	2.
	MALA -010
	[bookmark: _Toc496863223]Tradicionalne lutkarske tehnike
	Izborni
	5
	Izv. prof. dr. art. Maja Lučić Vuković
	ML152
	25
	
	40
	1
	
	1

	3.
	MALR - 010
	Povijest lutkarske režije
	Izborni
	3
	Izv. prof.dr.sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/4
	

	ECTS izbornih predmeta odabrane struke studija / minimalno 10

	1.
	MAGL-020
	Umijeće govora i glasa 1
	Izborni
	3
	Izv. prof. art. Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur.
	SA125
	
	
	30
	
	
	1/6

	2.
	MAGL - 023
	Umijeće glasa - pjevanje
	Izborni
	3
	Doc.art. Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	3.
	MANT-030
	Metoda Grotowski
	Izborni
	5
	Doc.art. Jasmin Novljaković
	JN121
	20
	
	
	1/6
	
	

	
	
	
	
	
	Gosti Erazmus : Elina Toneva,
Tomasz Rodowicz
	
	
	10
	35
	
	1/6
	1/6

	4.
	MAKP 1
	Kulturna praksa 1
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	5.
	MASP - 001
	Samostalni projekt 1
	Izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	6.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	ECTS ostalih izbornih predmeta / maksimalno 10

	ECTS UKUPNO =30

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij Lutkarska animacija /jednopredmetni
(redoviti)
1. godina studija,ljetni, II. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALA 102
	Majstorska radionica lutkarstvo: lutka u suvremenom kazalištu
	Obavezan
	10
	Mária Kecskésová, vrh. umj.
	MK530
	90
	
	
	1/2
	
	

	
	
	
	
	
	Matea Bublić, ass
	MB636
	
	20
	20
	
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MALA 011
	Suvremene lutkarske tehnike
	Izborni
	5
	Doc Martina Maurič Lazar
	MM684
	25
	
	40
	1/6
	
	1/6

	
3.
	MALA-001
	Lutka pred kamerom
	Izborni
	3
	Kristina Kumrić-Raspudić, predavač
	KR127
	10
	30
	
	1
	1
	

	4.
	MAKO - 044
	Konstitutivni elementi lutkarskepredstave
	Izborni
	3
	Izv. prof. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1
	

	5.
	MALR - 011
	Umjetnost lutkarske režije
	Izborni
	3
	Izv. prof. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/4
	

	ECTS izbornih predmeta odabrane struke studija / minimalno 10

	1.
	MAKU - 071
	Žanr: performans
	Izborni
	3
	Prof.dr.sc. Leo Rafolt
	LR108
	30
	10
	
	1/8
	1/8
	

	
	
	
	
	
	Gost predavač:Miho Iwata, umj.iz prakse
	MI160
	
	
	
	
	
	

	2.
	MAGL - 021
	Umijeće govora i glasa 2
	Izborni
	3
	Izv. prof. art. Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur
	SA125
	
	
	30
	
	
	1/6

	3.
	MAKO – 201
	Oblikovanje svjetla MA-1
	Izborni
	3
	
Ivan Štrok, umj.sur
	
IŠ
	20

	
	
20
	1/6

	
	
1/6

	4.
	MAKO - 206
	Oblikovanje zvuka u kazalištu MA-2
	Izborni
	3
	Petar Eldan, umj.sur
	PE101
	20
	
	20
	1/6
	
	1/6

	5.
	MAKO-205
	Oblikovanje zvuka u kazalištu MA-1
	Izborni
	3
	Petar Eldan, umj.sur.
	PE101
	20
	
	20
	1/8
	
	1/8

	6.
	MANT-033
	Klaun u meni
	Izborni
	3
	Doc.art.Nenad Pavlović
 Gost predavač:Zoran Vukić , umj. iz prakse
	NP180
ZV
	
10

	
	30

	1/6

	
	1/6

	7.
	MANT-005
	Ambijentalno kazalište
	Izborni
	3
	Doc.art. Jasmin Novljaković
	JN121
	5
	15
	
	1/4
	
	1/4

	
	
	
	
	
	Izv.prof.art.Ivica Kunčević
	IK215
	20
	
	
	1/4
	
	

	8.
	MAKU - 081
	Transkulturalizam i izvedba
	Izborni
	2
	prof. dr. sc. Leo Rafolt
	LR108
	30
	15
	
	1/6
	1/6
	

	9.
	
MAKP 2
	Kulturna praksa 2
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	10.
	MASP - 002
	Samostalan projekt 2
	Izborni
	5
	mentor na projektu

	
	25
	
	40
	1
	
	1

	11.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	ECTS ostalih izbornih predmeta / maksimalno 10

	ECTS UKUPNO =30

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij LUTKARSKA ANIMACIJA/dvopredmetni
(redoviti /izvanredni*)
1. godina studija, zimski, I. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALA 101
	Majstorska radionica lutkarstvo: vizualno kazalište
	Obavezan
	10
	 Fabrizio Montecchi, umjetnik iz prakse
	FM126
	29
	
	
	1/2
	
	

	
	
	
	
	
	 Doc.art.Nenad Pavlović
	NP180
	61
	20
	20
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	1.
	MALR- 001
	Dramatizacija bajke/pripovijesti
	Izborni
	2
	Izv.prof. Jelena Sitar
	JS186
	15
	15
	
	1/4
	1/4
	

	2.
	MALA -010
	Tradicionalne lutkarske tehnike
	Izborni
	5
	Izv. prof. dr. art. Maja Lučić Vuković
	ML152
	25
	
	40
	1
	
	1

	3.
	MALR - 010
	Povijest lutkarske režije
	Izborni
	3
	Izv. prof.dr.sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/4
	

	4.
	MAGL-020
	Umijeće govora i glasa 1
	Izborni
	3
	Izv. prof. art. Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur.
	SA125
	
	
	30
	
	
	1/6

	5.
	MAGL - 023
	Umijeće glasa - pjevanje
	Izborni
	3
	Doc.art. Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	6.
	MANT-030
	Metoda Grotowski
	Izborni
	5
	Doc.art. Jasmin Novljaković
	JN121
	20
	
	
	1/6
	
	

	
	
	
	
	
	Gosti Erazmus : Elina Toneva,
Tomasz Rodowicz
	
	
	10
	35
	
	1/6
	1/6

	7.
	MAKP 1
	Kulturna praksa 1
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	8.
	MASP - 001
	Samostalni projekt 1
	Izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	9.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij Lutkarska animacija /dvoopredmetni
(redoviti /izvanredni*)
1. godina studija,ljetni, II. semestar 2019./2020.
	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALA 102
	Majstorska radionica lutkarstvo: lutka u suvremenom kazalištu
	Obavezan
	10
	Mária Kecskésová, vrh. umj.
	MK530
	90
	
	
	1/2
	
	

	
	
	
	
	
	Matea Bublić, ass
	MB636
	
	20
	20
	
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MALA 011
	Suvremene lutkarske tehnike
	Izborni
	5
	Doc. Martina Maurič Lazar
	MM684
	25
	
	40
	1/6
	
	1/6

	
3.
	MALA-001
	Lutka pred kamerom
	Izborni
	3
	Kristina Kumrić-Raspudić, predavač
	KR127
	10
	30
	
	1
	1
	

	4.
	MAKO - 044
	Konstitutivni elementi lutkarske predstave
	Izborni
	3
	Izv. prof. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1
	

	5.
	MALR - 011
	Umjetnost lutkarske režije
	Izborni
	3
	Izv. prof. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/4
	

	6.
	MAKU - 071
	Žanr: performans
	Izborni
	3
	Prof.dr.sc. Leo Rafolt
	LR108
	30
	10
	
	1/8
	1/8
	

	
	
	
	
	
	Gost : predavač:Miho Iwata, umj.iz prakse
	MI160
	
	
	
	
	
	

	7.

	MAGL - 021
	Umijeće govora i glasa 2
	Izborni
	3
	Izv. prof. art. Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur
	SA125
	
	
	30
	
	
	1/6

	8.
	MAKO – 201
	Oblikovanje svjetla MA-1
	Izborni
	3
	
Ivan Štrok, umj.sur
	
IŠ
	20

	
	
20
	1/6

	
	
1/6

	9.
	MAKO - 206
	Oblikovanje zvuka u kazalištu MA-2
	Izborni
	3
	Petar Eldan, umj.sur
	PE101
	20
	
	20
	1/6
	
	1/6

	10.
	MAKO-205
	Oblikovanje zvuka u kazalištu MA-1
	Izborni
	3
	Petar Eldan, umj.sur
	PE101
	20
	
	20
	1/8
	
	1/8

	11.
	MANT-033
	Klaun u meni
	Izborni
	3
	Doc.art.Nenad Pavlović
Gost predavač:Zoran Vukić , umj.iz prakse
	NP180
ZV
	
10

	
	30

	1/6

	
	1/6

	12.
	MANT-005
	Ambijentalno kazalište
	Izborni
	3
	Doc.art. Jasmin Novljaković
	JN121
	5
	15
	
	1/4
	
	1/4

	
	
	
	
	
	Izv.prof.art.Ivica Kunčević
	IK215
	20
	
	
	1/4
	
	

	13.
	MAKU - 081
	Transkulturalizam i izvedba
	Izborni
	2
	prof. dr. sc. Leo Rafolt
	LR108
	30
	15
	
	1/6
	1/6
	

	14.
	
MAKP 2
	Kulturna praksa 2
	Izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	15.
	MASP - 002
	Samostalan projekt 2
	Izborni
	5
	mentor na projektu

	
	25
	
	40
	1
	
	1

	16.
	
	Sudjelovanje u međunarodnom projektu
	Izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

Odsjek za kazališnu umjetnost – Diplomsk isveučilišn istudij NEVERBALNI TEATAR/jednopredmetni
(redoviti /izvanredni*)
1. godina studija, zimski, I. semestar 2019./2020.

	
	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MANT-102
	Majstorska radionica: Koreodrama
	obavezan
	10
	Matija Ferlin, umjetnički suradnik
	MF174
	90
	20
	20
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	IZBORNI PREDMETI STRUKE:

	2.
	MANT-034
	Uvod u japanski budo
	izborni
	3
	prof.dr.sc Leo Rafolt
	LR108
	10
	
	30
	1/4
	
	1/4

	
3.
	MANT-030
	Metoda Grotowski
	izborni
	5
	Doc.art. Jasmin Novljaković
	JN121
	20
	
	
	1/6
	
	

	
	
	
	
	
	Gosti erazmus: Elina Toneva,
Tomasz Rodowicz
	
	
	10
	35
	
	1/6
	1/6

	4.
	MANT-003
	Ritual i ples 1
	izborni
	3
	Izv.prof.art. Maja Đurinović
	MĐ106
	20
	10
	
	1/4
	1/4
	

	
	
	
	
	
	Selma Mehić, ass
	SM281
	
	10
	
	
	1/4
	

	ECTS izbornih predmeta odabrane struke studija /minimalno 10

	OSTALI IZBORNI PREDMETI:

	5.
	MAGL-020
	Umijeće govora i glasa 1
	izborni
	3
	Izv.prof.art. Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur.
	SA125
	
	
	30
	
	
	1/6

	6.
	MAKU-082
	Teorije izvedbe i izvedbeni studiji
	izborni
	2
	prof.dr.sc Leo Rafolt
	LR108
	30
	15
	
	1/2
	1/2
	

	7.
	MAKU 024
	Osnove metode debriefinga
	izborni
	2
	Dr.sc. Damir Marinić , pred.
	DM205
	10
	
	10
	1/4
	
	1/4

	8.
	MAKP 1
	Kulturna praksa 1
	izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	9.
	MASP-001
	Samostalni projekt 1
	izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	10.
	MAGL
023
	Umijeće glasa-pjevanje
	izborni
	. 3
	doc.art. Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	11.
	MADR
020
	Dramaturški praktikum 1
	izborni
	3
	doc.art.Marijana Nola
	MN
	10
	
	30
	1/4
	
	1/4

	ECTS ostalih izbornih predmeta /maksimalno 10

	ECTS UKUPNO = 30

Odsjek zakazališnu umjetnost – Diplomski sveučilišni studij NEVERBALNI TEATARjednopredmetni
(redoviti /izvanredni*)
1. godina studija,ljetni, II. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MANT-104
	Majstorska radionica:Ulični teatar
	obavezni
	10
	Doc. art. Jasmin Novljaković
	JN121
	90
	20
	20
	1/2
	1/2
	1/2

	
	
	
	
	
	Gost predavač:
Jacek Chmai, umj.iz prakse

Gost Erazmus Inna Hahnazaryan, pred
	
	

	
	
	
	
	

	ECTS obaveznih predmeta 10
	

	2.
	MANT-005
	Ambijentalno kazalište
	izborni
	3
	Doc.arft. Jasmin Novljaković
	JN121
	5
	15
	
	1/4
	1/4
	

	
	
	
	
	
	Izv.prof.art..Ivica Kunčević
	IK215
	20
	
	
	1/4
	
	

	
3.
	MANT-004
	Ritual i ples 2
	izborni
	3
	Izv.prof.art. Maja Đurinović
	MĐ106
	20
	20
	
	1/4
	1/4
	

	4.
	MANT-033
	Klaun u meni
	izborni
	3
	 Doc.art.Nenad Pavlović
Gost predavač:
Zoran Vukić , umj.iz prakse
	NP180

ZV
	10

	
	30

	1/6

	
	1/6

	5.
	MADR--031
	Čitanje prostora-scenografski praktikum
	izborni
	3
	Doc.art. Jasmin Novljaković
	JN121
	20
	10
	10
	1/4
	1/4
	1/4

	ECTS izbornih predmeta odabrane struke studija /minimalno 10

	6.
	MAKU-071
	Žanr: Performans
	izborni
	3
	Prof.dr.sc. Leo Rafolt
	LR108
	30
	10
	
	1/8
	1/8
	

	
	
	
	
	
	Gost predavač:
Miho Iwata, umj.iz prakse
	MI160
	
	
	
	
	
	

	7.
	MAGL-021
	Umijeće govora i glasa 2
	izborni
	3
	Izv.prof.art. Tatjana Bertok Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur.
	SA125
	
	
	30
	
	
	1/6

	8.
	MAKU-081
	Transkulturalizam i izvedba
	izborni
	2
	prof.dr.sc. Leo Rafolt
	LR108
	30
	15
	
	1/6
	1/6
	

	9.
	MAKO-201
	Oblikovanje svjetla MA-1
	izborni
	3
	
Ivan Štrok, umj.sur
	
IŠ
	20

	
	
20
	1/6

	
	
1/6

	10.
	MAKO-205
	Oblikovanje zvuka u kazalištu MA-1
	izborni
	3
	Petar Eldan, umj.sur
	PE101
	20
	
	20
	1/8
	
	1/8

	11.
	MAKO-021
	Dramaturgija kostimografije
	izborni
	3
	Doc.art. Zdenka Lacina
	ZL140
	30
	10
	
	1/4
	1/4
	

	12.
	MALA-011
	Suvremene lutkarske tehnike
	izborni
	5
	Doc.Martina Maurič Lazar
	MM684
	25
	
	40
	1/6
	
	1/6

	13.
	
	Sudjelovanje u međunarodnom projektu
	izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	14.
	MASP-002
	Samostalni projekt 2
	izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	ECTS ostalih izbornih predmeta /maksimalno 10
	
	
	izborni

	ECTS UKUPNO = 30

Odsjek za kazališnuumjetnost – Diplomski sveučilišni studij NEVERBALNI TEATAR/dvopredmetni
(redoviti)
1. godina studija, zimski, I. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MANT-102
	Majstorska radionica: Koreodrama
	obavezan
	10
	Matija Ferlin, umjetnički suradnik
	MF174
	90
	20
	20
	1/2
	1/2
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MANT-034
	Uvod u japanski budo
	izborni
	3
	prof.dr.sc Leo Rafolt
	LR108
	10
	
	30
	1/4
	
	1/4

	
3.
	MANT-030
	Metoda Grotowski
	izborni
	5
	Doc.art. Jasmin Novljaković
	JN121
	20
	
	
	1/6
	
	

	
	
	
	
	
	Gosti erazmus: Elina Toneva,
Tomasz Rodowicz
	
	
	10
	35
	
	1/6
	1/6

	4.
	MANT-003
	Ritual i ples 1
	izborni
	3
	Izv.prof.art. Maja Đurinović
	MĐ106
	20
	10
	
	1/4
	1/4
	

	
	
	
	
	
	Selma Mehić, ass
	SM281
	
	10
	
	
	1/4
	

	5.
	MAGL-020
	Umijeće govora i glasa 1
	izborni
	3
	Izv.prof.art. Tatjana Bertok-Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur.
	SA125
	
	
	30
	
	
	1/6

	6.
	MAKU-082
	Teorije izvedbe i izvedbeni studiji
	izborni
	2
	prof.dr.sc Leo Rafolt
	LR108
	30
	15
	
	1/2
	1/2
	

	7.
	MAKU 024
	Osnove metode debriefinga
	izborni
	2
	Dr.sc. Damir Marinić , pred.
	DM205
	10
	
	10
	1/4
	
	1/4

	8.
	MAKP 1
	Kulturna praksa 1
	izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	9..
	MASP-001
	Samostalni projekt 1
	izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	10.
	MAGL
023
	Umijeće glasa-pjevanje
	izborni
	. 3
	doc.art. Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	11.
	MADR
020
	Dramaturški praktikum 1
	izborni
	3
	doc.art.Marijana Nola
	MN
	10
	
	30
	1/4
	
	1/4

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij NEVERBALNI TEATAR/dvopredmetni
(redoviti)
1. godina studija,ljetni, II. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MANT-104
	Majstorska radionica:Ulični teatar
	obavezni
	10
	Doc. art. Jasmin Novljaković
	JN121
	90
	20
	20
	1/2
	1/2
	1/2

	
	
	
	
	
	Gost predavač:
Jacek Chmai , umj.iz prakse
Gost Erazmus Inna Hahnazaryan
	JC
	
	
	
	
	
	

	ECTS obaveznih predmeta 10
	

	2.
	MANT-005
	Ambijentalno kazalište
	izborni
	3
	Doc.arft. Jasmin Novljaković
	JN121
	5
	15
	
	1/4
	1/4
	

	
	
	
	
	
	Izv.prof.art..Ivica Kunčević
	IK215
	20
	
	
	1/4
	
	

	
3.
	MANT-004
	Ritual i ples 2
	izborni
	3
	Izv.prof.art. Maja Đurinović
	MĐ106
	20
	20
	
	1/4
	1/4
	

	4.
	MANT-033
	Klaun u meni
	izborni
	3
	 Doc.art.Nenad Pavlović
 Gost predavač:
Zoran Vukić , umj.iz prakse
	NP180
ZV
	10

	
	30

	1/6

	
	1/6

	5.
	MADR--031
	Čitanje prostora-scenografski praktikum
	izborni
	3
	Doc.art. Jasmin Novljaković
	JN121
	20
	10
	10
	1/4
	1/4
	1/4

	6.
	MAKU-071
	Žanr: Performans
	izborni
	3
	Prof.dr.sc.Leo Rafolt
	LR108
	30
	10
	
	1/8
	1/8
	

	
	
	
	
	
	Gost predavač:
Miho Iwata, umj.iz prakse
	MI160
	
	
	
	
	
	

	7.
	MAGL-021
	Umijeće govora i glasa 2
	izborni
	3
	Izv.prof.art. Tatjana Bertok Zupković
	TB172
	10
	
	
	1/6
	
	

	
	
	
	
	
	Selena Andrić , umj.sur.
	SA125
	
	
	30
	
	
	1/6

	8.
	MAKU-081
	Transkulturalizam i izvedba
	izborni
	2
	prof.dr.sc. Leo Rafolt
	LR108
	30
	15
	
	1/6
	1/6
	

	9.
	MAKO-201
	Oblikovanje svjetla MA-1
	izborni
	3
	
Ivan Štrok, umj.sur
	
IŠ
	20

	
	
20
	1/6

	
	
1/6

	10.
	MAKO-205
	Oblikovanje zvuka u kazalištu MA-1
	Izborni
	3
	Petar Eldan, umj.ur
	PE101
	20
	
	20
	1/8
	
	1/8

	11.
	MAKO-021
	Dramaturgija kostimografije
	izborni
	3
	Doc.art. Zdenka Lacina
	ZL140
	30
	10
	
	1/4
	1/4
	

	12.
	MALA-011
	Suvremene lutkarske tehnike
	izborni
	5
	Doc.Martina Maurič Lazar
	MM684
	25
	
	40
	1/6
	
	1/6

	13.
	
	Sudjelovanje u međunarodnom projektu
	izborni
	2
	mentor na projektu
	
	
	
	
	
	
	

	14.
	MASP-002
	Samostalni projekt 2
	izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta
	
	
	izborni

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij LUTKARSKA REŽIJA/jednopredmetni
(redoviti /izvanredni*)
1. godina studija, zimski, I. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALR -101
	Majstorska radionica: režija lutkarske etide i scene
	obavezan
	
10
	doc. art. Tamara Kučinović
	TK171
	45
	
	85
	1/2
	
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MALR- 020
	Glumački trening za redatelja 1
	
 izborni
	
 3
	Ljudmila Fedorova, pred
	LF108
	15
	15
	15
	1/2
	1/2
	1/2

	
3.
	MALR- 002
	DRAMATIZACIJA (lutkarski tekst za djecu) 1
	
izborni
	
3
	Izv .prof. Jelena Sitar
	JS186
	15
	15
	15
	1/2
	1/2
	1/2

	4.
	MALR- 001
	DRAMATIZACIJA BAJKE/PRIPOVIJESTI
	
izborni
	
2
	izv.prof.Jelena Sitar
	JS186
	 15
	15
	
	1/4
	1/4
	

	5.
	MALR-
010
	POVIJEST LUTKARSKE REŽIJE
	
izborni
	
3
	izv. prof. dr.sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass
	IT165
	
	10
	
	
	1/4
	

	ECTS izbornih predmeta odabrane struke studija /minimalno 10

	6.
	MAKU-011
	ESTETIKA
	
izborni
	
3
	prof. dr.sc. Leo Rafolt
	LR108
	20
	25
	
	1/2
	1/2
	

	7.

	MAGL023
	UMIJEĆE GLASA-PJEVANJE
	izborni
	3
	Doc.art. Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	8.
	MAKO-031
	DRAMATURGIJA SCENSKOG PROSTORA
	izborni
	3
	Doc.art. Jasmin Novljaković
Alena Pavlović,ass
	JN121
AP293
	20

	
20
	
	1/2

	
2
	

	9.
	MASP-001
	Samostalni projekt 1
	izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	10.
	MAKP -1
	Kulturna praksa 1
	izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	ECTS ostalih izbornih predmeta /maksimalno 10

	ECTS UKUPNO = 30

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij LUTKARSKA REŽIJA/jednopredmetni
(redoviti /izvanredni*)
1. godina studija, ljetni, II. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALR-102
	MAJSTORSKA RADIONICA: režija male lutkarske forme
(klasici)
	
obavezan
	
10
	doc.art. Tamara Kučinović
	TK171
	45
	
	85
	1/2
	
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MALR - 021
	Glumački trening za redatelja 2
	
izborni
	
3
	Ljudmila Fedorova, vrh.umj.(u rangu docenta)
	LF108
	15
	15
	15
	1
	1
	1

	
3.
	MALR-003
	DRAMATIZACIJA
(lutkarski tekst za odrasle) 2
	
 izborni
	
3
	Izv.prof. Jelena Sitar
	JS186
	15
	15
	15
	1
	1
	1

	4.
	MALR-004
	DRAMATURGIJA GLAZBE/ZVUKA
	
izborni
	
2
	Doc.art. Tamara Kučinović
	TK171
	 15
	
	
	1
	
	

	
	
	
	
	
	Petar Eldan, umj.sur
	PE101
	
	 15
	
	
	2
	

	5.
	MALR-011
	UMJETNOST LUTKARSKE REŽIJE
	
izborni
	
3
	Izv.prof. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/4
	

	6.
	MAKO-041
	TEORIJA LUTKARSTVA
	izborni
	3
	Izv.prof.. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/4
	

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij LUTKARSKA REŽIJA/dvopredmetni
(redoviti)
1. godina studija, zimski, I. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALR -101
	Majstorska radionica: režija lutkarske etide i scene
	obavezan
	
10
	doc. art. Tamara Kučinović
	TK171
	45
	
	85
	1/2
	
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MALR- 020
	Glumački trening za redatelja 1
	
 izborni
	
 3
	Ljudmila Fedorova, pred
	LF108
	15
	15
	15
	1/2
	1/2
	1/2

	
3.
	MALR- 002
	DRAMATIZACIJA (lutkarski tekst za djecu) 1
	
izborni
	
3
	Izv .prof. Jelena Sitar
	JS186
	15
	15
	15
	1/2
	1/2
	1/2

	4.
	MALR- 001
	DRAMATIZACIJA BAJKE/PRIPOVIJESTI
	
izborni
	
2
	izv.prof.Jelena Sitar
	JS186
	 15
	15
	
	1/4
	1/4
	

	5.
	MALR-
010
	POVIJEST LUTKARSKE REŽIJE
	
izborni
	
3
	izv. prof. dr.sc. Livija Kroflin
	LK127
	30
	
	
	1/4
	
	

	
	
	
	
	
	Igor Tretinjak, ass
	IT165
	
	10
	
	
	1/4
	

	6.
	MAKU-011
	ESTETIKA
	
izborni
	
3
	prof. dr.sc. Leo Rafolt
	LR108
	20
	25
	
	1/2
	1/2
	

	7.

	MAGL023
	UMIJEĆE GLASA-PJEVANJE
	izborni
	3
	Doc.art. Veronika Hardy
	VH126
	10
	
	30
	1/8
	
	1/8

	8.
	MAKO-031
	DRAMATURGIJA SCENSKOG PROSTORA
	izborni
	3
	Doc.art.Jasmin Novljaković
Alena Pavlović,ass
	JN121
AP293
	20

	
20
	
	1/2

	
2
	

	9.
	MASP-001
	Samostalni projekt 1
	izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	10.
	MAKP -1
	Kulturna praksa 1
	izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

Odsjek za kazališnu umjetnost – Diplomski sveučilišni studij LUTKARSKA REŽIJA/dvopredmetni
(redoviti)
1. godina studija, ljetni, II. semestar 2019./2020.

	 Red.
br.
	Šifra predmeta
	Naziv predmeta
	Obavezan/
Izborni
	ECTS
	Nastavnik
(P - predavanja, S - seminari, SJ - vježbe iz stranog jezika, TJ - vježbe iz tjelesnog odgoja, LK1 – likovne vježbena 1. i 2. god. studija, LK2 - likovne vježbena 3. i 4. god. studija, L – laboratorijske vježbe,
PK – vježbe u praktikumu)
	Sati
	Grupe

	
	
	
	
	
	
	P
	S
	SJ,
TJ,
LK1,
LK2
DR
	P
	S
	SJ,
TJ,
LK1,
LK2

	1.
	MALR-102
	MAJSTORSKA RADIONICA: režija male lutkarske forme
(klasici)
	
obavezan
	
10
	doc.art. Tamara Kučinović
	TK171
	45
	
	85
	1/2
	
	1/2

	ECTS obaveznih predmeta 10
	

	2.
	MALR - 021
	Glumački trening za redatelja 2
	
izborni
	
3
	Ljudmila Fedorova, vrh.umj(rang docenta)
	LF108
	15
	15
	15
	1
	1
	1

	
3.
	MALR-003
	DRAMATIZACIJA
(lutkarski tekst za odrasle) 2
	
 izborni
	
3
	Izv.prof. Jelena Sitar
	JS186
	15
	15
	15
	1
	1
	1

	4.
	MALR-004
	DRAMATURGIJA GLAZBE/ZVUKA
	
izborni
	
2
	Doc.art.Tamara Kučinović
	TK171
	 15
	
	
	1
	
	

	
	
	
	
	
	Petar Eldan, umj.sur
	PE101
	
	 15
	
	
	2
	

	5.
	MALR-011
	UMJETNOST LUTKARSKE REŽIJE
	
izborni
	
3
	Izv.prof. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1/2
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/2
	

	6.
	MAKO-041
	TEORIJA LUTKARSTVA
	izborni
	3
	Izv.prof.. dr. sc. Livija Kroflin
	LK127
	30
	
	
	1/2
	
	

	
	
	
	
	
	Igor Tretinjak, ass.
	IT165
	
	10
	
	
	1/2
	

	7.
	MAKU-021
	PSIHOLOGIJA SCENSKE EKSPRESIJE
	
 izborni
	2
	Marija Kristek, predavač
	MK410
	10
	5
	15
	1
	1
	1

	8.
	MAKO-201
	OBLIKOVANJE SVJETLA MA-1
	izborni
	3
	
Ivan Štrok, umj.sur
	
IŠ
	20

	
	
20
	
1/6

	
	
1/6

	9.
	MAKO-206
	OBLIKOVANJE ZVUKA U KAZALIŠTU MA-2
	izborni
	3
	Petar Eldan, umj.sur
	PE101
	20
	
	20
	1/6
	
	1/6

	10.
	MAKO-205
	OBLIKOVANJE ZVUKA U KAZALIŠTU MA-1
	izborni
	3
	Petar Eldan , umj.sur
	PE101
	20
	
	20
	1/8
	
	1/8

	11.
	MADR- 031
	ČITANJE PROSTORA – SCENOGRAFSKI PRAKTIKUM
	izborni
	3
	Doc.art. Jasmin Novljaković
	JN121
	20
	10
	10
	1/4
	1/4
	1/4

	12.
	MAKO-021
	DRAMATURGIJA KOSTIMOGRAFIJE
	izborni
	3
	Doc.art. Zdenka Lacina
	ZL140
	30
	10
	
	1/4
	1/4
	

	13.
	MAKU-071
	ŽANR PERFORMANS
	izborni
	3
	Prof.dr.sc Leo Rafolt
	LR108
	30
	10
	
	1/8
	1/8
	

	
	
	
	
	
	 Gost predavač:Miho Iwata
	MI160
	
	
	
	
	
	

	14.
	MASP -002
	Samostalni projekt 2
	izborni
	5
	mentor na projektu
	
	25
	
	40
	1
	
	1

	15.
	MAKP-2
	Kulurna praksa 2
	izborni
	1
	voditelj odsjeka
	
	
	
	
	
	
	

	ECTS izbornih predmeta - student bira samo 5 ECTS-a izbornih predmeta

	ECTS UKUPNO = 15 (preostalih 15 student bira na drugom dvopredmetnom studiju koji odabre)

*Nastava na izvanrednom studiju se izvodi u grupama zajedno s redovitim studentima uz pretpostavku pohađanja 50% nastave od strane izvanrednih studenata

POPIS NASTAVNIH BAZA I RADILIŠTA U KOJIMA SE IZVODI STUDIJSKI PROGRAM

	NAZIV NASTAVNE BAZE i RADILIŠTA
	ADRESA

	AKADEMIJA ZA UMJETNOST I KULTURU
	K.P.SVAČIĆA 17F ,OSIJEK

	MERCATOR
	GACKA 10, OSIJEK

	AVENUE MALL
	SV.L.B. MANDIĆA 50 A, OSIJEK

	TVRĐA
	TRG SV. TROJSTVA 3

	
	

ISPITNI ROKOVI 1. GODINE DIPLOMSKOG STUDIJA GLUMA , ZIMSKI SEMESTAR

	OBVEZNI PREDMETI

	nastavnik
	Mjesto
ispita
	ECTS
	Ispitni rokovi

	Majstorska radionica glume 1: glumac pred dramskim tekstom
	Izv.prof.art.T.Bertok-Zupković, .A.Tomić umj.sur; doc.art.D.Mrkonjić
	AUK
	10
	31.1.2020.
21.2.2020.u 18h

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Umjeće govora i glasa 1
	Izv.prof.art.T.Bertok-Zupković; S.Andrićumj.sur
	AVENUE MALL
	3
	28.1.2020.u 18h
11.2.2020.

	Umjeće glasa- pjevanje
	Doc.art. V.Hardy
	AUK
	3
	7.2.2020.13h
21.2.2020.

	Dramaturški praktikum 1
	Doc.art.M.Nola
	AUK
	3
	31.1.2020. u 18h
14.2.2020.

	Osnove metode debrifinga
	Dr.sc. D.Marinić, pred
	AUK
	2
	4.2./18.2.2020.u 16h

	IZBORNI PREDMETI
	
	
	
	

	Uvod u japanski budo
	Prof.dr.sc.L.Rafolt
	AUK
	3
	5.2.2020. u 12h
19.2.2020. u 12h

	Metoda Grotowski
	Doc.art. J.Novljaković
	Mercator
	5
	28.1. 2020.12h
11.2.2020.

	Ritual i ples 1
	Izv.prof.art. M.Đurinović
	AUK
	3
	5.2.2020.u18h
19.2.2020.

	

ISPITNI ROKOVI 1.GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA SMJER GLUMA , LJETNI SEMESTAR
	OBVEZNI PREDMETI

	nastavnik
	ECTS
	Mjesto održavanja ispita
	Ispitni rokovi

	Majstorska radionica glume 2: glumac pred dramskim tekstom
	Doc.art.A.Tomić;doc.art.D.Mrkonjić
	10
	AUK
	8.6. /23.6.2020.
31.8./14.9.2020.u 18h

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Umjeće govora i glasa 2
	Izv.prof.art.T.Bertok-Zupković; S.Andrić , umj.sur
	3
	AUK
	8.6. /23.6.2020.u 16h
31.8./14.9. 2020.

	Žanr : kabaret
	doc.dr.sc.A.Biskupović ; L.Periš, ass
	3
	TVRĐA
	8.6./23.6.2020 u9h
1.9./15.92020..

	Dramaturški praktikum 2
	Doc.art. M.Nola
	3
	AUK
	9.6./23.6.2020.u 18h
2.9./16.9.2020.

	IZBORNI PREDMETI
	
	
	
	

	Žanr : performans
	Prof.dr.sc.L.Rafolt
	3
	MERCATOR
	15.6./29.6.2020.u 16h
2.9./16.9.2020.

	Transkulturalizam i izvedba
	Prof.dr.scLl.Rafolt
	2
	AUK
	16.6./30.6.2020.u18h
2.9./16.9.2020.

	Ambijentalno kazalište
	Doc.art.J.Novljaković
	3
	MERCATOR
	12.6.726.2.2020.u18h
11.9./25.9.2020.

	Klaun u meni
	Doc.art.N.Pavlović
	
	AUK
	9.6./23.6.2020.u17h
11.9./25.9.2020.

	Ritual i ples 2
	Izv.prof.art.M.Đurinović
	3
	AUK
	18.6./3.7.2020.u 18h
11.9./25.9.2020.

	Oblikovanje zvuka u kazalištu MA-1
	P.Eldan , umj.sur
	3
	AVENUE MALL
	8.6./23.6.2020.u16h
31.8./14.9.2020.

ISPITNI ROKOVI 1. GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA LUTKARSKA ANIMACIJA , ZIMSKI SEMESTAR

	OBVEZNI PREDMETI

	nastavnik
	ECTS
	Mjesto održavanja ispita
	Ispitni rokovi

	Majstorska radionica lutkarstvo: vizualno kazalište
	Doc.art.N.Pavlović; F.Montecchi umj. iz prakse
	10
	Avenue mall
	4.2.2020.u18h
18.2.2020.

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Dramatizacija bajke/pripovijesti
	Izv.prof.J.Sitar
	2
	AUK
	28.1.2020.16h
15.2.2020.

	Tradicionalne lutkarske tehnike
	Izv.prof.artD.M.Lučić Vuković
	5
	AUK
	7.2.2020.12h
21.2.2020.

	Povijest lutkarske režije
	Izv.prof.dr.sc..L.Kroflin; I.Tretinjak , ass
	3
	AUK
	29.1.2020.12h
15.2.2020.

	IZBORNI PREDMETI
	
	
	
	

	Umjeće govora i glasa 1
	Izv.prof.art.T.Bertok-Zupković ; S.Andrić , umj.sur.
	3
	AVENUE MALL
	28.1.2020. 18h
11.2.2020.

	Teorije izvedbe i izvedbeni studiji
	Prof.dr.sc. L.Rafolt
	2
	AUK
	5.2.2020. u 12h
19.2.2020. u 12h

	Metoda Grotowski
	Doc.art. J.Novljaković
	5
	MERCATOR
	28.1. /11.2.2020.u12h

ISPITNI ROKOVI 1. GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA LUTKARSKA ANIMACIJA , LJETNI SEMESTAR

	OBVEZNI PREDMETI

	nastavnik
	ECTS
	Mjesto održavanja ispita
	Ispitni rokovi

	Majstorska radionica lutkarstvo:lutka u suvremenom kazalištu
	M.Kecskesova, vrh.umj. ; M.Bublić , ass
	10
	AVENUE MALL
	8.6./23.6.2020.u 18h
31.8. /14.9.2020

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Suvremene lutkarske tehnike
	Izv.prof.artDM.lučić - Vuković
	5
	AVENUE MALL
	15.6./29.6.2020u17h
31.8./14.9.2020

	Lutka pred kamerom
	K.Kumrić-Raspudić , pred
	3
	AVENUE MALL
	12.6./26.6.2020
16h
2.9./16.9.2020

	Umjetnost lutkarske režije
	Izv.prof.dr.sc.L.kroflin ; I Tretinjak, ass
	3
	TVRĐA
	16.6./30.6.2020u 12h
1.9./15.9.2020

	IZBORNI PREDMETI
	
	
	
	

	Umjeće govora i glasa 2
	Izv.prof.art.T.Bertok-Zupković ; S Andrić , umj.sur
	3
	AUK
	9.6./23.6.2020.u 16h
31.8./14.9.2020.

	Ambijentalno kazalište
	Doc.art. J.Novljaković
	3
	MERCATOR
	12.6./26.2.2020 u 18 11.9./25.9.2020

	Oblikovanje zvuka u kazalištu MA-1
	P.Eldan , umj.sur
	3
	AVENUE MALL
	8.6./23.6.2020
31.8./14.9.2020

	Klaun u meni
	Doc.art. N.Pavlović
	3
	AUK
	9.6./23.6.2020 17h
11.9./25.9.2020

ISPITNI ROKOVI 1.GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA NEVERBALNI TEATAR, ZIMSKI SEMESTAR

	OBVEZNI PREDMETI

	nastavnik
	ECTS
	Mjesto održavanja ispita
	Ispitni rokovi

	Majstorska radionica: Koreodrama
	M.Ferlin, umj.sur
	10
	AUK
	30.1./17.2.16h

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Uvod u japanski budo
	Prof.dr.sc.l.Rafolt
	3
	AUK
	5.2.2020. u 12h
19.2.2020. u 12h

	Metoda Grotowski
	Doc.art.j.Novljaković
	5
	MERCATOR
	28.2./11.2.2020.u 12h

	Ritual i ples 1
	Izv.prof.art. M.Đurinović
	3
	AUK
	5.2./ 19.2.2020.
18h

	IZBORNI PREDMETI
	
	
	
	

	Umjeće govora i glasa 1
	Izv.prof.art.T.Bertok-Zupković, S.Andrić, umj.sur
	3
	AVENUE MALL
	28.1./11.2.2020.
U18h

	Teorije izvedbe i izvedbeni studiji
	Prof.dr.sc.L.Rafolt
	2
	AUK
	5.2.2020. u 12h
19.2.2020. u 12h

	Osnove metode debrifinga
	Dr.sc.D.Marinić , pred
	2
	AUK
	4.2. / 18.2.2020.u16h

	Umjeće glasa- pjevanje
	Doc.art.V.hardy
	3
	AUK
	7.2.2020.
21.2.2020.u 13h

	Dramaturški praktikum 1
	Doc.art.M.Nola
	3
	AUK
	31.1.2020. u 18h
14.2.2020.

ISPITNI ROKOVI 1.GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA NEVERBALNI TEATAR , LJETNI SEMESTAR

	OBVEZNI PREDMETI

	nastavnik
	ECTS
	Mjesto održavanja ispita
	Ispitni rokovi

	Majstorska radionica: Ulični teatar
	Doc.art.J.Novljaković
	10
	MERCATOR
	15.6./29.6.2020 18h
1.9./15.9.2020.

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Klaun u meni
	Doc.art. N.Pavlović
	3
	AUK
	9.6./23.6.2020.
U 17h
11.9./25.9.2020

	Ambijentalno kazalište
	Doc.art.J.Novljaković; izv.prof.art.I.
Kunčević
	3
	MERCATOR
	12.6./26.6.2020
U 18 h
11.9./25.9.2020

	Čitanje prostora –scenografski praktikum
	Doc.art.J.Novljaković
	3
	AUK
	17.6./1.7.2020.
U 16h
3.9.717.9.2020

	Ritual i ples 2
	Izv.prof.art.M.Đurinović
	3
	AUK
	18.6. /3.7.2020. u 18h
11.9./25.9.2020.

	IZBORNI PREDMETI
	
	
	
	

	Umjeće govora i glasa 2
	Izv.prof.art.T.bertok-Zupković; S.Andrić,umj.sur
	3
	AUK
	9.6. /23.6.2020. u 16h
31.8. /14.9.2020.

	Žanr: performans
	Prof.dr.sc.L.Rafolt
	3
	AUK
	15.6./29.6.2020 u 16h
2.9./6.9.2020

	Oblikovanje zvuka u kazalištu MA-1
	P.Eldan , umj.sur
	3
	AVENUE MALL
	8.6./23.6.2020
16h
31.8./14.9.2020

	Transkulturalizam i izvedba
	Prof.dr.sc. L.Rafolt
	2
	AUK
	16.6./30.6.2020u 18h
2.9./16.9.2020

	Oblikovanje svjetla MA-1
	I.Štrok, umj.sur
	3
	AVENUE MALL
	23.6./ 7.7.2020
u 16 h
4.9./18.9.2020

ISPITNI ROKOVI 1. GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA LUTKARSKA REŽIJA , ZIMSKI SEMESTAR

	OBVEZNI PREDMETI

	nastavnik
	ECTS
	Mjesto održavanj ispita
	Ispitni rokovi

	Majstorska radionica: režija lutkarske etide i scene
	Doc.art.T.Kučinović
	10
	AUK
	27.1.2020. u 16h
14.2.2020.

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Dramatizacija bajke/pripovijesti
	Izv.prof.J.Sitar
	2
	AUK
	28.1.2020. u 16h
15.2.2020.

	Glumački trening za redatelja 1
	Lj.Fedorova , pred
	3
	AUK
	28.1.2020.u 16h
15.2.2020.

	Povijest lutkarske režije
	Izv.prof.dr.sc.L.Kroflin; I Tretinjak , ass
	3
	TVRĐA
	6.2.2020.u 12h
20.2.2020.

	Dramatizacija (lutkarski tekst za djecu) 1
	Izv.prof.J.Sitar
	3
	AUK
	28.1.2020.u 16h
15.2.2020.

	IZBORNI PREDMETI
	
	
	
	

	Estetika
	Prof.dr.sc. l.Rafolt
	3
	AUK
	5.2.2020. u 12h
19.2.2020. u 12h

	Umjeće glasa- pjevanje
	Doc.art. V.Hardy
	3
	AUK
	7.2.2020. u 13h
21.2.2020.

	Dramaturgija scenskog prostora
	Doc.art.J.Novljaković, A.Pavlović , ass
	3
	AUK
	27.1.2020.u 16h
14.2.2020.

ISPITNI ROKOVI 1.GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA LUTKARSKA REŽIJA , LJETNI SEMESTAR

	OBVEZNI PREDMETI
(mjesto održavanja ispita)
	ŠIRA
	ECTS
	
	Ispitni rokovi

	Majstorska radionica: režija male lutkarske forme(klasici)
	Doc.art.T.Kučinović
	10
	AVENUE MALL
	23.6./7.7.2020.u 16h
4.9./ 18.9.2020

	IZBORNI PREDMETI STRUKE
	
	
	
	

	Dramatizacija (lutkarski tekst za odrasle)2
	Izv.prof.J.Sitar
	3
	AVENUE MALL
	23.6./7.7.2020. u 16h
4.9./ 18.9.2020

	Glumački trening za redatelja 2
	Lj.Fedorova , vrh.umj
	3
	AVENUE MALL
	23.6./7.7.2020.u 16h
4.9./ 18.9.2020

	Umjetnost lutkarske režije
	Izv.prof.dr.sc.l.kroflin ; I Tretinjak , ass
	3
	TVRĐA
	16.6./30.6.2020
U 12h
1.9./15.9.2020.

	Dramaturgija glazbe/zvuka
	Doc.art.T.Kučinović ; P.Eldan ,umj.sur
	2
	AVENUE MALL
	23.6./7.7.2020.
U 16h
4.9./ 18.9.2020

	Teorija lutkarstva
	Izv.prof.dr.sc.L.Kroflin; I.Tretinjak, ass
	3
	TVRĐA
	16.6./30.6.2020
U 9h
1.9./15.9.2020

	IZBORNI PREDMETI
	
	
	
	

	Oblikovanje zvuka u kazalištu MA-1
	P.Eldan , umj.sur
	3
	AVENUE MALL
	8.6./23.6.2020.
U 16h
31.8./14.9.2020

	Psihologija scenske ekspresije
	M.Kristek , pred.
	2
	AUK
	17.6./1.7.2020.
U 9 h
1.9./15.9.2020

	Oblikovanje svjetla MA-1
	I.Štrok , umj.sur
	3
	AVENUE MALL
	23.6./7.7.2020.
16h
4.9./ 18.9.2020

	Dramaturgija kostimografije
	Doc.art. Z.Lacina
	3
	AUK
	18.6./2.7.2020.
U 9h
4.9./18.9.2020

	Transkulturalizam i izvedba
	Prof.dr.sc. L.Rafolt
	2
	AUK
	16.6./26.6.2020u 18h
2.9./16.9.2020

ISPITNI ROKOVI 2. GODINE DIPLOMSKOG SVEUČILIŠNOG STUDIJA GLUMA I LUTKARSTVO, ZIMSKI SEMESTAR

	OBVEZNI PREDMETI

	nastavnik
	ECTS
	Ispitni rokovi
	Mjesto održavanja ispita

	Majstorska radionica glume: modul glumac pred dramskim tekstom: Provokativna igra: kabaret
	S.Anočić , umj.sur; izv.prof.art. M.Đurinović
	
6
	6.2. / 21.2.2020
U 18h.
	AUK

	Umijeće glasa 2
	Red.prof.art.V.Ramljak; I.Ćaćić , ass
	3
	31.1.2020. u 10h
14.2.2020.
	AUK

	Majstorska radionica lutkarstvo: Od teksta do inscenacije
	Doc.M.Maurić Lazar, G.Marijanović , ass
	6
	28.1.2020.u 18 h
11.2.2020.
	AUK

	Osnove lutkarske režije
	Doc.art.T.Kučinović , Izv.prof.artD.M.
Lučićć Vuković
	3
	29.1.2020.u 12 h
15.2.2020.
	AUK

	IZBORNI PREDMETI
	
	
	
	

	Umijeće javnog nastupa
	Izv.prof.art.G.Grgić
Doc.art.K.Šubarić
	3
	6.2.2020.u 10h
20.2.2020.
	AUK

	Hrvatski jezik
	Doc.dr.sc.B.Baraban
	3
	31.1.2020. u 12h, P 15
17.2.2020. U 12h. P 15
	TVRĐA

	Osnove lutkarstva pred kamerom 2
	K.Kumrić , pred
	3
	4.2./18.2.2020.u 10h
	AUK

	Scenografija i lutka I
	Doc.art.R.Trdin
	3
	/
	AUK

VODITELJI KLASA 2019./ 2020 GODINE:

1.godina diplomskog studija smjer gluma voditelj klase je doc.art. Domagoj Mrkonjić
1. godina diplomskog studija smjer animacija voditelj klase je doc.art. Nenad Pavlović
1. godina diplomskog studija smjer neverbalni teatar voditeljica klase je izv.prof.art. Maja Đurinović
1. godina diplomskog studija smjer lutkarska režija voditeljica klase je doc.art. Tamara Kučinović
2. godina diplomskog studija gluma i lutkasrtvo voditeljica klase je doc.art. Katica Šubarić

	POPIS KOLEGIJA (OBVEZNE I IZBORNE LITERATURE)

	OBVEZNI PREDMETI

	Naziv predmeta
	Majstorska radionica glume 1: glumac pred dramskim tekstom

	Nositelj predmeta
	izv.prof.art. Tatjana Bertok-Zupković

	Suradnik na predmetu
	Doc.art.Domagoj Mrkonjić / Anica Tomić , umj.sur

	Studijski program
	

	Šifra predmeta
	MAG-101

	Status predmeta
	obavezni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	130(70+30+30)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Studenti će studirajući i istražujući opus dramskih autora (Ibsen, Čehov, Krleža) biti prije svega usredotočeni na dramska lica i njihove karakteristike (vanjske i unutarnje), te na okolnosti u kojima djeluju unutar perioda «modernog realizma», biti osposobljeni samostalno obradi glumačko- dramaturšku analizu i glumačku pripremu za djela Ibsena, Čehova i Krleže. Pomno čitanje kazališnih djela kao i obrađivanje perioda u kojem su nastala ima za cilj uspostaviti glumca kao ravnopravnog umjetničkog djelatnika u procesu stvaranja predstave. U periodu modernog realizma Stanislavski je domislio «Sistem», upravo iz iskustva iz kazališne prakse, promatrane kao tijesne suradnje autor-glumac-redatelj-publika. Od perioda modernog realizma gluma definitivno više nije podređena literaturi, već je promatrana kao «čista», autohtona umjetnost za koju je potrebno pomno izučavanje svih vanjskih i nutarnjih ljudskih okolnosti. S jedne strane studenti će razvijati, poticati i kreirati svoju glumačku imaginaciju i inventivnost, osloboditi kreativnost, dok će s druge strane savladati konvencije «teatra kutije».
Period «modernog realizma» u velikoj je ovisnosti od glume, koja se određuje kao «pokret duše», a radnja se određuje kao opća – svima zajednička po analogiji, a ipak ocrtana kroz djelovanje individualiziranih likova i njihove konkretne odnose u kojima se ruše društvene predrasude i tabui u jednom malom, zatvorenom gotovo dokumentarnom prostoru, dok je vanjski svijet svojevrsne praznine. Cilj ovog kolegija jest da studenti usavrše alate za glumačko- dramaturšku analizu dramskog djela, te razvijaju sposobnosti oblikovanja uloge u cjeloviti dramski čin – predstavu. samostalno otkriva i izborom glumačkih sredstava doseći njihovu puninu i plastičnost, uvjerljivost kroz svoju autentičnost, osobnost u odnosu na suvremeni teatar i današnja teatarska stremljenja. Paradoks modernog realizma je taj da je htio biti život sam, a ne umjetnost, a ipak su namjere, radnje i motivacije lica poetske i svojevrstan su bijeg od života u umjetnost. Cilj je da svaki student razvija svoju tehničku i umjetničku osobnost (psihotehniku).

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis kolegija.

	1.3. Očekivani ishodi učenja za predmet

	Studenti će biti osposobljeni:
1. Kroz praktične vježbe na scenama iz drama Ibsena, Čehova i Krleže otkrivati i definirati, te praktično izvesti tragični i komični ritam radnje u malom (u salonu, sobi, na imanju…). Moći će koncipirati i prezentirati svrhovitost djelovanja nekoliko dramskih lica vodeći računa o općem ritmu (tragičnom/komičnom) radnje u drami kao cjelini.
2. Stvoriti neposrednu i potpunu reakciju koja je osnova poetičnosti u najširem smislu u teatru modernog realizma.
3. Razviti osjećaj za disciplinu i točnost, te osobni glumački senzibilitet koji počiva na imaginacijskoj slobodi svakog glumca.
4. Samostalno otkrivati i iščitavati namjere, radnje i osobine dramskih likova modernog realizma (npr. Gospođa Alving, Oswald, Nina Zarečna, Veršinjen, Maša, Olga i Irina, Leone Glembaj, Barunica Castelli…) i izborom glumačkih sredstava doseći njihovu puninu i plastičnost, uvjerljivost kroz svoju autentičnost, osobnost u odnosu na suvremeni teatar i današnja teatarska stremljenja.
5. Otkrivati tragični i komični ritam radnje u malom (situacije u salonu, sobi, na imanju…) da koncipiraju i prezentiraju nekoliko dramskih lica po vlastitom izboru vodeći računa o općem ritmu (tragičnom/komičnom) radnje u drami kao cjelini, ali neprestanoj individualizaciji.
6. Razviti osjećaj za disciplinu i točnost, te osobni glumački senzibilitet razvijati u umjetnički identitet.

	1.4. Sadržaj predmeta

	Jednosemestralna majstorska glumačka radionica uputit će studente u norme i konvencije modernog realizma. Studenti će obrađivati stručnu i teorijsku literaturu o periodu modernog realizma, a istovremeno će se njihov rad fokusirati na istraživanje povijesnih i umjetničkih datosti vremena u kojem su djelovali i živjeli Ibsen, Čehov i Krleža. Pojam kazališta i glumca u razdoblju realizma iščitavat će se analizom djela navedenih pisaca, te teoretskih i filozofskih spisa i dokumenata njihovih suvremenika. Sve to u cilju pripreme za samostalno koncipiranje i izvođenje prizora i djela iz dramske literature.
1. uvod u teatar modernog realizma
2. pregled povijesno - društvenih okolnosti u razdoblju modernog realizma
3. rušenje tabua i društvenih predrasuda u teatru H. Ibsena
4. utjecaj psihoanalize na teatar modernog realizma
5. Čehov i MHAT (odnos autor-glumci-redatelj-publika)
6. Sustav Stanislavskog u odnosu na dramska djela Čehova i teatra modernog realizma
7. Krleža i njegova dramaturgija u europskom povijesno-kulturološkom kontekstu
8. izbor scena za praktičan rad – analiza i razrada scena
9. uprizorenje scena , I kolokvij
10. odabir teme za teorijsko istraživanje
11. priprema i razrada koncepcije lica te praktično propitivanje
12. opis glumačkih postupaka u odnosu na literarni predložak
13. realizacija cjelovite predstave
14. završni ispit – javna prezentacija

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Uvjeti za dobivanje potpisa i izlazak na ispit je pohađanje nastave :najmanje 70% prisutnosti na nastavi i izvršavanje zadataka.
Rad studenta se ocjenjuje tijekom cijelog semestra. Student može skupiti 100 bodova od čega su:
10 bodova : samostalan rad i aktivnost na nastavi (pripremljenost za nastavu, sudjelovanje u diskusijama, zalaganje)
20 bodova : izvršeni praktični zadaci za vrijeme kolegija (usmena izlaganja, etide, seminari, prezentacije)
30 bodova : I kolokvij – javna prezentacija (scene, činovi)
40 bodova : završni ispit u obliku javne prezentacije (cjelovita predstava)

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,5
	Aktivnost u nastavi
	0,5
	Seminarski rad
	1
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	1
	Istraživanje
	2

	Projekt
	   
	Kontinuirana provjera znanja
	3   
	Referat
	   
	Praktični rad
	2

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Pohađanje nastave, aktivnost na nastavi

	1
	1,2,3
	Priprema za nastavu, analiza lica i dramskih situacija,
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 5 bodova) tako i na rad u grupi (nosi 5 bodova)
	5
	10

	Seminarske radnje, eseji

	2
	2, 3, 4
	Korištenje stručne literature, primarne i sekundarne
	Evaluacija svih segmenata
	10
	20

	Kolokvij

	3
	1,2,3, 4, 5
	Praktična primjena teorijskih spoznaja , oblikovanje manjih dramskih cjelina – scena, činova
	Evaluacija javne prezentacije
	15
	30

	Završni ispit
(istraživanje i praktičan rad)
	4
	2,3,4,5,6
	Ostvarenje uloge u predstavi – javna prezentacija
	Evaluacija cjelovite predstave
	20
	40

	
Ukupno
	10
	
	
	
	50
	100

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

	LEKTIRA:
1. Ibsen, Henrik. Neprijatelj naroda, Sablasti, Stupovi društva
2. Čehov, Mihail Aleksandrovič. Tri sestre, Višnjik, Galeb
3. Krleža, Miroslav. Glembajevi, U agoniji, Leda
LITERATURA (ulomci iz literature će se odabirati prema sastavu i predznanju klase a u skladu s planiranim opterećenjem iskazanim u ECTS bodovima):
1. D'Amico Silvio. Povijest dramskog teatra, Nakladni zavod MH, Zagreb 1972.
2. Darko Gašparović. Dramatica Krležiana, Cekade, Zagreb, 1977.
3. Fergason, Frensis. Pojam pozorišta, Nolit, Beograd, 1979.
4. Molinari, Cesare. Istorija pozorišta, Vuk Karadžić, Beograd, 1982.
5. Solar, Milivoj. Povijest svjetske književnosti, Golden marketing, Zagreb, 2003.
6. Stanislavski, Constantin Sergeyevich. Sistem, Partizanska knjiga, Beograd, 1982.
7. Stanislavski, Constantin Sergeyevich. Moj život u umjetnosti, Cekade, Zagreb, 1988.
8. Žmegač, Viktor. Krležini europski obzori, Biblioteka ITD, Zagreb, 1986.

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

	1. Solar, Milivoj. Teorija književnosti, ŠK, Zagreb, 2005.
2. Penčić, Sava. Realizam, Obod, Cetinje, 1967.
3. Counsell, Colin. Signs of Performance: An Introduction to Twentieth-Century Theatre,Routledge, London and New York, 1996.
4. Braun, Edward. "Stanislavsky and Chekov”. The Director and the Stage: From Naturalism to Grotowski, Methuen, London, 1982.
5. Lasić, Stanko. Krležologija, I.-VI., Globus, Zagreb, 1989.
6. Krležijana: Enciklopedija o Miroslavu Krleži, I.-III., Impresum, Zagreb, 1993.
7. Živančević, Milorad i Frangeš, Ivo. Ilirizam, Realizam, Knjiga IV, Povijest hrvatske književnosti, 1975.

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

	Provedba sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta.
Anketa i razgovori sa studentima tijekom kolegija i praćenje napredovanje studenata.
Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguravanju kvalitete obrazovanja Sveučilišta

	Opće informacije

	Naziv predmeta
	Majstorska radionica glume 2: glumac pred dramskim tekstom

	Nositelj predmeta
	Doc.art.Anica Tomić

	Suradnik na predmetu
	Doc.art.Domagoj Mrkonjić

	Studijski program
	

	Šifra predmeta
	MAG-102

	Status predmeta
	obavezni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	130(70+30+30)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj ove majstorske radionice jest da studentima otvori cjelokupnu teorijsku i praktičnu problematiku komičnog modela igre, te će ih se poticanjem da budu usredotočeni na dramaturško-glumačku analizu komedija iz opusa velikih komediografa Shakespearea, Molierea, Goldonia, te suvremenih komedija domaćih autora Brešana, Kušana, Gavrana, Senkera, dođu do mogućnosti da samostalno vrednuju potencijale koje dramski predložak nudi za oblikovanje komičnog modela igre.
Prepoznavanje komičnog i duhovitog sadržaja u dramskoj literaturi ima za cilj sagledati aktualnost društveno-političkih prilika s jedne strane, kao i komična svojstva lica s druge strane, a sve u cilju temeljite pripreme za uprizorenje scena iz komedija. Aspekti proučavanja i analiziranja klasičnih komedija bit će tijesno povezani s etičkim i estetičkim poimanjem komičnog, duhovitog, smiješnog, satiričnog i humornog kako u vremenu kad su komedije nastale, tako i u odnosu prema današnjem društveno-političkom kontekstu u kojem mogu zaživjeti i biti jednako zanimljive i provokativne kao i u vremenu kad su nastale. Cilj majstorske radionice jest da studenti propitaju kroz praktični rad Bergsonove premise o smijehu i direktno ih primijeniti u praktičnom radu na scenama iz glasovitih komedija. Sintetizirat će i razvijati kroz odnos spram dramske literature svoje izvođačke vještine te biti usmjereni na koncipiranje lika i uloge. Proučavat će klasicističke teatarske konvencije, normirani govor, stih (aleksandrinac) s jedne strane, a s druge strane modele ponašanja i ophođenja u okvirima salona (kako u kostimografskom tako i u scenografskom smislu), da bi vlastitim koncepcijama izmjestili iz navedenih povijesnih prostora i kostima svoja djelatna lica i učinili ih funkcionalnim, zanimljivim i inventivnim u modelu komične igre s neposrednim odnosom spram današnjice. Nakon položenog kolegija studenti će biti sposobni analizirati i argumentirati svrsishodnost dramskih konvencija klasicističke komedije i iste primijeniti u svom umjetničkom – glumačkom radu jer one uvelike mogu doprinijeti razvoju tehničke – glumačke ličnosti s jedne strane, a s druge strane glumca upućuju na razumijevanje društveno – političkih okolnosti i odgovorno sudjelovanje u društvenom životu, kao oblik zalaganja za vrhunske vrijednosti kad se smijehom «kažnjavaju» društveno – izvitoperene i neprikladne ideje, misli i postupci ljudi koji ih čine.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis kolegija.

	1.3. Očekivani ishodi učenja za predmet

	Studenti će moći:
1. izvesti glumačko-dramaturšku analizu komičnog karaktera
2. samostalno koncipirati komični karakter da djeluje unutar komične situacije
3. samostalno organizirati, planirati i igrati partiture komične radnje unutar situacije
4. samostalno organizirati, planirati i igrati komični karakteri unutar cjeline predstave

	1.4. Sadržaj predmeta

	Jednosemestralna majstorska glumačka radionica uputit će studente u komediografske norme i konvencije, kako u odnosu spram literature, tako i u odnosu spram javnog izvođenja. Studenti će obrađivati stručnu i teorijsku literaturu o periodu u kojem su nastale komedije koje će se analizirati, a istovremeno će se njihov rad fokusirati na istraživanje povijesnih i umjetničkih datosti vremena u kojem je djelovali i živjeli Shakespeare, Moliere i Goldoni, kao i suvremene komediografske tendencije. . Pojam kazališta i glumca u razdoblju elizabetinskog kazališta, klasicizma i realistične komedije iščitavat će se analizom Moliereovih i Goldonijevih programatskih komedija: Kritika Škola za žene, Versailleska improvizacija, Impresario iz Smirne, kao i tekstovima i traktatima njihovih suvremenika.
TEMATSKE JEDINICE:
1. Povijesni pregled: kazalište i komični modeli
2. pregled povijesno-društvenih okolnosti u razdoblju velikih komediografa
3. komparativno – analitički odnos tragedije i komedije unutar određenih epoha
4. Život i djelo Shakespeare, Molierea, Goldonija
5. Shakespeare, Moliere, Goldoni – glumci i kazališni poslenici
6. Analiza komedija: San ljetne noći, Kroćenje goropadnosti, Tartuffe, Mizantrop, Škola za žene, .Zaljubljenici, Posljednja noć karnevala u Veneciji, Grubijani
7. odabir komičnih scena i njihova analiza
8. versifikacija i metrička organizacija stihovnog dijaloga i monologa
9. glumac – uloga – lik
10. koncepcija i razrada komičnih situacija u odnosu spram suvremenog kazališnog izričaja
11. uprizorenje scena
12. završni ispit – javna prezentacija

	1.5. Vrste izvođenja nastave
	[bookmark: Check1]|X| predavanja
|X| seminari i radionice
[bookmark: Check3]|X| vježbe
|_| obrazovanje na daljinu
[bookmark: Check9]|X| terenska nastava
	[bookmark: Check5]|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
[bookmark: Check8]|X| mentorski rad
[bookmark: Check10]|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Uvjeti za dobivanje potpisa i izlazak na ispit je pohađanje nastave :najmanje 70% prisutnosti na nastavi i izvršavanje zadataka.
Rad studenta se ocjenjuje tijekom cijelog semestra. Student može skupiti 100 bodova od čega su:
10 bodova : aktivnost na nastavi (sudjelovanje u diskusijama, zalaganje)
40 bodova : izvršeni praktični zadaci za vrijeme kolegija (usmena izlaganja, etide, seminari, prezentacije, kolokvij)
50 bodova : završni ispit u obliku javne prezentacije

	1.8. Praćenje rada studenata

	Pohađanje nastave
	1
	Aktivnost u nastavi
	     
	Seminarski rad
	1
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	1
	Istraživanje
	2

	Projekt
	   
	Kontinuirana provjera znanja
	   3
	Referat
	   
	Praktični rad
	2

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Pohađanje nastave, aktivnost na nastavi

	1
	1,2,3
	Priprema za nastavu, analiza komičnih karaktera i komičnih situacija
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 5 bodova) tako i na rad u grupi (nosi 5 bodova)
	5
	10

	Seminarske radnje, eseji

	2
	2, 3, 4
	Korištenje stručne literature, primarne i sekundarne
	Procjena se radi na temelju pismenih radova, te izlaganja seminarskih radnji
	10
	20

	Kolokvij

	3
	1,2,3, 4,
	Praktična primjena teorijskih spoznaja , oblikovanje manjih dramskih cjelina – scena, činova
	Procjena se radi na temelju kontinuiranog rada studenta, te procjena sposobnosti organizacije, planiranja i igranja partiture komične radnje
	15
	30

	Završni ispit

	4
	2,3,4,5
	Ostvarenje uloge – komičnog karaktera, prezentacija
	Procjena se radi na temelju kontinuiranog rada, te sposobnosti suradnje sa svim suradnicima na predstavi
	20
	40

	
Ukupno
	10
	
	
	
	50
	100

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

	LITERATURA:
LEKTIRA
 W. Shakespeare: San ljetne noći
 Kročenje goropadnosti
 Zimska priča
 Na tri kralja ili kako vam drago
 Moliere, J. P.: Tartuffe
Mizantrop
Škola za žene
Umišljeni bolesnik
Don Juan i Scapinove spletke
Kritika Škola za žene
Versailleska improvizacija
Goldoni: Zaljubljenici.
 Grubijani,
 Posljednja noć karnevala u Veneciji
 Impresario iz Smirne
 Lažac
 Krčmarica Mirandolina
 Kagfeterija

LITERATURA (ulomci iz literature će se odabirati prema sastavu i predznanju klase, a u skladu s planiranim opterećenjem iskazanim u ECTS bodovima):
1. Bergson, Henri. Smijeh – esej o značenju komičnog, Znanje, Zagreb, 1987.
2. Hergešić, Ivo. Shakespeare, Moliere, Goethe, Znanje, Zagreb, 1978.
3. Gavella, Branko. Književnost i kazalište, Biblioteka Kolo 8, Zagreb, 1970.
4. Jouvet, Louis. Rastjelovljeni glumac, Prolog, Zagreb, 1983.
 5. Kott, Jan. Shakespeare naš suvremenik, Svjetlost, Sarajevo 1987.

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

	1. D'Amico, Silvio. Povijest dramskog teatra, Nakladni zavod MH, Zagreb 1972.
2. Molinari, Cesare. Istorija pozorišta, "Vuk Karadžić", Beograd, 1982.
3. Solar, Milivoj. Teorija književnosti, ŠK, Zagreb, 2005.
4. Stjepanović, Boro. Gluma III – Igra, Univerzitet Crne Gore, Podgorica, 2005.
Scott, Virginia. Molière, A Theatrical Life, Cambridge University Press, Cambridge,
 2000
 5.HRVATSKOTALIJANSKI KNJIŽEVNI ODNOSI, zbornik 10: Stil i izvornost. Radovi sa znanstvenoga skupa s međunarodnim sudjelovanjem u spomen na prof. dr. Franu Čalu (1927–1993) održanoga 11. studenoga 2007. u Zagrebu Zagreb, Filozofski fakultet u Zagrebu, 2010., ur. Snježana Husić i Sanja Roić

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

	Provedba sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta.
 Anketa i razgovori sa studentima tijekom kolegija i praćenje napredovanje studenata.
Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguravanju kvalitete obrazovanja Sveučilišta

	Naziv predmeta
	Majstorska radionica lutkarstvo: vizualno kazalište

	Nositelj predmeta
	Doc.art. Nenad Pavlović

	Suradnik na predmetu
	Fabrizio Montecchi, umj.iz prakse

	Studijski program
	Sveučilišni diplomski studij Lutkarska animacija

	Šifra predmeta
	MALA-101

	Status predmeta
	Obavezni

	Godina
	1.

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	90+20+20

	2. OPIS PREDMETA

	1.13. Ciljevi predmeta

	Cilj ovog predmeta je upoznavanje studenata sa tehnikom crnog teatra/teatra sjena, razumijevanje specifičnosti ove vrste teatra i njegova upotreba u praktičnom smislu, realiziranje različitih zadataka procesom istraživanja kako samostalnog tako i u grupi, osposobljavanje studenta za izražavanje i organizaciju izvedbe vlastitih ideja u ovoj tehnici.

	1.14. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis na predmet.

	1.15. Očekivani ishodi učenja za predmet

	Nakon položenog ispita iz ovog kolegija student će biti sposoban:
1. razumjeti specifičnosti crnoga kazališta i/ili kazališta sjena;
2. poznavati njegov odnos prema ostalim izvedbenim i drugim umjetnostima, njegove specifičnosti, prednosti i nedostatke;
3. analizirati, razumjeti i razlikovati mogućnosti koje ta vrsta kazališta nudi te se stoga njima koristiti na pravi način;
4. služiti se simboličkim jezikom bez riječi;
5. samostalno osmišljati, organizirati i izvoditi scene u ovoj lutkarskoj tehnici, i to kao vidljiv izvođač i nevidljiv animator lutaka i predmeta;
6. služiti se tehnikom nevidljivog animatora, što uključuje animaciju lutaka i predmeta te upotrebu posebnih trikova, a sve u skladu s ritmom i glazbom;
7. koristiti interakciju između osvijetljenog i zamračenog dijela scene;
8. kombinirati različite svjetlosne tehnike, trikove
9. djelovati kao dio tima, razviti empatiju i zajedništvo, pomagati drugima, pokazati umjetničku skromnost zaboravljajući na kompetitivnost i sustav "zvijezda";
10. osmisliti vlastite dramaturške ideje, predložiti način njihove realizacije, surađivati sa kolegama, odabrati glazbu, osmisliti koreografiju

	1.16. Sadržaj predmeta

	· osnovne tehničke zadatosti crnog teatra/teatra sjena;
· upotreba svjetla i različitih svjetlosnih efekata;
· upotreba različitih svjetlosnih izvora;
· Specifičnosti crnog teatra/teatra sjena, njegove estetike;
· Odnos sadržaja i forme
· djelovanje na gledatelja i asocijativni procesi u njegovu umu;
· specifični materijali i boje te njihova primjena;
· rad s audio-bazom (glazba, zvukovi, snimljeni govor);
· govor tijela u ovoj vrsti teatra;
· igra s predmetima i rekvizitom;
· interakcija, sinergija, istraživanje i timski rad

	1.17. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_|ostalo ___________________

	1.18. Komentari
	

	1.19. Obveze studenata

	Redovno pohađanje i aktivno sudjelovanje u nastavi, izvršavanje zadanih zadataka, promišljanje o problematici s kojom se sretne, istraživanje izražajnih mogućnosti ove vrste teatra u svrhu pričanja priče i postavljanja ideje na scenu, debatiranje o uočenim problemima i njihovim mogućim rješenjima, kao i eksperimentiranje i inovativnost u rješavanju problema.

	1.20. Praćenje rada studenata

	Pohađanje nastave
	x
	Aktivnost u nastavi
	1
	Seminarski rad
	1
	Eksperimentalni rad
	2

	Pismeni ispit
	   
	Usmeni ispit
	1
	Esej
	   
	Istraživanje
	2

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	3

	Portfolio
	   
	
	   
	
	   
	
	   

	1.21. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Seminarski rad
Istraživanje
	3
	1-3
	Samostalno i grupno istraživanje specifičnosti crnoga kazališta i/ili kazališta sjena i njihovog odnosa prema ostalim vrstama teatra te njihovih kombinacija.

	Promatranje aktivnosti studenta na nastavi, praćenje i procjena individualnog napretka.
	15
	30

	Praktični rad
Eksperimentalni rad
	5
	4-6
	Samostalno i grupno istraživanje simboličkog jezika ove tehnike, nuđenje vlastitih ideja kao i sposobnost čuti druge ideje i kreativno ih nadopunjavati, organiziranje provođenja ideja, istraživanje glazbe kao partnera na sceni,
Istraživanje animacijskih mogućnosti.
	Promatranje aktivnosti studenta na nastavi, praćenje i procjena individualnog napretka, praćenje i procjena originalnosti i kreativnosti u pronalaženju rješenja problema.
	25
	50

	Aktivnost na nastavi
Usmeni ispit
	2
	7-10
	Aktivnost na satu kao i priprema zadataka izvan nastave, debatiranje o pokazanim pripremljenim zadacima kako svojim tako i o zadacima kolega, kreativnost u nuđenju rješenja, upornost za savladavanje problema s kojima se sretnu. Inovativnost i kreativnost.
	Praćenje napretka studenta, sposobnost prihvaćanja i nadopune tuđih ideja vlastitima, sposobnost rada u timu.
Usmeni praktični ispit
	10
	20

	
Ukupno
	10
	
	
	
	50
	100

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

	1. Jurkowski, Henryk. Povijest europskoga lutkarstva, II. dio, Zagreb: MCUK, 2007.
2. Jurkowski, Henryk. Teorija lutkarstva II, Subotica: Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu; Novi Sad: Pozorišni muzej Vojvodine, 2013.
3. Lazić, Radoslav (ur). Svetsko lutkarstvo, Beograd: Foto Futura, 2004..

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

	1. Majaron, Edi. Vera u lutku, Subotica: Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu; Novi Sad: Pozorišni muzej Vojvodine, 2014.
2. Lazić, Radoslav (ur). Magija lutkarstva – dramaturgija i poetika lutkarskog teatra - antologija, Beograd: Foto Futura, 2007.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

.

	Opće informacije

	Naziv predmeta
	Majstorska radionica lutkarstvo: lutka u suvremenom kazalištu

	Nositelj predmeta
	Maria Kecskesova , vrh umj

	Suradnik na predmetu
	Matea Bublić , ass

	Studijski program
	Sveučilišni diplomski studij Lutkarska animacija

	Šifra predmeta
	MALA-102

	Status predmeta
	Obavezni

	Godina
	1.

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	90+20+20

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj je ovog kolegija osposobiti studenta kako bi unutar bilo kojeg sadržaja mogao pronaći izraz kojim bi istaknuo vlastiti stav ili stav zadan konceptom. Studenta također treba osposobiti u istraživanju, kako bi se što bolje fokusirao na bitne stavke istraživanja: odredba lika (u i bez odnosa do glumca, lutke, publike, lutkara, prostora, atmosfere), stvaranje i biranje atmosfere, stvaranje scenskog događaja te biranja sredstva izraza u scenskoj igri (lutka, glumac, materijal, vanjski faktor (svijetlo i glazba))

	1.2. Uvjeti za upis predmeta

	Odslušan i položen predmet Majstorska radionica lutkarstvo: Vizualnost kazališta lutaka

	1.3. Očekivani ishodi učenja za predmet

	Nakon položenog ispita student će biti sposoban:
1. rekonstruirati događaj (opisani događaj i sugerirani događaji; likovi i njihova funkcija u priči; logika radnje; priča kao niz rekonstruiranih događaja);
2. interpretirati priču (glavni lik; interpretacija rekonstruiranih događaja; vrijeme i mjesto radnje; priča i publika - motivacija promjena; kreacija interpretirane priče kao niza scena - slika);
3. interpretirati u materijalu (glavna emocija i njezina realizacija pomoću materijala; scenski objekti; prostor);
4. birati sredstva scenskog izraza unutar zadanog sadržaja
5. studiozno pristupati istraživačkom radu u kazališnom mediju

	1.4. Sadržaj predmeta

	Kroz individualni rad i rad u paru i u grupi istraživački pristupiti traženju kazališnog izričaja na određeni sadržaj (tema, roman, dramski tekst, poezija, ...) dominantno se služeći lutkarskim scenskim izričajem ali i integriranjem drugih scenskih izričaja kako bi izgradili ispit u formi kazališne predstave satkane od kratkih scena koje su studenti istraživali, osmislili i uz mentorski nadzor postavili na scenu. Naglasak je na formiranju mišljenja o suvremenom kazalištu i ulozi lutke u istom, te poticanju studenta u potrazi za novim izričajima i kontekstima lutke u suvremenom kazalištu.

	1.5. Vrste izvođenja nastave
	|X|predavanja
[bookmark: Check2]|X| seminari i radionice
|X| vježbe
[bookmark: Check4]|_| obrazovanje na daljinu
|_| terenska nastava
	|X|samostalni zadaci
|_| multimedija i mreža
[bookmark: Check7]|X| laboratorij
|X| mentorski rad
|_|ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Redovito pohađanje i aktivno sudjelovanje u nastavi, izvršavanje zadanih zadataka, promišljanje o problematici s kojom se sretne, istraživanje pojma suvremenog kazališta (u teoriji i praksi) u svrhu propitkivanja mogućnosti izričaja lutke u suvremenom kazalištu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	x
	Aktivnost u nastavi
	1
	Seminarski rad
	1
	Eksperimentalni rad
	2

	Pismeni ispit
	   
	Usmeni ispit
	1
	Esej
	   
	Istraživanje
	2

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	
3

	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
Seminarski rad
	2
	1, 2
	Čitanje literature, analiza sadržaja u formi usmene prezentacije,
Smišljanje scenografskih i kostimografskih odrednica mjesta i likova, rad na atmosferama sadržaja kroz etide.
	Promatranje aktivnosti studenta na nastavi, praćenje i procjena individualnog napretka od predavanja do predavanja.
	10
	20

	
Eksperimentalni rad
Istraživanje
Praktični rad
Usmeni ispit
	8
	3, 4, 5
	Osmisliti kratku scenu po motivu koji je ostavio osobni dojam nakon čitanja i analiziranja sadržaja. Debatiranje o stavu i biranim sredstvima izraza studenta.
	Promatranje aktivnosti studenta na nastavi, praćenje i procjena individualnog napretka od predavanja do predavanja, praćenje i procjena originalnosti i kreativnosti u pronalaženju rješenja problema, sposobnost prihvaćanja i nadopune tuđih ideja vlastitima, sposobnost rada u timu. Praktični ispit.
	40
	80

	
Ukupno
	10
	
	
	
	50
	100

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

	1. Jurkowski, Henryk. Metamorfoze pozorišta lutaka u XX veku, Subotica: Međunarodni festival pozorišta za decu, 2006.
2. Jurkowski, Henryk. Povijest europskoga lutkarstva, I. dio, Zagreb: MCUK, 2005.
3. Jurkowski, Henryk. Povijest europskoga lutkarstva, II. dio, Zagreb: MCUK, 2007.
4. Lazić, Radoslav (ur). Svetsko lutkarstvo, Beograd: Foto Futura, 2004.

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

	1. Mladinov, Davor. U traženju lutkarskog izraza, u: "Prolog" br. 23-24, Zagreb, 1975. str. 17-20.
2. Čečuk, Milan. Lutkari i lutke, Sarajevo: Zajednica profesionalnih pozorišta BiH, 1981.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Majstorska radionica: Koreodrama

	Nositelj predmeta
	Matija Ferlin , umj.sur

	Suradnik na predmetu
	

	Studijski program
	Diplomski sveučilišni studij neverbalni teatar

	Šifra predmeta
	MANT-102

	Status predmeta
	Obavezni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	130(30+70+30)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Ciljevi majstorske radionice su pripremiti studente na aktivni (bodymind / tijeloum) pristup književnom/dramskom predlošku (tekstu ili odabranom motivu) ispreplitanjem tjelesnih/plesnih i glumačkih principa te u konačnici dovesti istraživački postupak do završene kazališne cjeline.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija studenti će moći
1. pristupiti radu na ulozi i tekstu kompleksnim poimanjem tjelesne izražajnosti
2. razumjeti i usvojiti improvizacijske prakse istraživanja odnosa emocije i pokreta, geste i govora
3. promišljati i nalaziti osobni specifični kod igre spajanja pokreta i riječi
4. kreirati/realizirati koreodramsku cjelinu

	1.4. Sadržaj predmeta

	Razvijanje provodnog tijela i shvaćanje tijela kao materijala.
Uspostavljanje veze između geste i govora (dodavanje, komplementarnost, supstitucija): (Po)stavljanje teksta u pokret i obrnuto.
Traženje ritma i disanje teksta i lika te uobličavanje osjećaja lika u načinu na koji izgovaramo tekst.
Rad na posebnoj tjelesnoj koncentraciji, prelazak iz realnog vremena u tjelesno vrijeme specifično za taj materijal.
Proučavanje pokreta popraćeno promišljanjem o nutrini osobe u pokretu (emocije, mentalne slike i unutarnji život).
Proučavanje geste kao unutarnje slike tijela ili kao izvanjskog sustava, te traženje individualizirane geste.
Shvaćanje emocije kao tjelesnog događaja, tj. pokreta ili kretanja u tijelu koje se ispoljava kroz neku akciju.
Potraga za književnim predloškom, materijalom, motivom koji otvara prostor za rad na koreodrami.
Improvizacije s dijelovima teksta, zanimljivim sintagmama, motivima itd.
Korištenje uhvaćenog materijala kao mamac i okidač za dramske radnje. Sistematiziranje i uklapanje improviziranog materijala u tekstualni materijal.
Kombinacija stvorenog tjelesnog materijala s tekstom. Dorađivanje i promjena tjelesnog materijala s obzirom na tekst. Nadomještanje teksta pokretom ili kretanje kao produžetak teksta.

Rad na cjelini. Osvještavanje specifičnog koda igre, dominantnih eforta, lakoće spajanja pokreta i riječi.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi, redovito se pripremati za najavljenu temu, istraživati, izraditi i prezentirati seminarske radove, te proizvedene materijale stalno propitkivati

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	2
	Seminarski rad
	2
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	2

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	4

	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

	 2
	1-4
	Prisustvovanje i aktivnost
	evidencija
	10
	20

	Seminarski rad

	2
	2
	Proučavanje literature i kreativna primjena
	Evaluacija radova
	10
	20

	Istraživanje

	2
	2,3
	odabir teme, istraživanje karakteristika i specifičnosti forme
	Praćenje tijeka rada i procjena osobnog napretka
	10
	20

	Praktični rad

	4
	4
	Izrada i izvedba završnog rada
	Evaluacija rada
	20
	40

	
Ukupno
	10
	
	
	
	50
	100

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

	Inserti, video zapisi predstava; dokumentarni i umjetnički filmovi

1. Pavis, Patrice, Pojmovnik teatra.Zagreb: ADU, 2004.
2. Barba, Eugenio; Savareze, Nikola, Tajna umetnost glumca (Rečnik pozorišne antropologije). Beograd: Fakultet dramskih umetnosti, 1996.
3. Čehov, Mihail, Glumcu, O tehnici glume.Zagreb: Hrvatski centar ITI UNESCO, 2004.
4. Goldberg, RoseLee: Performans od futurizma do danas. Zagreb: Test! / URK, 2003.
5. Govedić, N. (ur.)Korpografije: 20 godina Tjedna suvremenog plesa. Zagreb: Hrvatski institut za pokret i ples, 2003. (odabrana poglavlja)

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

	Kretanja, časopis za plesnu umjetnost, Hrvatski centar ITI UNESCO, Zagreb. (odabrani tekstovi)
Kazalište, časopis za kazališnu umjetnost, Hrvatski centar ITI UNESCO, Zagreb (odabrani tekstovi)
Frakcija, Performing Arts Magazine, CDU, Zagreb (odabrani tekstovi)
Programske knjižice koreodramskih izvedbi u okviru Tjedna suvremenog plesa, Eurokaza, Festivala svjetskog kazališta

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

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

	Naziv predmeta
	Majstorska radionica: Ulično kazalište

	Nositelj predmeta
	doc.art. Jasmin Novljaković

	Suradnik na predmetu
	Jacek Chmai, umj.iz prakse ;gost erazmus :Inna Hahnazaryan, pred

	Studijski program
	Diplomski sveučilišni studij neverbalni teatar

	Šifra predmeta
	MANT-104

	Status predmeta
	Obavezni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	130(40+70+20)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Upoznavanje sa uličnim kazalištem kroz proučavanje rada najznačajnijih predstavnika ove vrste kazališta i praktična primjena u predstavi.

	1.2. Uvjeti za upis predmeta

	Nema uvjeta

	1.3. Očekivani ishodi učenja za predmet

	Student će po završetku moći:
1.Demonstrirati teorijska i praktična znanja osnovnih ideja i principa rada tzv. Uličnog kazališta. .
2.Opisati, razumjeti, analizirati, uspoređivati te za razlikovati istraživački rad eminentnih osoba kazališta kao na primjer Petera Schumana, Akademie Ruchu, Teatra Osmego Dnia itd.
3.Sigurno i kompetentno praktično primjenjivati različite metode neverbalnog teatra.
4.Samostalno kreirati i stvarati osobni materijal (etida, scena, itd.)
5.Osobno izvoditi treninge za bolje izvođenje glumačkih zadataka ne samo u ovoj vrsti teatra nego i inače.

	1.4. Sadržaj predmeta

	Studenti će tijekom semestra obrađivati zadana područja iz povijesti kazališta na otvorenom, razvoja političkog uličnog kazališta, Fringe festivala u Edinburghu, o studentskom alternativnom kazalištu, festivalima uličnog kazališta danas. Kroz predavanja i praktičnu nastavu upoznavati će se s njihovim djelovanjem i utjecajem te će dobiti uvid u rad na uličnoj predstavi, principima fizičkih akcija na ulici, stvaranje akcija na otvorenim prostorima, kontakt s gledateljima,te primjenu istih na različitim scenama.
Predavanja:
 1. Povijest kazališta na otvorenom
 2. Političko ulično kazalište
 3. Bread and Puppet
 4. Studentsko alternativno kazalište
 5. Festivali uličnog kazališta
Vježbe:
 1. Vještine uličnog kazališta – žongliranje, štule, akrobatika
 2. Stvaranje scenarija
 3. Osvajanje prostora
 4. Etide za uličnu predstavu
 5. Ispitna produkcija

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u radionicama i vježbama i i prezentirati praktični rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	1
	Seminarski rad
	1
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	3
	Referat
	   
	Praktični rad
	6     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Aktivnost na nastavi (sudjelovanje u diskusijama, zalaganje)

	

 1
	

1, 2
	Samostalno istraživanje i rad na sebi i primjena na nastavi
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 5 bodova) tako i na rad u grupi (nosi 5 bodova)
	

 5
	

10

	
Izvršeni praktični zadaci
(etide, usmena izlaganja, seminari, prezentacije)

	

 3
	
1,2,3
	Istraživanje uličnog kazališta kroz gledanje predstava, praktična primjena stečenih znanja
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 10 bodova) tako i na rad u grupi (nosi 20 bodova)
	

15
	

30

	
Završni ispit
	
 6
	
1,2,3,4
	Rad na ispitnoj prezentaciji
	Procjena se radi na temelju rada na ispitnoj produkciji koja se sastoji od rada etidama, rada s partnerima ili samostalnog rada, discipline i efikasnosti u radu i konačni rezultat umjetničkog dosega (svaki dio nosi 15 bodova)
	

30
	

60

	
Ukupno
	10
	
	
	
	50
	100

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

	1. Barba, Eugenio; Savarese, Nicola. Tajna umetnost glumca. Beograd: FDU, 1996.
 2. Brook, Peter. Prazni prostor. Split: Marko Marulić, 1972.
 3. Grotovski, Ježi. Ka siromašnom pozorištu. Beograd: ICS, 1976.
 4. Paley, Grace; Schuman, Peter; Green, Susan. Bread&Puppet-Stories of Struggle&Faith From Central America. Burlington; Vermont: Green Valley Film and Art, Inc., 1985.
 5 Brect, Stefan. Peter Schumanns Bread and Puppet Theatre, New York: Routledge; Chapman and Hall Inc, 1988.

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

	 1. Teatr Osmego Dnia – monografija, Osrodek KARTA, Dom spotkan s historia, Agora S.a., Warszawa 2009.
 2. Piscator, Erwin. Političko kazalište. Zagreb: CEKADE, 1985.
 3. http://primaryinformation.org/files/allan-kaprow-how-to-make-a-happening.pdf

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Majstorska radionica: režija lutkarske etide i scene

	Nositelj predmeta
	doc.art. Tamara Kučinović

	Suradnik na predmetu
	

	Studijski program
	Sveučilišni diplomski studij lutkarska režija

	Šifra predmeta
	MALR-101

	Status predmeta
	Obavezni

	Godina
	Prva godina (I. semestar)

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	130(90 + 20 + 20)

	3. OPIS PREDMETA

	1.25. Ciljevi predmeta –
Cilj predmeta je osposobiti studenta da razvija lutkarsko - režijsko mišljenje. Student će nakon položenog kolegija biti sposoban iskreirati svoju scenu baziranu na jednostavnom tekstualnom predlošku, u kojem će biti sposoban prepoznati teme koje ga interesiraju kao redatelja/čovjeka/stvaraoca. Student će moći pomoću režijskih alata pronađene teme postaviti na scenu i tako realizirati svoju ideju. Cilj je osposobiti studenta da kreativno i stručno provede svoju ideju od predloška na papiru do realizacije na sceni, te da svoje misli i doživljaje prevede na kazališni jezik, odnosno lutkarsko/vizualnu scensku realizaciju predloška, koristeći tradicionalne lutkarske tehnike u kombinaciji sa vizualnim lutkarskim metaforama. Tradicionalne lutke i njihove mogućnosti student će moći iskoristiti kao redateljske postupke i rješenja, kako bi njegova ideja i tema uspješno bili realizirani.
Cilj je osposobiti studenta da sam pronađe adekvatna lutkarsko/scenska rješenja predloška, koja će odražavati njegovu ideju.

	

	1.26. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis ovog predmeta.

	1.27. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:
1.Iskreirati kratku scenu na temelju jednostavnog tekstualnog predloška, sukladno svojoj ideji istog.
2.Prepoznati u odabranom tekstualnom predlošku teme o kojima žele govoriti i scenski ih uprizoriti.
3.Provesti svoju ideju od analize na papiru, do realizacije na sceni.
4. Analizirati predložak (osnovna dramaturško/redateljska analiza).
5.Odabrati sredstva lutkarskog kazališta koja će najbolje izraziti njegovu ideju predloška.
6. Istražiti i oživiti odabrana lutkarska sredstva (materijal, lutku, prostor).
7.Surađivati s glumcima, te im dati jasne upute za uprizorenje svog lutkarsko/scenskog djela.
8. Iskreirati režijsku knjigu.
9. Primijeniti redateljska rješenja na osnovnim lutkarskim tehnikama (guignol, javanka, predmet, dijelovi tijela, marioneta)

	1.28. Sadržaj predmeta

	Studenti se upoznaju sa režijom kao umjetničkim izrazom, te posebno lutkarskom režijom kao posebnim vidom scenskog izražavnja, sa svojim zakonitostima i principima stvaranja. Studenti se realiziraju kroz redateljsko/dramaturšku analizu scene po svom odabiru (jedna vezana uz dječju literaturu, druga vezana uz literaturu za odrasle). Kroz analizu dolaze do tema kojima se žele baviti, i o kojima žele govoriti, te kao zaključak formuliraju ideju koju žele da publika iščita iz njihove inscenacije. Zatim svoju interpretaciju traže u materijalu
(scenski objekti, lutke, prostor, materijal), te glavnu temu, njezin misaoni, te osjećajni spektar realiziraju pomoću odabranog materijala. U realizaciji svoje ideje studenti uključuju kolege s klase, te time uče formulirati svoju misao i htjenje, da bi kao cilj postigli realizaciju ideje, ostavili prostor za stvaranje glumcima, te ih potaknuli na suradnju i zajedništvo u stvaranju etide ili scene prema zadanom predlošku.

	1.29. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.30. Komentari
	

	1.31. Obveze studenata

	Studenti su dužni redovito pohađati nastavu, te u njoj aktivno sudjelovati. Redovito prezentirati svoje zadatke (etide na odabranu temu), te ih uspješno nadograđivati i razvijati. Također su dužni provesti istraživanje vezano uz temu kojom će se baviti, te istraživanje uobličiti u seminarski rad koji će prezentirati. Provjera znanja vrši se na ispitu koji se sastoji od prezentacije praktičnih radova (etida).

	1.32. Praćenje rada studenata

	Pohađanje nastave
	0,5
	Aktivnost u nastavi
	0,5
	Seminarski rad
	1
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	
	Esej
	
	Istraživanje
	 1

	
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	 7

	Portfolio
	

	
	
	
	
	
	

	1.33. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Pohađanje nastave

	 0,5
	 1-9
	prisustvovanje nastavi
	Evidencija
	 2,5
	 5

	
Aktivnost u nastavi
	 0,5
	 1-9
	aktivnost u nastavi
	Evidencija
	 2,5
	 5

	
Seminarski rad
	 1,5
	 3,4,8
	dramaturško/redateljska analiza djela, redateljska knjiga, proučavanje literature o režiji, sistematizacija
	Evaluacija seminarskih radova, prezentacija seminarskih radova
	 7,5
	 15

	
Istraživanje
	 0,5
	 1,2,5,6,9
	istraživanje izabrane teme i prikladnih materijala, odabir scensko/lutkarskih rješenja
	Kontinuirano praćenje istraživanja i napredak istog
	 2,5
	 5

	
Praktični rad
	 7
	 1-9
	prikazivanje etida, nadogradnja i razvijanje istih, rad s glumcima
	Kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra, završna prezentacija rada
	 35
	 70

	Ukupno
	 10
	
	
	
	 50
	 100

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

	- Aristotel. Poetika,Studentski centar Sveučilišta, Zagreb, 1977.
- Stanislavski,Constantin Sergeyevich. Sistem, Partizanska knjiga, Beograd, 1982.
- Stanislavski,Constantin Sergeyevich. Moj život u umjetnosti, Cekade, Zagreb, 1988.
- Klajn, Hugo.Osnovni problemi režije, Univerzitet umetnosti u Beogradu, Beograd, 1979.
- Craig, Edward Gordon.O umjetnosti kozališta, Centar za kulturnu djelatnost Saveza socijalistike
- Lazić, Radoslav. Umetnost rediteljstva, Pozorišni muzej Vojvodine, Novi Sad, 2003.
- Mladinov, Davor. U traženju lutkarskog izraza, u: "Prolog" br. 23-24, Zagreb, 1975. str. 17-20.
- Jurkowski, Henryk Teorija lutkarstva, Međunarodni festival pozorišta za decu, Subotica, 2007.
- Jurkowski, Henryk. Povijest europskoga lutkarstva, I. dio, MCUK, Zagreb, 2005.

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

	-Jurkowski, Henryk. Aspects of Puppet Theatre, Puppet Centre Trust, London, 1988.

	1.36. 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
	Majstorska radionica: režija male lutkarske forme (klasici)

	Nositelj predmeta
	doc.art. Tamara Kučinović

	Suradnik na predmetu
	

	Studijski program
	Sveučilišni diplomski studij Lutkarska režija

	Šifra predmeta
	MALR-102

	Status predmeta
	Obavezni

	Godina
	Prva godina (II. semestar)

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	10

	
	Broj sati (P+V+S)
	130(90+20+20)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj predmeta je osposobiti studenta da razvije osjećaj za cjelinu na temelju scenske realizacije jednočinke
(manje scenske forme). Iscrpnom analizom djela student će moći jasno provesti liniju radnje, konflikt, razvoj lica i njihove odnose, te dramske događaje u komadu. Svoju ideju tekstualnog predloška bit će sposoban formulirati kao redateljski koncept za lutkarsko uprizorenje djela, te aktualizirati predložak shodno osuvremenjivanju. Također će biti sposoban raditi u timu s likovnim umjetnikom, u svrhu zajedničkog kreiranja manje scenske forme (jednočinke). Student će biti sposoban definirati ulogu i zadaću redatelja u kazalištu, te će moći analizirati, vrednovati i primijeniti svoje znanje u odnosu glumac – redatelj. Razviti će redateljsku odgovornost za sve što je nužno i potrebno pri uprizorenju i realizaciji jednočinke, te će biti sposoban testirati dokazivost, efektivnost i provedbu svog koncepta za odabrani predložak. Student će također biti sposoban istražiti nove scenske forme i lutkarske tehnologije da bi njegov koncept zaživio. Moći će kombinirati tradiciju i inovaciju.

	1.2. Uvjeti za upis predmeta

	Odslušan kolegij Majstorska radionica: režija lutkarske etide i scene.

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:
1. Iskreirati i izrežirati manju scensku formu (jednočinku), sažetu u koncept.
2. Stvoriti cjelinu sukladno svojem konceptu.
3. Usporediti različite redateljske analize dramskih djela, te odabrati onu koja je najbliža njegovom konceptu.
4. Dubinski raščlaniti cjelinu na dramsko/literarne dijelove.
5. Osuvremeniti literarno djelo koristeći lutkarsku metaforu, simboliku i jezik, koristeći se novim tehnologijama, te vizualnim izričajem, u kombinaciji s tradicijom.
6. Timski odabrati sredstva lutkarskog kazališta koja će najbolje izraziti ideju predloška.
7. Prenijeti svoju ideju i koncept svojim suradnicima.
8. Stvarati u manjem timu.
9. Prenijeti svoje znanje, ideju i koncept glumcima.

	1.4. Sadržaj predmeta
Nakon detaljne dramaturško/redateljske analize odabranog djela, te istraživanja epohe u kojem je djelo napisano, student će u djelu biti sposoban prepoznati teme koje su aktualne i u današnje vrijeme. Time će studenti kreirati svoj koncept odabranog djela, koji će biti suvremen (aktualan) scensko/lutkarski prikaz. Student će svoj koncept realizirati kroz dramatizaciju odabranog djela, te detaljnu raščlambu redateljskih elemenata (događaj, konflikt, razvoj lica, odnos...). U realizaciji svog koncepta student će kao odgovoran redatelj odabrati suradnike (likovne umjetnike) za koje smatra da najbliže mogu realizirati njegov koncept na likovno/scenskoj razini, te će timski sa suradnicima pronaći adekvatno likovno/scensko rješenje svog koncepta, koje će publici ponajbolje približiti temu, ideju, osjećaj, misao. U izboru sredstava student će kombinirati naučene lutkarske tehnike, sukladno vizualnom izričaju, ne bi li se materijalno uprizorila njegova suvremena ideja jednočinke koju je odabrao. Dramsko djelo za odrasle time će prilagoditi lutkarsko/scenskom izričaju koji na razini metafore, simbola i vizualnih sredstava materijalizira osjećaj i misao. Student također istražuje redateljsko kazalište
(poznati lutkarski i dramski redatelji) i na taj način otvara mogućnost odabira vlastitog izričaja.

1. Povijesni pregled – od Obrascova do Gentya.
2. Povijesni pregled – od meiningenaca, preko Meerholda i Grotowskog, do Barbe.
3. Hrvatski redatelji - Gavella, Paro, Violić.
4. Hrvatski redatelji u lutkarskom kazalištu – Paljetak, Majaron, Medvešek
Student će odabrati jednog od redatelja koji najbliže odgovara njegovom izričaju, te će u potpunosti analizirati njegove kazališne režije.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni redovito pohađati nastavu, te u njoj aktivno sudjelovati. Redovito prezentirati svoje zadatke (etide na odabranu temu), te ih uspješno nadograđivati i razvijati. Također su dužni provesti istraživanje vezano uz temu kojom će se baviti, te istraživanje uobličiti u seminarski rad koji će prezentirati. Provjera znanja vrši se na ispitu koji se sastoji od prezentacije praktičnih radova (jednočinki).

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,5
	Aktivnost u nastavi
	0,5
	Seminarski rad
	 1,5
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	
	Esej
	
	Istraživanje
	 0,5

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	 7

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	Max

	Pohađanje nastave

	 0,5
	 1-9
	prisustvovanje nastavi
	Evidencija
	 2,5
	 5

	Aktivnost na nastavi

	 0,5
	 1-9
	aktivnost u nastavi
	Evidencija
	 2,5
	 5

	Seminarski rad

	 1,5
	2,3,4
	Detaljna analiza velikih redatelja, njihovih koncepata, sistematizacija, usporedba
	Evaluacija seminarskih radova, prezentacija seminarskih radova
	 7,5
	 15

	Istraživanje

	 0,5
	1,5,6,
	Istraživanje suvremenog u klasičnom, svevremenost odabrane teme, te vizualna podrška odabranog predloška
	Kontinuirano praćenje istraživanja i napredak istog
	 2,5
	 5

	Praktični rad

	 7
	1-9
	Prikazivanje jednočinki ,nadogradnja i razvijanje istih, rad s glumcima i likovnim suradnicima
	Kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra, završna prezentacija rada
	 35
	 70

	
Ukupno
	 10
	
	
	
	 50
	 100

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

	- Artaud, Antonin.Kazalište i njegov dvojnik, Hrvatski centar lTl-UNESCO, Zagreb,2000.
- Brecht, Bertolt. Dijalektika u teatru, Nolit, Beograd, 1979.
- Brook, Peter.Prozni prostar,,,Marko Marulić", Split, 1972
- Jurkowski, Henryk. Povijest europskoga lutkarstva, II. dio, MCUK, Zagreb, 2007.
- Grotovski, Jirži.Ka siromašnom pozorištu, ICS, Beograd, 1976.
- Diderot, D.Paradoks o glumcu, Zora, Zagreb, 1950.
- Gavella, dr Branko. Glumac i kazalište, Novi Sad, 1967.
- Barba, E. N. Savareze.Rečnik pozorišne antropologije: tajna umetnost glumca, Fakultet dramskih umetnosti,
 Beograd, 1996.
- Radoslav Lazić (priredio).Svetsko lutkarstvo, Foto Futura i Radoslav Lazić, Beograd, 2004.
- Von Kleist, Heinrich.O marionetskom kazalištu, u: "Kolo" 5/6
- Obrascov, Sergej.Lutkarski teatar, u Pozorište 1-2/1987, str. 13-15
- Mejerholjd, Vsevolod Emiljevič. O pozorištu, Nolit, Beograd, 1976.

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

	 - Solar, Milivoj. Rječnik književnog nazivlja, Golden markenting, Zagreb, 2006.
 - Hoover, Marjorie. Meyerhold: The Art of Conscious Theater, Massachusettes UP, 1974.

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

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

	IZBORNI PREDMETI

	Naziv predmeta
	Estetika

	Nositelj predmeta
	Prof.dr.sc.Leo Rafolt

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKU-011

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	45 (20+0+25)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj je kolegija osigurati studentima stjecanje temeljnih teorijsko-estetičkih spoznaja suvremenim tendencijama u različitim vrstama umjetničkog djelovanja. Kroz komparativne i interdisciplinarne studije ključnih pojmova iz estetike i teorije umjetnosti, studente će kolegij osposobiti da samostalno artikuliraju filozofske implikacije umjetničkog djela. Po odslušanoj satnici studenti će biti u mogućnosti samostalno artikulirati i demonstrirati analitičku sposobnost uobličavanja argumenata u teorijsko-kritičkom tekstu.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta.

	1.3. Očekivani ishodi učenja za predmet

	Po odslušanom kolegiju, student će moći
1. afirmirati argumentirano kritičko mišljenje, koje će ih osposobiti za rješavanje ne samo zadataka u praksi, već artikuliranje teorijskog stave
2. demonstrirati analitičke vještine, interpretacije i prosudbe suvremenih estetičko-poetičkih fenomena u suvremenoj umjetnosti
3. razviti svijest o razumijevanju estetičkih modela umjetničkog stvaralaštva.

	1.4. Sadržaj predmeta

	Koncipiran kao interdisciplinarni niz predavanja, kolegij će studentima pružiti diskurzivni okvir unutar kog će biti u stanju razumjeti suvremenu estetičku teoriju i promjenu u odnosu na tradicionalne paradigme. Pružajući uvid u različite pristupe mišljenu umjetnosti, studenti će biti u prilici dodatno osvijestiti vlastite potencijale teorijske prakse. S obzirom na izrazito kritički pristup koji je jedan od osnovnih metodoloških preduvjeta ovog kolegija, studenti će biti u mogućnosti participirati u diskusijama koje se tiču suvremenih umjetnosti te će biti u stanju podvrći ih kritičkoj analizi.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata redovito pohađanje nastave, polaganje ispita.

	

	1.8. Praćenje rada studenata

	Pohađanje nastave
	

	Aktivnost u nastavi
	0,5
	Seminarski rad
	
	Eksperimentalni rad
	   

	Pismeni ispit
	1
	Usmeni ispit
	0,5
	Esej
	1
	Istraživanje
	   

	Projekt
	
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	     

	Portfolio
	
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	Max

	Aktivnost u okviru nastave
	0,5
	1-3
	Prisutnost i aktivno sudjelovanje u oblikovanju nastavnog procesa
	evidencija
	8,5
	17

	
Usmeni ispit
	0,5
	1-3
	Priprema ispitne literature
	procjena će se vršiti na temelju obavljenog razgovora u okviru ispita
	8,5
	 17

	Pismeni rad

	1
	1-2
	Proučavanje literature, povezivanje s nastavnim gradivom i predavanjem. Pisanje analitičkog teksta. Konzultacije
	Evaluacija i ocjenjivanje vrši se na temelju razrađene argumentacijske strukture i stilskih osobina teksta
	16,5
	 33

	Esej

	 1
	1-3
	Pismeni rad na odabranu temu, argumentiranje i istraživanje teze, promišljanje
	Evaluacija eseja, prezentacija seminarskih radova
	 16,5
	 33

	Ukupno

	3
	
	
	
	50
	100

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

	1. D.Grlić, Estetika I-IV, Naprijed, Zagreb, 1979.
2. T.W.Adorno, Estetička teorija, Nolit, Beograd, 1975.
3. M. Šuvaković, Pojmovnik suvremene umjetnosti, Horezky, Zagreb, 2005.
4. I.Kant, Kritika moći suđenja, Kultura, Zagreb, 1957.
5. E.Grassi, Moć mašte, Školska knjiga, Zagreb, 1981.

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

	1. G.W.Hegel, Estetika, Nolit, Beograd, 1975.
2. Berys Gaut(Ured.), Routledge Companion to Aesthetics, Routledge, London, 2001.
3. M.Bense, Estetika, Otokar Keršovani, Rijeka, 1974.
4. N. Goodman, Jezici umjetnosti, Kruzak, Rijeka, 2002.
5. M.Hajdeger, Mišljenje i pevanje, Nolit, Beograd, 1981.

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

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

	Naziv predmeta
	Osnove metode debriefinga

	Nositelj predmeta
	dr.sc. Damir Marinić, pred.

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKU-024

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	20(10+10+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj predmeta je upoznati studente sa simptomima stresa, emocionalnog izgaranja, i informacijske preopterećenosti na poslu, kao i osnovnim individualnim i grupnim metodama njihovog olakšavanja. Na ovom kolegiju studenti će steći uvid u praktične metode samopomoći, te vještine uočavanja i prepoznavanja prethodno navedenih simptoma.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Student će po završetku kolegija moći:

1. Prepoznati, razlikovati i usporediti različite simptome stresa vezanog uz posao
2. Prepoznati različite simptome emocionalnog izgaranja i informacijske preopterećenosti
3. Kritički analizirati i primijeniti postupke debriefinga na individualnoj i grupnoj razini
4. Organizirati i provesti individualne i grupne metode samopomoći

	1.4. Sadržaj predmeta

	Stres, emocionalno izgaranje, informacijska/komunikacijska preopterećenost. Konceptualni okvir debriefinga. Pregled modela debriefinga. Faze debriefinga. Posebne prilagodbe modela debriefinga na sindrom emocionalnog izgaranja i informacijske preopterećenosti. Grupe samopomoći, njihov razvoj i principi rada.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	
|_| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Redovito pohađanje nastave, aktivno sudjelovanje u raspravama i vježbama na nastavi, polaganje usmenog ispita.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost na nastavi
	0,6
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	1,4
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA
	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	Max

	Aktivnost na nastavi
	0,6
	1 – 4
	Domaće zadaće i zadaci
	Evidencija
	10
	30

	Usmeni ispit
	1,4
	1 – 4
	Priprema za usmeni ispit
	Usmeni ispit
	50
	70

	Ukupno
	2
	
	
	
	60
	100

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

	1. Raphael, B.; Wilson, J.P. Psychological debriefing – Theory, practice and evidence. Cambridge: Cambridge university press, 2003.
2. Kinchin, D. A guide to psychological debriefing: Managing emotional decompression, and post-traumatic stress disorder. London: Jessica Kingsley Publishers, 2007.

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

	1. Bolton, R. People skills: How to assert yourself, listen to others, and resolve conflicts. New York: Touchstone 1979.
2. Hargie, O.; Saunders, C.; Dickson, D. Social skills in interpersonal communication (3. izd.). London: Routledge, 1994.
3. Oatley, K.; Jenkins, J. M. Razumijevanje emocija. Jastrebarsko: Naklada Slap, 2003.

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

	Kontinuirana komunikacija nastavnika sa studentima tijekom izvođenja kolegija, te anonimna studentska anketa.

	

	Opće informacije

	Naziv predmeta
	Psihologija scenske ekspresije

	Nositelj predmeta
	Marija Kristek, pred.

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKU-021

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	30 (10+15+5)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj predmeta je upoznati i pripremiti studente za dublje razumijevanje strukture ličnosti čovjeka, prepoznavanje karakterno/razvojne strukture ljudskih osobina i ponašanja, a u svrhu izgradnje likova za scensku izvedbu, te što preciznijeg i specifičnijeg izražavanja na sceni, kreiranjauloga, i postavljanja scenskih odnosa. Znanstvene spoznaje s područja emocija i motivacije omogućile bi bolje razumijevanje samih sebe, a time i važnosti uloge za dramsko djelo. Osim navedenog, stečena znanja omogućit će primjenu spoznaja prilikom odabira scenskih radnji i motivacije lika, uloge, te same specifikacije dramskog djela, kao i specifičnih scenskih postupaka likova.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Student će po završetku kolegija moći:

1. Definirati osnovne pojmove iz područja psihologije scenske ekspresije
2. Razlikovati i usporediti faze razvoja pojedinca
3. Definirati, opisati i razlikovati načine doživljavanja i ponašanja pojedinca
4. Razlikovati i primijeniti teorije ličnosti u radu
5. Objasniti individualne i grupne razlike na razini kognitivnog, emocionalnog i socijalnog razvoja pojedinca
6. Povezati spoznaje područja psihologije scenske ekspresije sa specifičnim potrebama u radu
7. Kritički analizirati i primijeniti postupke procesa motivacije
8. Opisati, analizirati i primijeniti procese regulacije emocija
9. Prepoznati, opisati i analizirati faktore neuspješne komunikacije
10. Opisati, razlikovati i usporediti različite grupne procese i grupnu dinamiku

	1.4. Sadržaj predmeta

	Autentičnost i neautentičnost. Koncept "sigurne zone" i metode izlaska izvan nje. Priroda i struktura emocija. Teorija karakterne strukture. Logičke razine, ego-stanja i izgradnja lika. Psihobiografija. Koncept kontakta i odnosa. Interpersonalna komunikacija i komunikacija s publikom. Principi uzajamne podrške glumaca u izgradnji lika. Psihologija igre i priče. Koncepti "skripta", životnih priča, osobne povijesti. Razvoj divergentnog mišljenja i kreativnost.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	
|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Redovito pohađanje nastave, aktivno sudjelovanje u raspravama i vježbama na nastavi, pisanje i izlaganje seminarskih radova, polaganje pismenog ispita.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost na nastavi
	0,2
	Seminarski rad
	0,6
	Eksperimentalni rad
	

	Pismeni ispit
	1,2
	Usmeni ispit
	
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	

	Portfolio
	
	
	
	
	
	
	

	1.9. 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 - 6
	Domaće zadaće i zadaci
	Evidencija
	6
	10

	Pismeni ispit
	1,2
	1 - 6
	Priprema za pismeni ispit
	Pismeni ispit

	36
	60

	Seminarski rad
	0,6
	1 - 6
	Priprema za praktični zadatak
	Pismeni i usmeni praktični zadatak
	18
	30

	Ukupno
	2
	
	
	
	60
	100

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

	1. Atkinson i Hilgard. Uvod u psihologiju. Jastrebarsko: Naklada Slap, 2007.
2. Larsen, R.J.; Buss, D.M. Psihologija ličnosti. Jastrebarsko: Naklada Slap, 2008.
3. Petz, B. Uvod u psihologiju - psihologija za nepsihologe. Jastrebarsko: Naklada Slap, 2001.

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

	1. Beck, M. Motivacija. Jastrebarsko: Naklada Slap, 2004.
2. Beck, R.C. Motivacija: teorija i načela. Jastrebarsko: Naklada Slap, 2003.
3. Berryman, J. C.; Smythe, P. K.; Taylor, A.; Lamont, A.; Joiner, R. Developmental psychology and you (2nd ed.). Blackwell Publishing, 2002.
4. Bolton, R. People skills: How to assert yourself, listen to others, and resolve conflicts. New York: Touchstone, 1979.
5. Burgoon, M.; Hunsaker, F. G.; Dawson, E. J. Humman communication. Thousand Oaks: CA, Sage, 1994.
6. Hargie, O.; Saunders, C.; Dickson, D. Social skills in interpersonal communication (3. izd.). London: Routledge, 1994.
7. Oatley, K.; Jenkins, J. M. Razumijevanje emocija. Jastrebarsko: Naklada Slap, 2003.
8. Rathus S.A. Temelji psihologije. Jastrebarsko: Naklada Slap, 2001.
9. Reeve, J. Razumijevanje motivacije i emocija. Jastrebarsko: Naklada Slap, 2007.

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

	Kontinuirana komunikacija nastavnika sa studentima tijekom izvođenja kolegija te anonimna studentska anketa.

	Naziv predmeta
	Žanr: Kabaret

	Nositelj predmeta
	doc.dr.sc. Alen Biskupović

	Suradnik na predmetu
	Lucija Periš, ass

	Studijski program
	

	Šifra predmeta
	MAKU-068

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (20+0+20)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	· predstaviti nastanak, povijest i razvoj žanra kabareta kroz epohe od nastanka do danas
· predstaviti, objasniti i definirati konvencije žanra kabareta, dramskih pisaca i kazališta kroz epohe od nastanka do danas
· predstaviti, objasniti i definirati funkciju žanra kabareta, odnos prema gledatelju te društveni kontekst u kojem se razvija
· predstaviti žanr kabareta u različitim europskim zemljama, razvoj i međusobni utjecaj
· predstaviti različite oblike žanra kabareta (politički, literarni, zabavni…) te prelaske žanra iz kazališta na film i/ili obrnuto
· poticati heurističke oblike razgovora nakon čitanja drama i pisanja seminarskih radova, davati primjere te povezivati s konvencijama i tekovinama žanra melodrame - pomagati u izgradnji vlastitog stava studenata

	1.2. Uvjeti za upis predmeta

	Nije potrebno ispuniti posebne uvjete za upis predmeta

	1.3. Očekivani ishodi učenja za predmet

	1. ponoviti i objasniti povijest i razvoj žanra kabareta kroz epohe od nastanka do danas
2. objasniti i definirati konvencije žanra kabareta, dramskih pisaca i kazališta kroz epohe od nastanka do danas
3. objasniti i definirati funkciju žanra kabareta te društveni kontekst u kojem se razvija
4. identificirati osnove žanra u različitim europskim zemljama, razvoj i međusobni utjecaj
5. nabrojati i usporediti različite oblike žanra kabareta (politički, literarni, zabavni…) i međusobni suodnos kroz prelaske žanra iz kazališta na film i/ili obrnuto
6. analizirati, stavljati u odnos i vrednovati pojedine dramske tekstove
7. razviti vlastite stavove i sposobnosti argumentacije
8. primijeniti i povezati stečena znanja kako bi izgradili vlastite stavove prema osnovnim značajkama žanra i raznolikim interpretacijama

	1.4. Sadržaj predmeta

	Kabaret je uvijek bio rubna teatarska pojava, ali je njegova moć opstanka kao žanra iznimno velika, što dokazuju i njegovi „prelazi“ u druge medije (mjuzikl, film). Cilj je kolegija upoznati studente s povijesti kabareta, njegovim karakteristikama, formom (otvorenost dramaturgije, adiranje skečeva i songova, autoreferencijalnost glumaca, dokidanje teatarske iluzije, interakcija s publikom), sadržajem (inspiracija stvarnošću), temama (političke ili lascivne), mjestom izvođenja (ne-teatarska atmosfera, kavana, bar ili klub s malom improviziranom pozornicom) te ciljevima kabareta (zabaviti publiku, nasmijati je, razonoditi). Uz taj „standardni“ oblik kabareta poznate su njegove inačice – politički kabaret gdje se s tipično kabaretskom formom postiže efekt „ispušnog ventila“ političkoj opresiji (ponekad i na propast izvođača), a najnoviji je kabaretski oblik – literarni kabaret koji je kod nas započeo Boris Senker. U namjeri da zabavi i nasmije upotrijebio je sve uobičajene forme kabareta, ali je glavni sadržaj njegovih kabareta ne život oko nas nego literatura. Životi i djelo četiriju klasika hrvatske književnosti u Zagrebuljama, jedna od najpoznatijih drama hrvatske književnosti (Gospoda Glembajevi) prelomljena kroz različite dramske žanrove u Fritzspielu i teatar kao forma u prolazu vremena i vraćanju na ishodište u (P)Lutajućem glumištu majstora Krona. Zadržavajući osnovnu odliku kabareta – susret sa sadašnjosti kroz seksualnost i politiku. Literarni kabaret nije nepoznanica ni kroz povijest (berlinski kabaret Schall und Rauch u kojem su na početku stoljeća ozbiljni kazališni umjetnici parodirali ozbiljna djela), a današnji je kazališni svjetski megahit predstava upravo iz tog žanra: Skraćena sabrana djela W. Shakespearea (The Complete Works of Wllm Shkspr (abridged)) kojem su uslijedile druge parodije općepoznatih literarnih sadržaja.
1. Uvod: definicija žanra kabaret
2. Vrijeme prostor i društveno uređenje u kojem nastaje kabaret
3. Konvencije kabareta (forma i sadržaj)
4. Zabavni i raspjevani francuski počeci
5. Njemački politički kabaret
6. Zagrebačka povijest kabareta
7. Europski politički kabaret (verbatim i Rimini Protocol)
8. Europski zabavni kabaret (poljski procvat)
9. Literarni kabaret u svijetu (Skraćeni Šekspir)
10. Literarni kabaret kod nas (Boris Senker)
11. Kabaret u medijima film/mjuzikl Cabaret, Moulen Rouge, Chicago

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|_| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	pismeni ispit na kraju semestra koji provjerava gradivo cijelog kolegija (za studente s negativnim ocjenama ili nezadovoljne ocjenama kolokvija), izlazak na ispit poništava eventualne prikupljene bodove iz kolokvija, a maksimalno može donijeti 40 bodova

	1.7. Obveze studenata

	Uvjet za potpis je redovito pohađanje nastave i izvršavanje zadataka u sklopu kolegija.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,15
	Aktivnost u nastavi
	0,15
	Seminarski rad
	0,6
	Eksperimentalni rad
	   

	Pismeni ispit
	1,8
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Pohađanje nastave i aktivnost u nastavi
(metoda usmenog izlaganja i heurističkog oblika razgovora sa studentima)
	0,3
	7. i 8.
	Pohađanje nastave i sudjelovanje
	Procjena predmetnog profesora
	4
	10

	Blic ispiti i seminarski radovi prema popisu lektire
(metoda čitanja, pisanja i analize na tekstovima)
	0,9
	2., 6. i 7. i 8.
	konstruktivno sudjelovanje u diskusijama i analizi drama i radova kolega
	Procjena predmetnog profesora i studenata
	12
	30

	Pismeni ispit - kolokvij 1 – povijest žanra
(metoda samostalnih pismenih radova)
	0,6
	1.
	Proučavanje literature i čitanje lektire
	Bodovni raster
	8
	20

	Pismeni ispit - kolokvij 2 –konvencije
(metoda samostalnih pismenih radova)
	0,6
	2. i 3.
	Proučavanje literature i čitanje lektire
	Bodovni raster
	8
	20

	Pismeni ispit - kolokvij 3 – oblici žanra i geografska različitost
(metoda samostalnih pismenih radova)
	0,6
	4. i 5.
	Proučavanje literature i čitanje lektire
	Bodovni raster
	8
	20

	
Ukupno
	3
	
	
	
	40
	100

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

	LEKTIRA:
1. Senker, Boris. Zagrebulje zagrobne
2. Senker, Boris. Fritzspiel
3. Senker, Boris. Lutajuće glumište majstora Krona
4. The Reduced Shakespeare Co (Jess Borgeson, Adam Long, Daniel Singer), Skraćena sabrana djela W. Shakespearea (The Complete Works of Wllm Shkspr (abridged), 1981.
5. Izbor iz rukopisnih tekstova (Arhiv kazališta i Zavoda za povijest hrvatske književnosti, kazališta i glazbe HAZU)

LITERATURA:
1. Bergson, Henri. Smijeh. O značenju komičnog, Znanje, Zagreb, 1987.
2. “Cabaret” nahttp://en.wikipedia.org/wiki/Cabaret
3. Čale Feldman, Lada. Femina ludens, Disput, Zagreb, 2005. (poglavlja „Žena i žanr: o Senkeru i Mujičiću, i opet bez trećega“, „Glorija i Gloriana“ i „Krležiana/Senkeriana/Stoppardiana“)
4. Govedić, Nataša. „Prestrašenom i samoživom šutnjom stvorili smo pustoš oko sebe“, Novi List, 16. 02. 2003.
5. Hadžić Fadil. “Prvih četrdeset godina” na http://www.kazalistekerempuh.hr/main.asp?ID=3
6. Kuehn, Volker. Das Kabarett der Fruehen Jahren. Quadriga Verlag, Berlin, 1984.
7. Mrduljaš, Igor. Zagrebački kabaret. Slika Jednog Rubnog Kazališta, Znanje, Zagreb, 1984.
8. Nikčević, Sanja. „Literarni kabaret Borisa Senkera“ u: Krležini dani u Osijeku 2006 (zbornik), Zagreb-Osijek, 2007. str. 287-311. (ur. Branko Hećimović)
9. Nikčević, Sanja. „Pišem tekstove za glumce“, Hrvatsko glumište, 28 – 29/2006. str. 49- 53.
10. Tunjić, Andrija. „Gledatelji u kazalištu traže nešto što ih se tiče“, Vjesnik, 25.04. 2006.
11. Vidačković, Zlatko. „Glembajevi u kazališnom vremeplovu“, Vijenac, 229/12. prosinac 2002.
12. Vogel, Benedikt Fiktionskulisse – Poetik und Geschichte des Kabaretts, Mentis, Paderborn 1993.

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

	LEKTIRA:
1. The Reduced Shakespeare Co All the Great Books (abridged)
2. The Reduced Shakespeare Co The Complete History of America (abridged)
3. The Reduced Shakespeare Co The Bible: The Complete Word of God (abridged)
4. The Reduced Shakespeare Co The Complete Millennium Musical (abridged)
5. The Reduced Shakespeare Co Completely Hollywood (abridged)
6. The Reduced Shakespeare Co Star Wars(abridged)

LITERATURA:
1. Flesicher, Michael Eine Theorie des Kabarets, Brockmeyer Verlag,1989.
2. Harrington, Bob. Cabaret Artist’s Handbook: Creating Your Own Act in Today’s Liveliest Theatre Setting, Back Stage Books, 2000.
3. Henningsen, Jürgen Theorie des Kabaretts, Henn Verlag, 1967.
4. Jelavich, Peter. Berlin Cabaret, First Harward University press, 1996.
5. Jovanović, Raško. V. Pozorište i drama, Vuk Karadžić, Beograd, 1984.
6. Klaić, Bratuljub. Rječnik stranih riječi, NZMH, 1979.
7. Mobley, Jonnie. Patricia NTC’s Dictionary of Theatre and Drama Terms, National Textbook Company, Lincolnwood, 1995.
8. New Webster’s Dictionary and Thesaurus of the English language, Danburry, 1993.
9. Segel, Harold B. Turn-of-the-century Cabaret: Paris, Barcelona, Berlin, Munich, Vienna…, Columbia University Press, 1987.
10. Škavić, Đurđa. Hrvatsko kazališno nazivlje, Hrvatski centar ITI-UNESCO, 1999.
11. Šonje, Jure (gl. ur.) Rječnik hrvatskoga jezika Leksikografski zavod i Školska knjiga, Zagreb, 2000.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
· Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta

	Naziv predmeta
	Žanr: Performans

	Nositelj predmeta
	Prof.dr.sc.Leo Rafolt

	Suradnik na predmetu
	Miho Iwata, umj.iz prakse

	Studijski program
	

	Šifra predmeta
	MAKU-071

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (30+0+10)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Predstaviti suvremenu izvedbenu praksu i promjene u odnosu na tradicionalne paradigme.

	1.2. Uvjeti za upis predmeta

	Nema uvjeta

	1.3. Očekivani ishodi učenja za predmet

	1. Razumjeti suvremenu izvedbenu praksu i promjenu u odnosu na tradicionalne žanrove.
2. Osvijestiti vlastite izvedbene potencijale.
3. Sudjelovati u diskusijama koje se tiču suvremenih izvedbenih umjetnosti te će biti u stanju podvrći ih kritičkoj analizi I provjeriti u praksi kroz rad na etidama..

	1.4. Sadržaj predmeta

	1. Uvodno predavanje, izlaganje problema, ciljeva i literature
2. Poetika i konvencije naturalizma, avangardistička osporavanja
3. Estetika i filozofija Antoinena Artauda
4. Kazalište okrutnosti, tjelesnost kazališnoga čina
5. Mejerholjd i problem biomehanike
6. Dadaistička sinteza umjetnosti i života, provokacija i umjetnička akcija u javnome prostoru
7. Akcijsko slikarstvo, J. Pollock, slikarsko tijelo
8. Teorija performativa i njezin utjecaj na recepciju umjetničkoga čina
9. Happening, Kaprow, Cage, Cunningham
10. Matrična vs. ne-matrična gluma, glumac-lik-tijelo
11. Umjetnost performancea 70-ih godina, značajke i glavna obilježja, problem liminalnosti
12. Umjetnički radovi M. Abramović, Gine Pane, V. Acconcija, J. Beuysa, C. Burdena, H. Wilke
13. Grotowski i koncept siromašnog kazališta
14. Postdramske slike tijela, ikonoklazam suvremenoga kazališta
15. Umjetnost plesa, hibridne forme izvedbe, uživost izvedbe

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u raspravi i, naposljetku, izraditi i prezentirati seminarski rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	     
	Seminarski rad
	1,5
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	 1.5    
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Seminarski rad

	1,5
	2,3
	Istraživanje povijesnih izvora, sistematizacija, priprema, prezentacija
	Evaluacija svakog segmenta
	25
	50

	Usmeni ispit

	1,5
	1
	Proučavanje literature , razvoj vještina prepoznavanja, razlikovanja i definiranja specifičnosti predmeta i problematike
	Koristit će se vizualni materijali s nastave
	25
	50

	
Ukupno
	3,0
	
	
	
	50
	100

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

	1. Artaud, Antoinen. Kazalište i njegov dvojnik, Hrvatski centar ITI-UNESCO, Zagreb, 2000.
2. Carlson, Marvin. Performance, Routledge, London, 1996.
3. Cohen, Selma Jeanne. Ples kao kazališna umjetnost, AGM, Zagreb, 1983.
4. Goldberg, RoseLee. Performans: od futurizma do danas, Test!, Urk, Zagreb, 2004.
5. Jones, Amelie Body art/performing the subject, University of Minnensota Press, Minneapolis, 1998.
6. Lehmann, H.T. Postdramsko kazalište, CDU/Tkh, Zagreb/Beograd, 2004.
7. Sandford, M. Happening and other acts, Routledge, New York, 1995.
8. Vergine, Lea. BodyArt and Performance, Sikira editore, Milano, 2000.
:
.

	

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

	1. Barba, E. N. Savareze. Rečnik pozorišne antropologije: tajna umetnost glumca, Fakultet dramskih umetnosti, Beograd, 1996.
2. Batler, Džudit. Tela koja nešto znače, Samizdat B92, Beograd, 2001.
3. Mckenzie, Jon. Izvedi ili snosi posljedice, CDU, Zagreb, 2006.
4. Phelan, Peggy. Unmarked, Routledge, 1990.
5. Schechner, Richard. PerformanceTheory, Routledge, New York, 2003.
6. Šuvaković, Miško. Energija, telo/figura i teorijske naracije, Frakcija, temat: energija, Zagreb, 2001.
7. The Twentieth-Century Performance reader, Routledge, New York, 2002.
8. Warr, Tracey i Jones, Amelie. The Arist's Body, Phaidon, New York, 2000.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Transkulturalizam i izvedba

	Nositelj predmeta
	 prof. dr. sc. Leo Rafolt

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKU-081

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	45 (30+0+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Predstaviti suvremene interdisciplinarne koncepcije tijela, tjelesnosti i percepcije, te povezati ih s kontekstom kazališne antropologije i teorije izvedbe.

	1.2. Uvjeti za upis predmeta

	Nema uvjeta.

	1.3. Očekivani ishodi učenja za predmet

	Polaznik će kolegija će:
1. Kritički vrednovati važnost teorijsko-filozofskog naslijeđa te suvremenih koncepcija tijela, tjelesnosti i percepcije.
2. Na tim temeljima razmatrat će najnovija istraživanja iz više područja te otvoriti nove rasprave.
3. Koristiti stečenavisokospecijalizirana znanja za integrativno istraživanja na sjecištu disciplina antropologije, teatrologije, psihologije, filozofije i sl.
4. Kreirati kritički stav prema komunikacijskom potencijalu tijela u kulturi, napose u njezinim predstavljačkim oblicima i/ili manifestacijama.

	1.4. Sadržaj predmeta

	U kolegiju će se na izabranome korpusu interkulturalno relevantnih dramsko-kazališnih predložaka polaznicima predstaviti suvremene antropološke, književnoteorijske, izvedbenostudijske i druge koncepcije tijela, tjelesnosti i percepcije, polazeći od kartezijanskog teorijsko-filozofskog naslijeđa, preko fenomenologije percepcije, teorijskih premisa interpretativne, simboličke i medicinske antropologije, sve do teorija somaestetike i novofenomenoloških istraživanja u Japanu te kazališne antropologije i teorije izvedbe. Koncepcije tijela, tjelesnosti i percepcije. Antropološki, književnoteorijski i izvedbenostudijski postupci. Kartezijansko teorijsko-filozofsko naslijeđe. Fenomenologija. Interpretativna, simbolička i medicinska antropolgija. Somaestetika. Novofenomenološka istraživanja u Japanu. Kazališna antropologija. Teorija izvedbe.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u raspravi i, naposljetku, izraditi i prezentirati seminarski rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

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

	Pismeni ispit
	   
	Usmeni ispit
	1,0
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Seminarski rad

	1
	1-4
	-Istraživanje povijesnih izvora, sistematizacija, priprema, prezentacija
	Evaluacija svakog segmenta :svaki segment nosi 1 bod
	25
	50

	Usmeni ispit

	1
	1-4
	-Proučavanje literature , razvoj vještina prepoznavanja, razlikovanja i definiranja specifičnosti predmeta i problematike
	Koristit će se vizualni materijali s nastave i reader
	25
	50

	
Ukupno
	2
	
	
	
	50
	100

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

	1. Barba, Eugenio; Savarese, Nicola. A Dictionary of Theatre Anthropology: The Secret Art of the Performer. London; New York; Routledge, 1999.
2. Mauss, Marcel. Sociologija i antropologija, I-II. Beograd: XX vek, 1998.
3. Savarese, Nicola. Eurasian Theatre. Drama and Performance Between East and West from Classical Antiquity to the Present. London; New York: Icarus; Routledge, 2013.
4. Schechner, Richard. Environmental Theatre. New York: Applause AS, 2000.
5. Schechner, Richard. Performance Theory. London; New York: Routledge, 2003.
6. Schechner, Richard. Between Theatre and Anthropology. Pennsylvania: UPP, 2010.
(*** u dogovoru sa studentima izabrat će se pojedina poglavlja)

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

	1. Csordas, Thomas. Embodiment and Experience, London, Cambridge: UP, 2003.
2. Douglas, Mary. Čisto i opasno. Zagreb: Algoritam, 2004.
3. Foucault, Michel. Znanje i moć. Zagreb: Globus, 1994.
4. Fraser, Mariam; Greco, Monica. The Body, London; New York: Routledge, 2005.
5. Osinski, Zbigniew. Jerzy Grotowski's Journeys to the East. London; New York: Icarus – Routledge, 2014.
6. Schilling, Chris. The Body and Social Theory. London: Thousand oaks, 2005.
7. Schino, Mirella. Alchemist of the Stage. Theatre Laboratories in Europe. London – New York: Icarus – Routledge, 2013.
8. Turner, Bryan. The Body and Society. Oxford: Basil Blackwell, 1984.
(*** detaljnija izborna literatura polaznicima kolegija osigurat će se naknadno, na predavanjima, ovisno o interesima)

	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
	Teorije izvedbe i izvedbeni studiji

	Nositelj predmeta
	 prof. dr. sc. Leo Rafolt

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKU-082

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	45 (30+0+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Predstaviti suvremeno interdisciplinarno polje izvedbenih studija u kontekstu ishodišnih disciplina, posebice antropologije izvedbe, kulturalnih studija, kibernetike i poststrukturalističkih teorijskih paradigmi, postkolonijalnih studija i studija interkulturalizma..

	1.2. Uvjeti za upis predmeta

	Nema uvjeta.

	1.3. Očekivani ishodi učenja za predmet

	Polaznik kolegijaće:
1. Kritički vrednovati važnost teorijskog naslijeđa izvedbenih studija te suvremenih koncepcija izvedbe, osobito onih nakon tzv. performativnog obrata.
2. Razmatrat će najnovija istraživanja iz više područja te otvoriti nove rasprave.
3. Koristiti stečena visokospecijalizirana znanja za integrativno istraživanja na sjecištu disciplina antropologije, teatrologije, lingvistike, filozofije i sl.
4. Kreirati kritički stav prema komunikacijskom potencijalu estetskog i neestetskog izvođenja u društvu/kulturi, napose u njezinim predstavljačkim oblicima i/ili manifestacijama, svojevrsnim izvedbenim žanrovima.

	1.4. Sadržaj predmeta

	U kolegiju će se na izabranome korpusu teorijskih predložaka, bilo antropoloških, lingvističkih ili teatroloških, primjerice, polaznicima predstaviti suvremene izvedbenostudijske koncepcije, važne za vlastito, kako teorijsko tako i praktičko/performativno istraživanje i razvoj. Neke od tema koje kolegij uključuje sljedeće su: konstitucija izvedbenih studija; humanistički korijeni teorija izvedbe u lingvistici, filozofiji, teoriji književnosti, antropologiji i teatrologiji; izvedbene i neizvedbene prakse; ritual i teatar; socijalna i estetska drama; reinterpretacije pojma liminalnog iskustva (Turner) u izvedbenim studijima; izvedbeni environment; performativnost i publika; izvedbeni studiji i teorija igara; restored-behaviour paradigma; odnos kazališne antropologije i izvedbenih studija; epistemologija izvedbenosti (Schechner, Carlson, Fischer-Lichte, Nuñez, Phelan, Auslander, Barba, Zarrilli i dr.); izvedba u globalnom, lokalnom i glokalnom kontekstu i kontekstu pregrijavanja (Hylland Eriksen), teorije izvedbe u kontekstu interkulturalnih studija.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u raspravi i, naposljetku, izraditi i prezentirati seminarski rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

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

	Pismeni ispit
	   
	Usmeni ispit
	1,0
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Seminarski rad

	1,0
	1-4
	-Istraživanje povijesnih izvora, sistematizacija, priprema, prezentacija
	Evaluacija svakog segmenta :svaki segment nosi 1 bod
	25
	50

	Usmeni ispit

	1,0
	1-4
	-Proučavanje literature , razvoj vještina prepoznavanja, razlikovanja i definiranja specifičnosti predmeta i problematike
	Koristit će se vizualni materijali s nastave i reader
	25
	50

	
Ukupno
	2,0
	
	
	
	50
	100

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

	1. Schechner, Richard. Performance Theory. London; New York: Routledge, 2003.
2. Schechner, Richard. Between Theatre and Anthropology. Pennsylvania: UPP, 2010.
3. Schechner, Richard. Performance Studies: An Introduction. 3rd ed. London – New York: Routledge, 2013.
4. Stucky, Nathan i Cynthia Wimmer. "The Power of Transformation in Performance Studies Pedagogy", u: Teaching Performance Studies. Carbondale – Edwardsville: Southern Illinois University Press, 2002.
(*** u dogovoru sa studentima izabrat će se pojedina poglavlja)

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

	1. Auslander, Philip. Liveness: Performance in a Mediatized Culture. London – New York: Routledge, 1999.
2. Badiou, Alain. Rapsodija za teatar. Zagreb: HNK, 2015.
3. Bial, Henry i Sara Bradey. Ed. The Performance Studies Reader. London – New York: Routledge, 2007.
4. Fischer-Lichte, Erika. Semiotika kazališta: uvodna razmatranja. Zagreb: Disput, 2015.
5. Phelan, Peggy i Jill Lane. The Ends of Performance. London – New York: NY University Press, 1998.
6. Schechner, Richard. The Future of Ritual. London – New York: Routledge, 1993.
7. Schechner, Richard. Environmental Theatre. New York: Applause AS, 2000.
 (*** detaljnija izborna literatura polaznicima kolegija osigurat će se naknadno, na predavanjima, ovisno o interesima)

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

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

	Naziv predmeta
	Dramatizacija bajke/pripovijesti

	Nositelj predmeta
	Izv.prof Jelena Sitar

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MALR-001

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S) 30
	30 (15+0+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Upoznati studente s najznačajnijim predstavnicima hrvatske i svjetske dječje književnosti, osnovnim vrstama/žanrovima književnih djela i kriterijima vrednovanja. Osposobiti studenta da razlikuje i vrednuje različite strukture hrvatske i svjetske dječje književnosti, te da prepozna njihove zakonitosti, simboliku i svrhu. Osposobiti studenta da odgonetne dublju simboliku u djelima za djecu, socijalno značenje dječje književnosti, te razvojno/odgojni učinak kod djece. Student će biti sposoban povijesni aspekt bajke/basne/priče za djecu dignuti na razinu suvremenosti i svevremenosti.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis.

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:
1. Analizirati književno djelo na temelju literarne analize djela prilagođene za kazalište.
2. Prepoznati, razlikovati i definirati strukturu književnih djela za djecu.
3. Iščitati simboliku djela, te ju prevesti na današnji, društveni aspekt.
4. Vrednovati djelo na temelju povijesnog, socijalnog i odgojnog aspekta.
5. Vlastitom interpretacijom djela podići djelo na suvremenu i svevremenu razinu.

	1.4. Sadržaj predmeta

	Kolegij kreće od definiranja pojma dječje književnosti, preko određivanja vrste/žanra, do analize književno/znanstvene literature.

Kolegij obuhvaća najznačajnija djela svjetske i hrvatske književnosti za djecu. U nastavi se kreće od jednostavnih književnih oblika do složenih:
- poezija (određenje, specifičnosti, vrste, kriteriji vrednovanja),
- slikovnica (određenje, vrste, kriteriji vrjednovanja, stvaranje slikopriče i preradba tekstova),
- slikopriča (određenje, kriteriji vrednovanja, stvaranje slikopriče i preradba tekstova),
- igrokaz (određenje, kriteriji vrednovanja, preradba tekstova),
- priča (određenje, kriteriji vrednovanja, tematski i strukturni sloj),
- bajka (određenje, kriteriji vrednovanja, tematski i strukturni sloj),
- legenda (određenje, kriteriji vrednovanja, tematski i strukturni sloj),
- crtica (određenje, kriteriji vrednovanja, tematski i strukturni sloj),
- basna (određenje, kriteriji vrednovanja, tematski i strukturni sloj),
- strip (određenje, kriteriji vrednovanja, preradba tekstova),
- roman (roman o djetinjstvu, roman družine, roman lika, socijalni roman, znanstvenofantastični
roman, povijesni, bajkoviti, pustolovni, detektivski; kriteriji vrjednovanja).

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Obaveze studenata su redovito pohađanje nastave (85 %), pisanje seminarskih radova i redovito polaganje ispita.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,25
	Aktivnost u nastavi
	0,25
	Seminarski rad
	0,5
	Eksperimentalni rad
	

	Pismeni ispit
	0,75
	Usmeni ispit
	0,25
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	Max

	Pohađanje nastave

	 0,25
	1 - 5
	Prisustvovanje nastavi
	Evidencija
	 6,25
	 12,5

	Aktivnost na nastavi

	 0,25
	1 - 5
	Aktivnost na nastavi
	Evidencija
	 6,25
	 12,5

	Pismeni ispit

	 0,75
	 1,2,5
	Proučavanje literature i drugih izvora
	Procjena će se vršiti na temelju kvalitete odgovora na pitanja u pismenom ispitu
	18,75
	 37,5

	Usmeni ispit

	 0,25
	3,4,5
	Proučavanje literature, razvoj vještina prepoznavanja, razlikovanja i definiranja književnosti za djecu
	Procjena će se vršiti na temelju nivoa studentovog prezentiranja i analiziranja svojih i tuđih seminarskih radova.
	 6,25
	 12,5

	Seminarski rad

	 0,5
	3,4,5
	Analiza, usporedba, razotkrivanje, te stavljanje u kontekst suvremenosti jednog književog djela za djecu.
	Evaluacija seminarskih radova, prezentacija seminarskih radova
	 12,5
	 25

	
Ukupno
	 2
	
	
	
	 50
	 100

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

	1. Pintarić, A. Bajke: pregled i interpretacija. Osijek: Matica hrvatska i Pedagoški fakultet, 1999.
2. Crnković, M.; Težak, D. Povijest hrvatske dječje književnosti: od početka do 1955. godine. Zagreb: Znanje, 2002.
3. Hranjec, S. Hrvatski dječji roman. Zagreb: Znanje, 1998.

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

	1. Diklić, Z.; Težak, D.; Zalar, I. Primjeri iz dječje književnosti. Zagreb: DiVič, 1996.
2. Crnković, M. Sto lica priče. Zagreb: Školska knjiga, 1987.

	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
	Povijest lutkarske režije

	Nositelj predmeta
	Izv.prof..dr.sc. Livija Kroflin

	Suradnik na predmetu
	Igor Tretinjak, ass.

	Studijski program
	

	Šifra predmeta
	MALR-010

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (30+0+10)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj je kolegija upoznati studente s idejom lutkarske režije, koja se javlja tek u 20. stoljeću, i ukazati na bitne razlike u shvaćanju lutkarstva i izvedbe lutkarske predstave do 20. stoljeća i u 20. i 21. stoljeću.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Po uspješnom svladavanju gradiva kolegija studenti će biti sposobni:
1. objasniti razlike u shvaćanju lutkarstva do 20. stoljeća i od 20. stoljeća;
2. dati kratak povijesni pregled redateljskoga kazališta i redateljskih ideja u kazalištu lutaka;
3. ovladati osnovnom terminologijom;
4. opisati ideje velikih redatelja i kazališnih reformatora o redateljskom kazalištu i lutkarstvu;
5. objasniti primjenjivost njihovih ideja na suvremeno shvaćanje lutkarske režije;
6. analizirati lutkarsku predstavu sa stajališta režije.

	1.4. Sadržaj predmeta

	Shvaćanje lutkarstva do 20. stoljeća; pojava ideje o kazalištu lutaka kao umjetnosti i ravnopravnom dijelu kazališne umjetnosti; povijesni pregled redateljskih ideja u kazalištu lutaka; osnovna terminologija; ideje velikih redatelja i kazališnih reformatora o redateljskom kazalištu i lutkarstvu; upoznavanje s idejama Craiga, Mejerholjda, Artauda, Brechta, Brooka i dr. te s njihovim utjecajem odnosno primjenjivosti ideja na kazalište lutaka; usporedba sa suvremenim shvaćanjem lutkarske režije; praćenje i analiza lutkarskih predstava viđenih uživo i na video-materijalima.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo _________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati u nastavi, čitati literaturu, istraživati na internetu, pohađati lutkarske predstave te napisati analizu redateljskih postupaka u barem jednoj lutkarskoj predstavi. Provjera teorijskog znanja vrši se kontinuirano i na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,5
	Seminarski rad
	0,7
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	1
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	0,8
	Referat
	   
	Praktični rad
	     

	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
	1-6
	Aktivno praćenje nastave i sudjelovanje pitanjima i komentarima
	Evidencija pohađanja nastave i kontinuirano praćenje aktivnosti na nastavi
	8,5
	17

	Seminarski rad

	0,7
	3, 6
	Samostalan izbor te proučavanje literature i ostalih izvora, pohađanje lutkarskih predstava, kritičko promišljanje, analiza predstave, pisanje seminarskog rada
	Vrednovanje uspješnosti primjene stečenih znanja na analizu predstave

	11,5
	23

	Kontinuirana provjera znanja
	0,8
	1-6
	Proučavanje literature, izvršavanje drugih obveza, primjena znanja stečenog na nastavi, polaganje kolokvija
	Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra, evaluacija kolokvija
	13
	26

	Usmeni ispit

	1
	1-6
	Proučavanje literature i drugih izvora, primjena znanja stečenog na nastavi i samostalnim proučavanjem
	Vrednovanje teorijskih znanja na temelju kvalitete dobivenih odgovora

	17
	34

	
Uklupno
	
3
	
	
	
	
50
	
100

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

	· Craig, Edward Gordon, O umjetnosti kazališta, Centar za kulturnu djelatnost SSO Zagreba, Zagreb, 1980.
· Jurkowski, Henryk, Aspects of Puppet Theatre, Puppet Centre Trust, London, 1988.
· Jurkovski, Henrik, Metamorfoze pozorišta lutaka u XX veku, Međunarodni festival pozorišta za decu, Subotica, 2006.
· Jurkovski, Henrik, Svet Edvarda Gordona Krega, Međunarodni festival pozorišta za decu, Subotica, 2008.
· Bogatirev, Petar, Kazalište lutaka i kazalište živog glumca, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 39-48.

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

	Knjige:
· Artaud, Antonin: Kazalište i njegov dvojnik, Hrvatski centar ITI-UNESCO, Zagreb, 2000.
· Branko Stojaković, uredio Antun Travirka, Kazalište lutaka Zadar, Forum, Zadar, 1997.
· Brecht, Bertolt, Dijalektika u teatru, Nolit, Beograd, 1966.
· Brook, Peter, Prazni prostor, „Marko Marulić“, Split, 1972.
· Hejno, Vjeslav: Umetnost lutkarskerežije, Otvoreni univerzitet Subotica; Međunarodni festival pozorišta za decu, Subotica / Pozorišni muzej Vojvodine, Novi Sad, 2012.
· Jurkovski, Henrik, Teorija lutkarstva, Međunarodni festival pozorišta za decu, Subotica, 2007.
· Jurkovski, Henrik, Teorija lutkarstva II, Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu, Pozorišni muzej Vojvodine, Novi Sad; Subotica, 2013.
· Kolár, Erik, Sto i jedno poglavlje o lutkarskoj režiji, Zajednica KUD Zagreba, Scena kazališnih amatera, Zagreb, 1992.
· Kroflin, Livija, Estetika PIF-a, Međunarodni centar za usluge u kulturi, Zagreb, 2012.
· Lazić, Radoslav (prir.), Biti reditelj, Autorska izdanja i Foto Futura, Beograd, 2012.
· Lazić, Radoslav (prir.), Biti režiser, Autorska izdanja i Foto Futura, Beograd, 2012.
· Lazić, Radoslav (prir.), Režija, work in progress – delo u nastajanju, Autorska izdanja i Foto Futura, Beograd, 2012.
· Lazić, Radoslav, Savremena dramska režija – postmoderni teatar, Autorska izdanja i Foto Futura, Beograd, 2011.
· Lazić, Radoslav, Traktat o lutkarskoj režiji, Prometej, Novi Sad, 1991.
· Lazić, Radoslav, Svet režije, Ika, Novi Sad, 1992.
· Majaron, Edi, Vera u lutku, Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu, Pozorišni muzej Vojvodine, Novi Sad; Subotica, 2014.
· Mejerholjd, Vsevolod E., O pozorištu, Nolit, Beograd, 1976.
· Muni, Bharata, Natjašastra, izd. Radoslav Lazić, Beograd, 2003.
· Paljetak, Luko, Lutke za kazalište i dušu, Međunarodni centar za usluge u kulturi, Zagreb, 2007.
· Senker, Boris: Redateljsko kazalište, Centar za kulturnu djelatnost, Zagreb 1984.

Članci:
· Chytil, Velimir, Funkcionalnost lutke, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 29-30.
· Čečuk, Milan, Yves Joli, ironični lirik lutkarske scene, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 124-126.
· Deželić, Berislav, Lutka i prostor, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 21-25.
· Jurkowski, Henryk, Dileme suvremenog kazališta lutaka, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 33-37.
· Jurkowski, Henryk, Povijest kazališta lutaka, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 5-13.
· Kauzlarić, Vesna, Lutka nije kopija, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 31-33.
· Kourilsky, Francoise: Kazalište kruha i lutke, u: „Prolog“ br. 23-24, Zagreb, 1975. (Tekst Petera Schumanna: Kazalište lutaka, 1963. god.)
· Kroflin, Livija,Interaktivno supostojanje lutke i glumca u lutkarskoj predstavi, u:„Krležini dani u Osijeku 2013., Supostojanja i suprotstavljanja u hrvatskoj drami i kazalištu“, Zavod za povijest hrvatske književnosti, kazališta i glazbe HAZU / Odsjek za povijest hrvatskog kazališta, Zagreb, Hrvatsko narodno kazalište u Osijeku, Filozofski fakultet, Osijek, Zagreb – Osijek, 2014., str. 318-329.
· Kroflin, Livija,Kako kazalište lutaka govori djeci, u: Pozorište za decu – umetnički fenomen, Knjiga 4, Otvoreni univerzitet, Subotica, Međunarodni festival pozorišta za decu, Subotica i Pozorišni muzej Vojvodine, Novi Sad, Subotica, 2013., str. 211-222.
· Kužat-Spaić, Kosovka, Animacija lutke, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 26-28.
· Makonj, Karel, Šest varijacija na temu glumac – lutka iz Praga, u: Pozorište za decu – umetnički fenomen, Knjiga 1, Otvoreni univerzitet, Subotica, Međunarodni festival pozorišta za decu, Subotica, i Pozorišni muzej Vojvodine, Novi Sad, Subotica, 2010.
· Mladinov, Davor, U traženju lutkarskog izraza, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 17-20.
· Senker, Boris, Lutka u kazalištu živog glumca, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 48-58.

	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
	
Umjetnost lutkarske režije

	Nositelj predmeta
	Izv.prof..dr.sc. Livija Kroflin

	Suradnik na predmetu
	Igor Tretinjak, ass.

	Studijski program
	

	Šifra predmeta
	MALR-011

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (30+0+10)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj je kolegija upoznati studente sa suvremenim redateljskim postupcima u lutkarskim predstavama i s najvećim lutkarskim redateljima današnjice.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Po uspješnom svladavanju gradiva kolegija studenti će biti sposobni:
1. opisati novo shvaćanje lutkarstva i inovacije u lutkarstvu od 80-ih godina 20. st. do današnjih dana;
2. objasniti specifičnosti režije u lutkarskome kazalištu;
3. identificirati različita značenja i načine suodnosa čovjeka i lutke na sceni;
4. objasniti heterogenost lutkarskoga kazališta;
5. objasniti važnost lutkarske tehnike, estetike lutke i materijala te drugih elemenata u cilju prenošenja redateljske zamisli;
6. imenovati najznačajnije suvremene lutkarske redatelje i opisati njihove redateljske postupke;
7. analizirati lutkarsku predstavu sa stajališta režije.

	1.4. Sadržaj predmeta

	Novo shvaćanje lutkarstva i inovacije u lutkarstvu od 80-ih godina 20. st. do današnjih dana; specifičnosti i komunikacijske vrijednosti različitih lutkarskih tehnika i njihovih brojnih kombinacija; srodnosti i različitosti lutkarskoga i dramskog kazališta; različiti načini suodnosa čovjeka i lutke; heterogenost suvremenoga lutkarskoga kazališta u cjelini; raznorodnost izražajnih sredstava u kazalištu lutaka; važnost rada likovnih umjetnika i tehnologa u prenošenju redateljske zamisli; komunikacijske i umjetničke vrijednosti lutkarske tehnike, estetike lutke i materijala; najznačajniji lutkarski redatelji iz bliske prošlosti i suvremenosti (ideje Jolyja i Obrazcova, Josef Krofta, Wiesław Hejno, Peter Schumann, Boris Konstantinov, redateljski suradnici Nevillea Trantera, Luko Paljetak i dr.), praćenje i analiza lutkarskih predstava viđenih uživo i na video-materijalima; analiza pojedinih redateljskih postupaka, scenā i lutkarske predstave kao cjeline.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo _________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati u nastavi, čitati literaturu, istraživati na internetu, pohađati lutkarske predstave te napisati analizu redateljskih postupaka u barem jednoj lutkarskoj predstavi. Provjera teorijskog znanja vrši se kontinuirano i na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,5
	Seminarski rad
	0,7
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	1
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	0,8
	Referat
	   
	Praktični rad
	     

	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
	1-7
	Aktivno praćenje nastave i sudjelovanje pitanjima i komentarima
	Evidencija pohađanja nastave i kontinuirano praćenje aktivnosti na nastavi
	8,5
	17

	Seminarski rad

	0,7
	3, 5, 7
	Samostalan izbor te proučavanje literature i ostalih izvora, pohađanje lutkarskih predstava, kritičko promišljanje, analiza predstave, pisanje seminarskog rada
	Vrednovanje uspješnosti primjene stečenh znanja na analizu predstave

	11,5
	23

	Kontinuirana provjera znanja
	0,8
	1-7
	Proučavanje literature, izvršavanje drugih obveza, primjena znanja stečenog na nastavi, polaganje kolokvija
	Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra, evaluacija kolokvija
	13
	26

	Usmeni ispit

	1
	1-7
	Proučavanje literature i drugih izvora, primjena znanja stečenog na nastavi i samostalnim proučavanjem
	Vrednovanje teorijskih znanja na temelju kvalitete dobivenih odgovora

	17
	34

	
Ukupno
	
3
	
	
	
	
50
	
100

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

	· Kolár, Erik, Sto i jedno poglavlje o lutkarskoj režiji, Zajednica KUD Zagreba, Scena kazališnih amatera, Zagreb, 1992.
· Lazić, Radoslav, Traktat o lutkarskoj režiji, Prometej, Novi Sad, 1991.
· Lazić, Radoslav, Svet režije, Ika, Novi Sad, 1992.
· Paljetak, Luko, Lutke za kazalište i dušu, Međunarodni centar za usluge u kulturi, Zagreb, 2007.

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

	Knjige:
· Artaud, Antonin: Kazalište i njegov dvojnik, Hrvatski centar ITI-UNESCO, Zagreb, 2000.
· Branko Stojaković, uredio Antun Travirka, Kazalište lutaka Zadar, Forum, Zadar, 1997.
· Brecht, Bertolt, Dijalektika u teatru, Nolit, Beograd, 1966.
· Brook, Peter, Prazni prostor, „Marko Marulić“, Split, 1972.
· Craig, Edward Gordon, O umjetnosti kazališta, Centar za kulturnu djelatnost SSO Zagreba, Zagreb, 1980.
· Hejno, Vjeslav: Umetnost lutkarskerežije, Otvoreni univerzitet Subotica; Međunarodni festival pozorišta za decu, Subotica / Pozorišni muzej Vojvodine, Novi Sad, 2012.
· Jurkowski, Henryk, Aspects of Puppet Theatre, Puppet Centre Trust, London, 1988.
· Jurkovski, Henrik, Metamorfoze pozorišta lutaka u XX veku, Međunarodni festival pozorišta za decu, Subotica, 2006.
· Jurkovski, Henrik, Svet Edvarda Gordona Krega, Međunarodni festival pozorišta za decu, Subotica, 2008.
· Jurkovski, Henrik, Teorija lutkarstva, Međunarodni festival pozorišta za decu, Subotica, 2007.
· Jurkovski, Henrik, Teorija lutkarstva II, Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu, Pozorišni muzej Vojvodine, Novi Sad; Subotica, 2013.
· Kroflin, Livija, Estetika PIF-a, Međunarodni centar za usluge u kulturi, Zagreb, 2012.
· Lazić, Radoslav (prir.), Biti reditelj, Autorska izdanja i Foto Futura, Beograd, 2012.
· Lazić, Radoslav (prir.), Biti režiser, Autorska izdanja i Foto Futura, Beograd, 2012.
· Lazić, Radoslav (prir.), Režija, work in progress – delo u nastajanju, Autorska izdanja i Foto Futura, Beograd, 2012.
· Lazić, Radoslav, Savremena dramska režija – postmoderni teatar, Autorska izdanja i Foto Futura, Beograd, 2011.
· Majaron, Edi, Vera u lutku, Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu, Pozorišni muzej Vojvodine, Novi Sad; Subotica, 2014.
· Mejerholjd, Vsevolod E., O pozorištu, Nolit, Beograd, 1976.
· Muni, Bharata, Natjašastra, izd. Radoslav Lazić, Beograd, 2003.
· Senker, Boris: Redateljsko kazalište, Centar za kulturnu djelatnost, Zagreb, 1984.

Članci:
· Bogatirev, Petar, Kazalište lutaka i kazalište živog glumca, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 39-48.
· Chytil, Velimir, Funkcionalnost lutke, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 29-30.
· Čečuk, Milan, Yves Joli, ironični lirik lutkarske scene, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 124-126.
· Deželić, Berislav, Lutka i prostor, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 21-25.
· Jurkowski, Henryk, Dileme suvremenog kazališta lutaka, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 33-37.
· Jurkowski, Henryk, Povijest kazališta lutaka, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 5-13.
· Kauzlarić, Vesna, Lutka nije kopija, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 31-33.
· Kourilsky, Francoise: Kazalište kruha i lutke, u: „Prolog“ br. 23-24, Zagreb, 1975. (Tekst Petera Schumanna: Kazalište lutaka, 1963. god.)
· Kroflin, Livija,Interaktivno supostojanje lutke i glumca u lutkarskoj predstavi, u:„Krležini dani u Osijeku 2013., Supostojanja i suprotstavljanja u hrvatskoj drami i kazalištu“, Zavod za povijest hrvatske književnosti, kazališta i glazbe HAZU / Odsjek za povijest hrvatskog kazališta, Zagreb, Hrvatsko narodno kazalište u Osijeku, Filozofski fakultet, Osijek, Zagreb – Osijek, 2014., str. 318-329.
· Kroflin, Livija,Kako kazalište lutaka govori djeci, u: Pozorište za decu – umetnički fenomen, Knjiga 4, Otvoreni univerzitet, Subotica, Međunarodni festival pozorišta za decu, Subotica i Pozorišni muzej Vojvodine, Novi Sad, Subotica, 2013., str. 211-222.
· Kužat-Spaić, Kosovka, Animacija lutke, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 26-28.
· Makonj, Karel, Šest varijacija na temu glumac – lutka iz Praga, u: Pozorište za decu – umetnički fenomen, Knjiga 1, Otvoreni univerzitet, Subotica, Međunarodni festival pozorišta za decu, Subotica, i Pozorišni muzej Vojvodine, Novi Sad, Subotica, 2010.
· Mladinov, Davor, U traženju lutkarskog izraza, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 17-20.
· Senker, Boris, Lutka u kazalištu živog glumca, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 48-58.

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

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

	Naziv predmeta
	Teorija lutkarstva

	Nositelj predmeta
	Izv.prof .dr.sc. Livija Kroflin

	Suradnik na predmetu
	Igor Tretinjak, ass.

	Studijski program
	

	Šifra predmeta
	MAKO-041

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (30+0+10)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj je kolegija upoznati studente s najznačajnijim pitanjima iz teorije i estetike lutkarstva te pokazati kako na njih odgovara suvremena lutkarska umjetnost.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Po uspješnom svladavanju gradiva kolegija studenti će biti sposobni:
1. objasniti teoriju nastanka lutke iz rituala;
2. opisati značenje lutke u pojedinim povijesnim epohama te u modernističkim i postmodernističkim kretanjima 20. i 21. st.;
3. razložiti odnos glumca i lutke kao središnji problem kazališta lutaka;
4. imenovati najvažnije lutkarske teoretičare i najznačajnije lutkarske umjetnike;
5. formulirati glavna pitanja semiologije lutkarstva;
6. 6. analizirati lutkarsku predstavu u svjetlu novih teorijskih spoznaja.

	1.4. Sadržaj predmeta

	Antropologija lutkarskoga kazališta; pogledi na ritualno lutkarstvo; odnos glumca i lutke kao središnji problem klasičnog, modernog i postmodernog lutkarstva; lutkarstvo kao umjetnost stvaranja metafora; metafora, metonimija i oksimoronska funkcija lutke na sceni lutkarskoga kazališta; sinergija u kazalištu lutaka; modernistička i postmodernistička kretanja u lutkarstvu 20. i 21. stoljeća; kazalište predmeta i materijala; lutka u kazalištu živoga glumca; heterogenost lutkarske dramaturgije i lutkarskoga kazališta u cjelini; raznorodnost izražajnih sredstava u kazalištu lutaka; kulturne funkcije lutke i lutkarstva; interaktivnost subjekta i objekta u suvremenom lutkarstvu; semiologija lutkarstva.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|_| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo __________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati u nastavi, čitati literaturu, istraživati na internetu i pohađati lutkarske predstave. Provjera teorijskog znanja vrši se kontinuirano i na usmenom ispitu..

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,5
	Seminarski rad
	     
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	1,5
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	1
	Referat
	   
	Praktični rad
	     

	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
	1-6
	Aktivno praćenje nastave i sudjelovanje pitanjima i komentarima
	Evidencija pohađanja nastave i kontinuirano praćenje aktivnosti na nastavi
	8,5
	17

	Kontinuirana provjera znanja
	1
	1-6
	Proučavanje literature, izvršavanje drugih obveza, primjena znanja stečenog na nastavi, polaganje kolokvija
	Stalno praćenje i evidentiranje osobnog napretka studenta tijekom semestra, evaluacija kolokvija
	17
	34

	Usmeni ispit

	1,5
	1-6
	Proučavanje literature i drugih izvora, primjena znanja stečenog na nastavi i samostalnim proučavanjem
	Vrednovanje teorijskih znanja na temelju kvalitete dobivenih odgovora

	25

	50

	
Uklupno
	
3
	
	
	
	
50
	
100

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

	· Bogatirev, Petar, Kazalište lutaka i kazalište živog glumca, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 39-48.
· Craig, Edward Gordon, O umjetnosti kazališta, Centar za kulturnu djelatnost SSO Zagreba, Zagreb, 1980.
· Jurkovski, Henrik, Teorija lutkarstva, Međunarodni festival pozorišta za decu, Subotica, 2007.
· Jurkovski, Henrik, Teorija lutkarstva II, Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu, Pozorišni muzej Vojvodine, Novi Sad; Subotica, 2013.
· Kleist, Heinrich von, O marionetskom kazalištu, Scarabeus naklada, Zagreb, 2009.

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

	· Čečuk, Milan, Lutkari i lutke, Međunarodni centar za usluge u kulturi, Zagreb, 2009.
· Jurkovski, Henrik, Metamorfoze pozorišta lutaka u XX veku, Međunarodni festival pozorišta za decu, Subotica, 2006.
· Jurkovski, Henrik, Svet Edvarda Gordona Krega, Međunarodni festival pozorišta za decu, Subotica, 2008.
· Kroflin, Livija, Interaktivno supostojanje lutke i glumca u lutkarskoj predstavi, u:„Krležini dani u Osijeku 2013., Supostojanja i suprotstavljanja u hrvatskoj drami i kazalištu“, Zavod za povijest hrvatske književnosti, kazališta i glazbe HAZU / Odsjek za povijest hrvatskog kazališta, Zagreb, Hrvatsko narodno kazalište u Osijeku, Filozofski fakultet, Osijek, Zagreb – Osijek, 2014., str. 318-329.
· Paljetak, Luko, Lutke za kazalište i dušu, Međunarodni centar za usluge u kulturi, Zagreb, 2007.
· Senker, Boris, Lutka u kazalištu živog glumca, u: „Prolog“ br. 23-24, Zagreb, 1975., str. 48-58.
· U labirintu suvremenog lutkarstva, Zbornik sa simpozija 46. međunarodnog dječjeg festivala Šibenik – Hrvatska, Šibensko kazalište – Međunarodni dječji festival, Šibenik, 2007.
· Walny, Adam, Kazalište predmeta, Šibensko kazalište, Šibenik, 2008.

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

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

	Naziv predmeta
	Ritual i ples 1

	Nositelj predmeta
	Izv.prof.art. Maja Đurinović

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MANT-003

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (20+0+20)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Ciljevi predmeta su upoznavanje studenata s ritualnim korijenima kazališta i razumijevanje zajedničkog ishodišta suvremene kazališne (dramske, plesne, glazbene, izvođačke) prakse; upoznavanje s pojmom arhetipa i prepoznavanje i razumijevanje arhetipskih motiva u scenskoj te mogućnost stvaranja osobnih scenskih „rituala“.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta

	1.3. Očekivani ishodi učenja za predmet

	Nakon završetka kolegija student će moći:
1. prepoznati i analizirati tradicijske i suvremene (plesne/tjelesne) rituale kao simbolički načini izražavanja kolektivnoga i individualnog identiteta.
2. prepoznati i usporediti arhetipske motiva u različitim umjetničkim medijima ljudskog stvaralaštva
3. razumjeti društveni, kulturni i estetski kontekst i interdisciplinarni karakter plesne umjetnosti.
4. primijeniti stečeno tjelesno iskustvo i doživljajnu spoznaju u kreaciji autorskog sola

	1.4. Sadržaj predmeta

	Teorijski i praktički aspekt predmeta se isprepliću, a tradicionalni oblici su prepoznaju u suvremenom, prisutni u dinamičnoj interakciji nataloženih slojeva osobne memorije i pramemorije zajednice. Prate se i kroz vođene improvizacije i pojedinačne radove istražuju teze o plesu
· kao iskonskoj, organskoj potreba za kretanjem, oponašanjem, druženjem i igrom
· kao ritmičkom i ritualnom izrazu arhetipskih motiva zajednice,(jedan od načina funkcioniranja zajednice, objašnjenja i tumačenja života).
Analiza plesnih arhetipova prema Ani Maletić (religijski i magijski, seksualni, animalni, radni i ratni motivi).
 Baveći se različitim materijalima iz područja suvremenih scenskih i filmskih ostvarenja, književnosti, likovne umjetnosti, glazbe, dokumentarnih filmova…) nalaze se primjeri i prepoznatljivi motivi općeljudskog poticaja geste (emocionalni, ritualni, funkcionalni ili socijalni).
Istražuju se postupci stilizacije, scenske simbolike i citata, te repeticije kao moćnog sredstva u prelaženju iskustvenih razina.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi, redovito se pripremati za najavljenu temu, istraživati, izraditi i prezentirati seminarske radove. Teorijska znanja je potrebno stalno propitkivati kroz praktične primjere.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,5
	Seminarski rad
	0,5
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	0,5

	Projekt
	0,5
	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

	
Aktivnost u nastavi
	 0,5
	1-4
	Prisustvovanje i aktivnost
	evidencija
	8,25
	16,5

	
Seminarski rad
	 0,5
	1,2
	 Proučavanje literature i kreativna primjena
	Evaluacija radova
	8,25
	16,5

	Istraživanje

	0,5
	1-3
	odabir teme, istraživanje karakteristika i specifičnosti forme
	Praćenje tijeka rada i procjena osobnog napretka
	8,25
	16,5

	
Projekt
	0,5
	1-3
	Povezivanje teme i osobnog sadržaja, definiranje stila i stava
	Evaluacija kreativnog pomaka i argumentiranog stava
	8,25
	16,5

	
Praktični rad

	1
	4
	Primjena teoretskih i praktičkih znanja u jednu cjelinu
	Evaluacija rada
	17
	34

	
Ukupno
	3
	
	
	
	50
	100

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

	
1. video zapisi predstava; dokumentarni i umjetnički filmovi.
2. Kretanja, časopis za plesnu umjetnost, Hrvatski centar ITI UNESCO, Zagreb. (svi brojevi, odabrana poglavlja)
3. Autorski tekstovi iz programskih knjižica i publikacija, tekstovi osvrta i kritičkih prikaza predstava; eseji, intervjui, (Kulisa/Plesnascena.hr; Kazalište; Frakcija i druge)
4. J.Chevalier, A. Gheerbrant, Rječnik simbola, Nakladni zavod MH, Zagreb, 1983.
5. Pavis, Patrice, Pojmovnik teatra, ADU, Zagreb, 2004.
6. Barba, Eugenio i Savareze, Nikola, Tajna umetnost glumca (Rečnik pozorišne antropologije), Fakultet dramskih umetnosti, Beograd, 1996.
7. Korpografije: 20 godina Tjedna suvremenog plesa, priredila N. Govedić,Zagreb: Hrvatski institut za pokret i ples, 2003. (odabrana poglavlja)

8. odabrana poglavlja iz
Maletić, Ana, Knjiga o plesu, Kulturno-prosvjetni sabor Hrvatske, Zagreb 1986.
Cohen, Selma Jeanne, Ples kao kazališna umjetnost, Cekade, Zagreb, 1988.
Turner, Victor, Od rituala do teatra, August Cesarec, Zagreb, 1989.

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

	1. Maletić, Ana, Povijest plesa starih civilizacija - Od Mezopotamije do Rima, prvi dio, Matica hrvatska, Zagreb, 2002.
2. Maletić, Ana, Povijest plesa starih civilizacija – Azijske plesne tradicije, drugi dio, Matica Hrvatska, 2003.
3. Lozica, Ivan. 2002. Poganska baština. Golden marketing. (odabrana poglavlja)
4. Duncan, Isadora, Pjesnikinja plesa, Naklada MD/Gesta/Čvorak, Zagreb, 1996.
5. Carlotta Grisi – Prva Giselle, priredila E. Poropat, Gradska knjižnica Poreč, 2009.
6. Hyden, Walford, Ana Pavlova. naklada Zvonimir Podkovac, Zagreb, 1961.
7. Laban, Rudolf, Život za ples. Zagreb: naklada MD / Gesta / Hrvatski sabor culture, Zagreb, 1993.
8. Mađarev, Milan, Teatar pokreta Jožefa Nađa, Pozorišni muzej Vojvodine, Novi Sad 2011.
9. Pina Bausch, monografija
10. Folks, Džulija L., Moderna tela, Clio, Beograd, 2008
11. Zorić, Snježana, Obred i običaj. Prožimanje religijskog i običajnog u kontekstu liturgijske godine. Zagreb: ZIF, 1991.

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

	Razgovori sa studentima tijekom kolegija, redoviti pregled i analiza radova i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	Ritual i ples 2

	Nositelj predmeta
	Izv.prof.art. Maja Đurinović

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MANT-004

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (20+0+20)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Nastavljajući ciljeve predmeta Ritual i ples 1 studenti će i dalje razvijati sposobnost prepoznavanja i razumijevanja arhetipskih motiva i analize tradicijskog u suvremenim ritualima, uz naglasak na simbolici plesnog izraza i tjelesne geste i stjecanju više razine tjelesnog iskustva, povezanu s doživljajem i spoznajom.
 Osobne rituale studenti će kreativno proširiti na kazališnu cjelinu u rezonanci i interakciji s partnerom i/ili grupom stvarajući nove izvedbene materijale.

	1.2. Uvjeti za upis predmeta

	Odslušan predmet Ritual i ples 1

	1.3. Očekivani ishodi učenja za predmet

	Nakon završetka kolegija student će moći:
1. prepoznati i usporediti arhetipske motive u različitim medijima ljudskog stvaralaštva
2. prepoznati neke ključne radove i plesne umjetnike i njihov utjecaj na razvoj suvremenog teatra
(razumijevajući društvene, kulturne i estetske kontekste i interdisciplinarni karakter plesne umjetnosti)
3. evaluirati, kritički promišljati i koherentno diskutirati
4. primijeniti stečeno tjelesno iskustvo i doživljajnu spoznaju u kreaciji/sukreaciji grupnog izvođačkog rada

	1.4. Sadržaj predmeta

	Nastavlja se prožimanje teorijskog i praktičkog aspekta predmeta, u suvremenim izvedbama se prepoznaju, citiraju, transformiraju i dekonstruiraju tradicionalne i povijesne forme.
Teme se prakticiraju i ispituju kroz vođenu grupnu improvizaciju kao kreativnu komunikaciju, situaciju u kojoj se kretanje tijela kao i svijest o sebi nužno i intuitivno mijenja kroz stečeno zajedništvo

Baveći se različitim temama (npr. Posvećenje proljeća I. Stravinskog u različitim autorskim postavama: NIžinski, Bejart, Baush) iz područja suvremenih scenskih i filmskih ostvarenja, književnosti, likovne umjetnosti, glazbe, dokumentarnih filmova…) nalaze se primjeri i prepoznatljivi motivi općeljudskog poticaja geste (emocionalni, ritualni, funkcionalni ili socijalni).
.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi, redovito se pripremati za najavljenu temu, istraživati, izraditi i prezentirati seminarske radove. Teorijska znanja je potrebno stalno propitkivati kroz praktične primjere

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,5
	Seminarski rad
	0,5
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	0,5

	Projekt
	0,5
	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

	
Aktivnost u nastavi
	 0,5
	1-4
	Prisustvovanje i aktivnost
	evidencija
	8,25
	16,5

	
Seminarski rad
	 0,5
	1-3
	 Proučavanje literature i kreativna primjena
	Evaluacija radova
	8,25
	16,5

	Istraživanje

	O,5
	1-3
	odabir teme, istraživanje karakteristika i specifičnosti forme
	Praćenje tijeka rada i procjena osobnog napretka
	8,25
	16,5

	
Projekt
	0,5
	1-3
	Povezivanje teme i osobnog sadržaja, definiranje stila i stava
	Evaluacija kreativnog pomaka i argumentiranog stava
	8,25
	16,5

	
Praktični rad

	1
	4
	Primjena teoretskih i praktičkih znanja u jednu cjelinu
	Evaluacija rada
	17
	34

	
Uklupno
	3
	
	
	
	50
	100

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

	1. video zapisi predstava; dokumentarni i umjetnički filmovi.
2. Kretanja, časopis za plesnu umjetnost, Hrvatski centar ITI UNESCO, Zagreb. (svi brojevi, odabrana poglavlja)
3. Autorski tekstovi iz programskih knjižica i publikacija, tekstovi osvrta i kritičkih prikaza predstava; eseji, intervjui, (Kulisa/Plesnascena.hr; Kazalište; Frakcija i druge)
4. J.Chevalier, A. Gheerbrant, Rječnik simbola, Nakladni zavod MH, Zagreb, 1983.
5. Pavis, Patrice, Pojmovnik teatra, ADU, Zagreb, 2004.
6. Barba, Eugenio i Savareze, Nikola, Tajna umetnost glumca (Rečnik pozorišne antropologije), Fakultet dramskih umetnosti, Beograd, 1996.
7. Korpografije: 20 godina Tjedna suvremenog plesa, priredila N. Govedić,Zagreb: Hrvatski institut za pokret i ples, 2003. (odabrana poglavlja)
8. RoseLee Goldberg, Performans od futurizma do danas,Test! I URK, Zagreb , 2004.

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

	1. Cohen, Selma Jeanne, Ples kao kazališna umjetnost, Cekade, Zagreb, 1988.
2. Maletić, Ana, Povijest plesa starih civilizacija - Od Mezopotamije do Rima, prvi dio, Matica hrvatska, Zagreb, 2002.
3. Maletić, Ana, Povijest plesa starih civilizacija – Azijske plesne tradicije, drugi dio, Matica Hrvatska, 2003.
4. Lozica, Ivan. 2002. Poganska baština. Golden marketing. (odabrana poglavlja)
5. Duncan, Isadora, Pjesnikinja plesa, Naklada MD/Gesta/Čvorak, Zagreb, 1996.
6. Carlotta Grisi – Prva Giselle, priredila E. Poropat, Gradska knjižnica Poreč, 2009.
7. Hyden, Walford, Ana Pavlova. naklada Zvonimir Podkovac, Zagreb, 1961.
8. Laban, Rudolf, Život za ples. Zagreb: naklada MD / Gesta / Hrvatski sabor culture, Zagreb, 1993.
9. Mađarev, Milan, Teatar pokreta Jožefa Nađa, Pozorišni muzej Vojvodine, Novi Sad 2011.
10. Pina Bausch, monografija
11. Folks, Džulija L., Moderna tela, Clio, Beograd, 2008
12. Zorić, Snježana, Obred i običaj. Prožimanje religijskog i običajnog u kontekstu liturgijske godine. Zagreb: ZIF, 1991.

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

	Razgovori sa studentima tijekom kolegija, redoviti pregled i analiza radova i praćenje napredovanja studenta. Sveučilišna anketa.

	Naziv predmeta
	Ambijentalno kazalište

	Nositelj predmeta
	doc.art. Jasmin Novljaković

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MANT-005

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (25+0+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Upoznavanje s ambijentalnim kazalištem i praktična primjena u radu na predstavi

	1.2. Uvjeti za upis predmeta

	Nema uvjeta

	1.3. Očekivani ishodi učenja za predmet

	1.Ovladati kako teorijskim tako i praktičnim znanjem osnovnih ideja i načina za realizaciju ambijentalne predstave.
2.Opisivati, razumijevati, analizirati, uspoređivatie te za razlikovati istraživački rad eminentnih osoba kazališta kao na primjer Reinhardt, Grotowski, Spaić, Paro, Kunčević i dr.
3. Demonstrirati sigurnost i kompetentnost u praktičnoj primjeni.
4. Razvijati samostalne kreativnosti i mogućnost stvaranja osobnog materijala (etida, scena itd.), student će biti osposobljen za vlastitu adaptaciju predstave u ambijentalnom prostoru..

	1.4. Sadržaj predmeta

	Studenti će tijekom semestra obrađivati zadana područja rada Reinharta, Grotowskog, Spaića, Para, Kunčevića i drugih značajnih umjetnika ambijentalnog kazališta. Kroz predavanja i praktičnu nastavu upoznavati će se s njihovim djelovanjem i utjecajom te će dobiti uvid u korištenje izvankazališnih prostora, rad s tekstom te primjenu istih u različitim scenama.
Predavanja:
 1. Reinhardt – ambijentalno kazalištei Salzburg Festspiele
 2. Grotowski i razbijanje klasičnog odnosa glumac -gledatelj
 3. Dubrovačke ljetne igre i ambijentalno kazalište
 Vježbe:
 1. Dramski tekst u nekazališnom prostoru
 2. Zadani prostor i scenografija
 3. Praktična primjena

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u radionicama i vježbama i i prezentirati praktični rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,3     
	Seminarski rad
	0,9
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	1,8     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Aktivnost na nastavi (sudjelovanje u diskusijama,zalaganje)

	

0,3
	1,2
	Samostalno istraživanje i primjena na nastavi
	Procjena se radi na temelju aktivnosti i uključenost kako na individualnom radu (nosi 5 bodova) tako i na radu u grupi (nosi 5 bodova)
	

5
	

10

	
Izvršeni praktični zadaci
(etide, usmena izlaganja, seminari, prezentacije)

	
0,9
	
1,2,3
	Istraživanje korištenja nekazališnih prostora kroz gledanje predstava, filmova, serija i istraživanje i proučavanje literature
	Procjena na temelju aktivnosti i uključenosti u samostalne zadatke (10) i grupnom radu (20)
	

15
	

30

	
Završni ispit
	
 1,8
	
1,2,3,4
	Rad na ispitnoj prezentaciji
	Procjena se radi na temelju rada na ispitnoj produkciji koja se sastoji od rada etidama, rada s partnerima ili samostalnog rada, discipline i efikasnosti u radu i konačni rezultat umjetničkog dosega (svaki dio nosi 15 bodova)
	

30
	

60

	
Ukupno
	3
	
	
	
	50
	100

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

	1. Boris Senker Redateljsko kazalište Biblioteka Prolog, Zagreb
2. Ivica Kunčević Ambijentalnost na dubrovački, ITI Biblioteka Manskioni, Zagreb 2013
3. Jerzy Grotowski Ka siromašnom pozorištu, ICS, Beograd 1976

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

	1. Dr Milenko Misailović Dramaturgija scenskog prostora , Sterijino pozorje – Dnevnik, Novi Sad 1988.
2. Odabrani tekstovi iz časopisa Prolog i Kazalište

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Umijeće govora i glasa 1

	Nositelj predmeta
	izv.prof.art. Tatjana Bertok- Zupković

	Suradnik na predmetu
	Selena Andrić , umj.sur

	Studijski program
	

	Šifra predmeta
	MAGL-020

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (10+30+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	 Osvijestiti i dovesti u sklad cijeli organski glumački proces kroz vježbe jer scenski govor i glas nastaje kao unutrašnji doživljaj svakog pojedinca i kroz njihovo osvješćivanje i razvijanje dovesti studenta do točke iz koje se može samostalno otisnuti u daljnji glumački život i djelovanje.
 Osposobiti studenta za samostalan rad na liku u svom budućem radu u nadolazećim predstavama (projektima) koje se provode kroz vježbe, kroz rad na tekstu.
 Ovladati vještinom korištenja daha, kontrole glasa, prozodijskog sustava u funkciji umjetničkog govorenja i korištenje rezonantnih prostora u tijelu.

	1.2. Uvjeti za upis predmeta

	 Uvjeta za upis predmeta nema.

	1.3. Očekivani ishodi učenja za predmet

	1. Osvijestiti stečeno znanje.
2. Stjecati trajnu potrebu za usavršavanjem .
3. Demonstrirati sposobnost samostalnog rada na sebi
4. Demonstriratisposobnost samostalnog rada na tekstualnom predlošku.

	1.4. Sadržaj predmeta

	 Kroz vježbe:
 1. disanja koja su baza za koncentraciju i priprema tijela za rad (kroz disanje i varijante vježbi razvijamo i širimo volumen glasa,moduliranje glasa, kontroliramo dah - upotreba unutar rečenice)

2.artikulacije koje zahtjevaju kontinuirani rad radi što boljeg korištenja govornog aparata To su vježbe koje se rade kontinuirano svaki sat (dan).
 Slijedi rad na tekstualnom materijalu pripremljenom za ovaj semestar. Kod analize teksta krećemo od svladavanja gramatičke akcentuacije, logičnog akcenta i prelazak na analizu sadržaja i interpretaciju. Doživljaj sadržaja teksta studenti istražuju u samostalnom radu jer rad na glasu je nedjeljiv dio istraživanja na tekstu . Kroz tekst se krećemo od analize sadržaja preko govornih konstanti i figura da bi došli od interpretacije. Tekstualni sadržaj koji izabiremo nam daje mogućnost za rad na svladavanju dvanaesterca, deseterca, radu na prozi, poeziji,dramama, našim i stranim autorima, vrlo široki opus materijala za rad.

	1.5. Vrste izvođenja nastave
	[bookmark: X]|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|X|ostalo predstave(projekti)

	1.6. Komentari
Nastava se održava u predavaonici : vježbe, usmena izlaganja, prezentacije, samostalni i grupni rad na etidama, konzultacije . Terenska nastava tj. nastava izvan naše institucije je mjesto koje zadovoljava uvjete za rad sa studentima.
	

	1.7. Obveze studenata

	 Uvjeti za dobivanje potpisa i izlazak na ispit je pohađanje nastave :najmanje 50% prisutnosti na nastavi i izvršavanje zadataka.
Rad studenta se ocjenjuje tijekom cijelog semestra. Student može skupiti 100 bodova od čega su:
10 bodova : aktivnost na nastavi (sudjelovanje u diskusijama, zalaganje)
30 bodova : izvršeni praktični zadaci za vrijeme kolegija (usmena izlaganja,etide, seminari, prezentacije)
60 bodova : završni ispit u obliku javne prezentacije

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,3
	Seminarski rad
	0,45
	Eksperimentalni rad
	

	Pismeni ispit
	   
	Usmeni ispit
	0,9
	Esej
	   
	Istraživanje
	0,45

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	0,9

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Aktivnost na nastavi (sudjelovanje u diskusijama,zalaganje)

	0,3
	1,2
	Samostalno istraživanje i rad na sebi i primjena na nastavi
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 5 bodova) tako i na rad u grupi (nosi 5 bodova)
	5
	10

	Seminarski rad i istraživinje:
Izvršeni praktični zadaci
(etide, usmena izlaganja, seminari, prezentacije)

	0,9
	1,2
	Istraživanje govora i glasa kroz gledanje predstava, filmova, serija i istraživanje i proučavanje literature
	Procjena se radi na temelju kvalitete izvršenih zadataka. Etide nose 10 bodova, usmena izlaganja 10 bodova, seminari 5 bodova, prezentacije 5 bodova
	15
	30

	Usmeni ispit i praktični rad:
(Završni ispit)

	1,8
	1,2,3,4
	Rad na ispitnoj ispitnoj predstavi
	Procjena se radi na temelju rada na ispitnoj produkciji koja se sastoji od rada na tekstu, rada s partnerima ili samostalnog rada, discipline i efikasnosti u radu i konačni rezultat umjetničkog dosega (svaki dio nosi 30 bodova)
	30
	60

	
Ukupno
	3
	
	
	
	50
	100

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

	1. Cicely Berry. Glumac i glas, AGM, Zgreb, 1997.
2. Branko Gavella. Glumac i kazalište, Sterijino pozorje, Novi Sad, 1967.
3. Peter Brook. Prazni prostor, Marko Marulić, Split, 1972.
4. Milivoj Solar. Teorija književnosti, Školska knjiga, 2005.
5. Petar Guberina. Zvuk i pokret u jeziku, Zavod za fonetiku filozofskog fakulteta , Zagreb, 1967.

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

	1. Konstantin Sergejevič Stanislavski. Moj život u umjetnosti, CEKADE, Zagreb, 1991.
2. Konstantin Sergejevič Stanislavski. Rad glumca na sebi I, CEKADE, Zagreb, 1991.
3. Konstantin Sergejevič Stanislavski. Rad glumca na sebi II, CEKADE, Zagreb, 1991.
4. Konstanski Sergejevič Stanislavski. Sistem, Državni izdavački zavod Jugoslavije, Beograd, 1945.
5. Jerzy Grotowski. Ka siromašno pozorištu, Izdavačko-informativni centar studenata, Beograd, 1976.

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

	· Provedba sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta.
· Anketa i razgovori sa studentima tijekom kolegija i praćenje napredovanje studenata.
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguravanju kvalitete obrazovanja Sveučilišta

	Opće informacije

	Naziv predmeta
	Umijeće govora i glasa 2

	Nositelj predmeta
	izv.prof.art. Tatjana Bertok- Zupković

	Suradnik na predmetu
	Selena Andrić , umj.sur

	Studijski program
	

	Šifra predmeta
	MAGL-021

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (10+30+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	 Osvijestiti i dovesti u sklad cijeli organski glumački proces kroz vježbe jer scenski govor i glas nastaje kao unutrašnji doživljaj svakog pojedinca i kroz njihovo osvješćivanje i razvijanje dovesti studenta do točke iz koje se može samostalno otisnuti u daljnji glumački život i djelovanje.
 Osposobiti studenta za samostalan rad na liku u svom budućem radu u nadolazećim predstavama (projektima) koje se provode kroz vježbe, kroz rad na tekstu.
 Ovladati vještinom korištenja daha, kontrole glasa, prozodijskog sustava u funkciji umjetničkog govorenja i korištenje rezonantnih prostora u tijelu.

	1.2. Uvjeti za upis predmeta

	 Uvjeta za upis predmeta nema.

	1.3. Očekivani ishodi učenja za predmet

	1. Osvijestiti stečeno znanje.
2. Stjecati trajnu potrebu za usavršavanjem .
3. Demonstrirati sposobnost samostalnog rada na sebi
4. Demonstrirati sposobnost samostalnog rada na tekstualnom predlošku.

	1.4. Sadržaj predmeta

	 Kroz vježbe 1. disanja koja su baza za koncentraciju i priprema tijela za rad (kroz disanje i varijante vježbi razvijamo i širimo volumen glasa,moduliranje glasa, kontroliramo dah - upotreba unutar rečenice)
 2.artikulacije koje zahtjevaju kontinuirani rad radi što boljeg korištenja govornog aparata To su vježbe koje se rade kontinuirano svaki sat (dan).
 Slijedi rad na tekstualnom materijalu pripremljenom za ovaj semestar. Kod analize teksta krećemo od svladavanja gramatičke akcentuacije, logičnog akcenta i prelazak na analizu sadržaja i interpretaciju. Doživljaj sadržaja teksta studenti istražuju u samostalnom radu jer rad na glasu je nedjeljiv dio istraživanja na tekstu . Kroz tekst se krećemo od analize sadržaja preko govornih konstanti i figura da bi došli od interpretacije. Tekstualni sadržaj koji izabiremo nam daje mogućnost za rad na svladavanju dvanaesterca, deseterca, radu na prozi, poeziji,dramama, našim i stranim autorima, vrlo široki opus materijala za rad.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|X|ostalo predstave(projekti)

	1.6. Komentari
Nastava se održava u predavaonici : vježbe, usmena izlaganja, prezentacije, samostalni i grupni rad na etidama, konzultacije . Terenska nastava tj. nastava izvan naše institucije je mjesto koje zadovoljava uvjete za rad sa studentima.
	

	1.7. Obveze studenata

	 Uvjeti za dobivanje potpisa i izlazak na ispit je pohađanje nastave :najmanje 50% prisutnosti na nastavi i izvršavanje zadataka.
Rad studenta se ocjenjuje tijekom cijelog semestra. Student može skupiti 100 bodova od čega su:
10 bodova : aktivnost na nastavi (sudjelovanje u diskusijama, zalaganje)
30 bodova : izvršeni praktični zadaci za vrijeme kolegija (usmena izlaganja,etide, seminari, prezentacije)
60 bodova : završni ispit u obliku javne prezentacije

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,3
	Seminarski rad
	0,45
	Eksperimentalni rad
	

	Pismeni ispit
	   
	Usmeni ispit
	0,9
	Esej
	   
	Istraživanje
	0,45

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	0,9

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Aktivnost na nastavi (sudjelovanje u diskusijama,zalaganje)

	0,3
	1,2
	Samostalno istraživanje i rad na sebi i primjena na nastavi
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 5 bodova) tako i na rad u grupi (nosi 5 bodova)
	5
	10

	Seminarski rad i istraživanje:
Izvršeni praktični zadaci
(etide, usmena izlaganja, seminari, prezentacije)

	0,9
	1,2
	Istraživanje govora i glasa kroz gledanje predstava, filmova, serija i istraživanje i proučavanje literature
	Procjena se radi na temelju kvalitete izvršenih zadataka. Etide nose 10 bodova, usmena izlaganja 10 bodova, seminari 5 bodova, prezentacije 5 bodova
	15
	30

	Usmeni ispit i praktični rad:
(Završni ispit)

	1,8
	1,2,3,4
	Rad na ispitnoj ispitnoj predstavi
	Procjena se radi na temelju rada na ispitnoj produkciji koja se sastoji od rada na tekstu, rada s partnerima ili samostalnog rada, discipline i efikasnosti u radu i konačni rezultat umjetničkog dosega
	30
	60

	
Ukupno
	3
	
	
	
	50
	100

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

	1. Cicely Berry. Glumac i glas, AGM, Zgreb, 1997.
2. Branko Gavella. Glumac i kazalište, Sterijino pozorje, Novi Sad, 1967.
3. Peter Brook. Prazni prostor, Marko Marulić, Split, 1972.
4. Milivoj Solar. Teorija književnosti, Školska knjiga, 2005.
5. Petar Guberina. Zvuk i pokret u jeziku, Zavod za fonetiku filozofskog fakulteta , Zagreb, 1967.

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

	1. Konstantin Sergejevič Stanislavski. Moj život u umjetnosti, CEKADE, Zagreb, 1991.
2. Konstantin Sergejevič Stanislavski. Rad glumca na sebi I, CEKADE, Zagreb, 1991.
3. Konstantin Sergejevič Stanislavski. Rad glumca na sebi II, CEKADE, Zagreb, 1991.
4. Konstanski Sergejevič Stanislavski. Sistem, Državni izdavački zavod Jugoslavije, Beograd, 1945.
5. Jerzy Grotowski. Ka siromašno pozorištu, Izdavačko-informativni centar studenata, Beograd, 1976.

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

	· Provedba sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta.
· Anketa i razgovori sa studentima tijekom kolegija i praćenje napredovanje studenata.
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguravanju kvalitete obrazovanja Sveučilišta

	Naziv predmeta
	Umijeće glasa- pjevanje

	Nositelj predmeta
	Doc.art. Veronika Hardy

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAGL-023

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40(10+30+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Usvajanje ritma i intonacije u okviru individualnih mogućnosti studenta, svladavanje osnova tehnike pjevanja i dikcije teksta i uspješna primjena pjevanja kroz glumačku igru.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis kolegija.

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija studenti će moći:
1. Suvereno vladati svojim glasom u smislu ritma, intonacije, disanja, impostacije tona i njegove kontrole.
2. Poboljšati disanje, podršku, artikulaciju, registraciju i boju glasa.
3. Jasno i slobodno interpretirati tekst, uz naglasak na pravilnu i izraženu dikciju.
4. Kontrolirati mimiku lica i pokrete tijela pri izvedbi pjesme, songa ili arije tako da oni budu jasni, logični, prirodni, bez grča i u službi interpretacije.
5. Razviti vlastiti izvođački pristup pjesmi te u tom smislu razviti svoju interpretativnu kreativnost i individualnost.
6. Uspješno će povezati pjevanje i glumu i primjenjivati usvojeno pjevačko umijeće u glumačkoj igri.

	1.4. Sadržaj predmeta

	Ovaj kolegij se održava u svrhu ohrabrivanja zdravog, jasnog i evokativnog pjevanja. Studenti će istraživati glazbu iz širokog repertoara stilova s posebnim naglaskom na prenošenje značenja tekstova i njihove glazbene interpretacije, to jest kroz takav rad studenti će upoznati i razviti vještine vezane za sve elemente uspješne glazbene izvedbe.
Studenti će također razviti stalni ritual glasovnog vježbanja, naučiti će kako svladati novi materijal i kako odabrati repertoar prilagođen njihovim sposobnostima. Također će upoznati glasovne izgovorne standarde za različite jezike, iako je naglasak stavljen na hrvatski jezik, koji će im u daljnjem radu najviše trebati. Diskusije će se dotaći područja kao na primjer: boja glasa kao odraz značenja teksta, život teksta odražen u dikciji i frazama, sužavanje opernog koncepta za recitalni koncept te razne tehnike izvedbe i audicije što će sve doprinijeti usavršavanju studenata u svim aspektima glasovnog područja.

1. Uvod – pristupanje pjesmi (važnost osnovnih glazbenih parametara - intonacije i ritma, pravilne pjevačke tehnike i dikcije, fraziranja i interpretacije)
2. Tehnika pjevanja - pravilno disanje, impostacija tona - vježba
3. Radionica dikcije – prezentacija suglasnika, samoglasnika i diftonga – vježba
4. Interpretacija teksta ne primjeru jednostavne pjesme u formi strofa (uglavnom narodne pjesme iz bilo kojeg razdoblja) - naglasak na interpretaciji priče - vježba
5. Umjetnička pjesma i začeci mjuzikla (Brecht i Weill) - vježba
6. Cabaret - specifičnosti žanra, pjevač - autor (vježba)
7. Mjuzikl - songovi, izvedbene različitosti unutar žanra, naglasak na glumi i izvedbi teksta - vježba
8. Opereta - specifičnosti žanra u pjevačkom i interpretativnom smislu, razlike između operete i ostalih kazališnih žanrova - vježba
9. Odabir pjesme, songa ili arije iz spomenutih žanrova za razrdni koncert s naglaskom na hrvatski tekst
10. Rad na dikciji i specifičnostima ostalih jezika, ukoliko u izboru za koncert ima songova na drugim jezicima, rad na mimici i scenskom pokretu – vježba
11. Priprema koncerta - vježbe, izvedbena radionica – prezentacija o izvedbi za pjevače (odabir za razredni koncert)
12. Proba
13. Proba
14. Glavna proba
15. Koncert
16. prezentacija recitala

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|_| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo predstave(projekti)

	1.6. Komentari
	

	1.7. Obveze studenata

	Uvjet za potpis: redovito pohađanje nastave. Rad studenta se ocjenjuje tijekom cijelog semestra. Student može skupiti maksimalno 100 bodova od čega:
10 bodova aktivnost na satu (aktivnost, suradnja i profesionalizam)
10 bodova: kviz iz dikcije
10 bodova: kviz ponavljanja
10 bodova: kratki seminara, struktura recitala
10 bodova: kratki seminar izvedbe,
20 bodova pismeni rad (koncertni izvještaj, seminar na temu komparativnih glasovnih interpretacija
30 izvedba na kraju semestra

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	0,3
	Seminarski rad
	0,6
	Eksperimentalni rad
	

	Pismeni ispit
	0,6   
	Usmeni ispit
	0,9
	Esej
	   
	Istraživanje
	

	Projekt
	   
	Kontinuirana provjera znanja
	0,6
	Referat
	   
	Praktični rad
	

	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
	1-6
	Aktivno sudjelovanje u nastavi
	Evidencija
	5
	10

	Kontinuirana provjera znanja
	0,6
	1-6
	Vježbanje dikcije, istraživanje literature
	Evaluacija kviz provjera
	10
	20

	Seminarski rad
	0,6
	1-6
	Istraživanje
	Evaluacija seminara
	10
	20

	Pismeni ispit
	0,6
	1-6
	Istraživanje
	Evaluacija pismenog rada
	10
	20

	Usmeni ispit
	0,9
	1-6
	Priprema praktičnih vještina i ishoda učenja
	Evaluacija izvedbe na kraju semestra
	15
	30

	
Ukupno
	3
	
	
	
	50
	100

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

	1. Emmons, Shirlee, Stanley Sonntag. The Art of the Song Recita l, Waveland Press, Illinois, 1979.
2. Moriarty, John. Diction, E.C. Schirmer, Boston, 1975.
3. Wall, Joan. Internationa l Phonetic Alphabet for Singers , Pst... Inc, Dallas, 1989.

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

	1. Bernac, Pierre. The Interpretation of French Song , Norton, New York, 1978.
2. Castel, Nico. A Singer’s Manua l of Spanish Diction , Excalibur Publishing, NewYork, 1994.
3. Elliott, Martha. Singing in Style , Yale University Press, New Haven, 2006.
4. Emmons, Shirlee, Thomas Alma. Power Performance for Singers, Oxford University Press, New York, 1998.
5. Goleeke, Tom. Literature for Voice , Scarecrow Press, Metuchen, 1984.
6. Gorrell, Lorrain. The Nineteenth Century German Lied, Amadeus Press, Portland, 1993
7. Kagen, Sergius. Music for the Voice , Indiana University Press, Bloomington, 1968.
8. Linklater, Kristen. Freeing the Natura l Voice, Drama Book Publishers, New York, 1976.
9. Manning, Jane. New Voca l Repertory , Macmillan Press Mus. Division, Basingstoke, 1986.
10. Moore, Gerald. The Unashamed Accompanist, J. MacRae, New York, 1984.
11. Moriarty, John. Diction , E.C. Schirmer, Boston, 1975.
12. Shattuck, Roger The Banquet Years , Vintage Books, New York, 1968.
13. Singher, Martial. An Interpretive Guide to Operatic Arias , Pennsylvania University Press, University Park, 1983.
14. Villamil, Victoria Etnier. A Singer’s Guide to the American Art Song , Scarecrow Press, Maryland, 1993.
15. Wall, Joan. Internationa l Phonetic Alphabet for Singers, Pst...Inc, Dallas, 1989.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje
· Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o
· unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
· Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Lutka pred kamerom

	Nositelj predmeta
	

	Suradnik na predmetu
	Kristina Kumrić –Rasoudić, pred

	Studijski program
	

	Šifra predmeta
	MALA-001

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40(10+0+30)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Osposobljavanje studenata za samostalan rad na području lutkarskog filma upotrebom lutaka, od kreacije i izrade lutaka, elementarnih tehnika animacije do snimanja i montaže.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis kolegija.

	1.3. Očekivani ishodi učenja za predmet

	Po uspješnom svladavanju gradiva kolegija, studenti će:
1. posjedovati znanja o različitosti lutke namijenjene mediju filma i videa od one kazališne
2. znati oblikovati lutke prilagođene mediju filma
3. ovladati tehnikama pisanja kratkog scenarija i izrade knjige snimanja
4. usvojiti elementarne tehnike adaptacije i prilagodbe odabrane lutkarske tehnike
za potrebe filmskog medija i razumijevanje sintakse i poetike filma

	1.4. Sadržaj predmeta

	Povijesno-umjetnički okvir lutke u filmu: filmovi namijenjeni djeci, odraslima, glazbeni spotovi, art-film.
Oblikovanje i izrada lutaka na osnovi projektnog zadatka.
Izrada scenarija i knjige snimanja.
Adaptacija za medij filma
Osnovne tehnika snimanja filma i prilagođavanje pravilima filmske rasvjete i njeno korištenje.
Snimanje, montaža i postprodukcija.

	1.5. Vrste izvođenja nastave
	|X|predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Redovito pohađanje nastave (minimalno 70% propisane satnice) i kontinuirano izvršavanje obaveza.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	
	Seminarski rad
	     
	Eksperimentalni rad
	     

	Pismeni ispit
	     
	Usmeni ispit
	     
	Esej
	     
	Istraživanje
	     

	Projekt
	1,5
	Kontinuirana provjera znanja
	
	Referat
	     
	Praktični rad
	1,5

	Portfolio
	     
	
	     
	
	     
	
	     

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Praktičan rad

	1,5
	2,3,4
	Izrada lutaka
Adaptacija za filmski medij
	Evaluacija kvalitete i funkcionalnosti izrade lutke; izražajnosti animacije; evaluacija umjetničke i tehničke razine scenarija i knjige snimanja
	25
	50

	Projekt
	1,5
	1-4
	Realizacija kratkog lutkarskog filma
	Evaluacija dovršenog jednostavnog projekta
	25
	50

	Ukupno
	3
	
	
	
	50
	100

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

	1. Bacon, Mat: No Strings Attached: Inside Story of Jim Henson's Creature Shop, Virgin Books, 1997.
2. Purves, Barry JC: Stop-motion Animation: Frame by Frame Film-making with Puppets and Models, Fairchild Books, 2014.
3. Breda Varl: Moje lutke, Biblioteka lutkanija, knjige 1-6, Zagreb, 1999/2000/2001
4. Eileen Blumenthal: Puppetry: A World History, HNA Books, 2005.

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

	filmski i video materijali u skladu s potrebama nastave

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

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

	Naziv predmeta
	Tradicionalne lutkarske tehnike

	Nositelj predmeta
	Izv.prof.artD. Maja Lučić Vuković

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MALA-010

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	5

	
	Broj sati (P+V+S)
	65(25+40+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Ciljevi predmeta su upoznati studente s tradicionalnim lutkarskim tehnikama, njihovim specifičnostima, poetikom, estetikom, tradicijom, suvremenošću i bezvremenošću, te ih osposobiti za majstorsko ovladavanje barem jednom od njih.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Nakon položenog ispita iz ovog kolegija student će:
1. poznavati osnovne tradicionalne lutkarske tehnike animacije i njihove specifičnosti;
2. moći koristiti mogućnosti njihovih kombinacija i varijacija;
3. analizirati, razumjeti i razlikovati mogućnosti koje ta vrsta kazališta nudi te se njima koristiti na pravi način;
4. objasniti komunikacijske vrijednosti tradicionalnih lutkarskih tehnika, estetike lutke i materijala;
5. razumjeti jezik metafore tradicionalnih lutkarskih tehnika i njime se uspješno služiti;
6. moći koristiti tradicionalne lutkarske tehnike na nov, kreativan i suvremen način;
7. suvereno vladati barem jednom tradicionalnom lutkarskom tehnikom;
8. samostalno i u grupi kreirati scene s primjenom naučenih principa.

	1.4. Sadržaj predmeta

	Kreativno istraživanje tradicionalnih lutkarskih tehnika kroz individualan rad, rad u paru i grupi. Upoznavanje s tradicionalnom podjelom na osnovne vrste lutaka (ručna lutka, marioneta, štapna lutka), s njihovim specifičnostima, kombinacijama, varijacijama i izvedenicama (stolne lutke, kazalište sjena itd.). Upoznavanje s komunikacijskim i emotivnim vrijednostima tradicionalnih lutkarskih tehnika, s estetikom lutke i značenjem materijala. Istraživanje specifičnosti i i izražajnih mogućnosti tradicionalne lutke te njezinih estetskih i scenskih potencijala. Metaforička vrijednost tradicionalnih lutkarskih tehnika. Povijesno i suvremeno značenje tradicionalnih lutkarskih likova (Pulcinella, Punch, Petruška, Guignol i dr.). Majstorsko ovladavanje barem jednom tradicionalnom lutkarskom tehnikom. Korištenje tradicionalne lutkarske tehnike na nov, kreativan i suvremen način. Istraživanje odnosa između animatora i lutke, gledatelja i izvođača. Kreiranje scena samostalno i u grupi, uz primjenu naučenih principa.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Redovito pohađanje i aktivno sudjelovanje u nastavi, izvršavanje zadanih zadataka, promišljanje o problematici s kojom se sretne, istraživanje izražajnih mogućnosti tradicionalnih lutkarskih tehnika u svrhu pričanja priče i postavljanja ideje na scenu, debatiranje o uočenim problemima i njihovim mogućim rješenjima, kao i eksperimentiranje i inovativnost u rješavanju problema.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,5
	Aktivnost u nastavi
	0,5
	Seminarski rad
	
	Eksperimentalni rad
	0,75

	Pismeni ispit
	   
	Usmeni ispit
	1,5
	Esej
	   
	Istraživanje
	1

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	0,75

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Pohađanje nastave, aktivnost u nastavi, istraživanje
	2
	1-4
	Samostalno i grupno istraživanje različitih tradicionalnih lutkarskih tehnika, njihovih specifičnosti, aktivnost u iznošenju ideja, kombiniranju spoznatog s drugim umjetnostima, aktivnost na satu kao i priprema zadataka izvan nastave, debatiranje o pokazanim pripremljenim zadacima kako svojim tako i o zadacima kolega, kreativnost u nuđenju rješenja, upornost za svladavanje problema s kojima se sretnu.
	Promatranje aktivnosti studenta na nastavi, praćenje i procjena individualnog napretka od predavanja do predavanja kako na zadacima zadanim i realiziranim unutar nastave tako i na domaćim zadacima (individualnim i grupnim). Praćenje i procjena originalnosti i kreativnosti u pronalaženju rješenja problema, sposobnost prihvaćanja i nadopune tuđih ideja vlastitima.
	20
	40

	Praktični rad, eksperimentalni rad,
Usmeni ispit

	3
	5-8
	Samostalno i grupno istraživanje, analiziranje i razumijevanje problematike, primjena spoznatog, aktivnost u iznošenju ideja, aktivnost na satu kao i priprema zadataka izvan nastave, debatiranje o pokazanim pripremljenim zadacima kako svojim tako i o zadacima kolega, kreativnost u nuđenju rješenja, upornost za svladavanje problema s kojima se sretnu. Nuđenje vlastitih ideja kao i sposobnost čuti druge ideje i kreativno ih nadopunjavati.
	Praćenje napretka i uvježbanosti materijala od predavanja do predavanja, promatranje aktivnosti studenta na nastavi, sposobnost rada u timu, usmeni praktični ispit.
	30
	60

	
Ukupno
	5
	
	
	
	50
	100

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

	1. Guignol vam predstavlja..., Međunarodni centar za usluge u kulturi, Zagreb, 2008.
2. Jurkowski, Henryk, Povijest europskoga lutkarstva. I. dio. Od začetaka do kraja 19. stoljeća, Međunarodni centar za usluge u kulturi, Zagreb, 2005. (odabrana poglavlja)
3. Jurkowski, Henryk, Povijest europskoga lutkarstva, II. dio. Dvadeseto stoljeće, Međunarodni centar za usluge u kulturi, Zagreb, 2007. (odabrana poglavlja)
4. Kleist, Heinrich von, O marionetskom kazalištu, Scarabeus naklada, Zagreb, 2009.
5. Lazić, Radoslav (prir.),Svetsko lutkarstvo, Foto Futura i Radoslav Lazić, Beograd, 2004. (odabrana poglavlja)
6. Punch i Judy (s engleskog preveo i pogovorom popratio Luko Paljetak), Međunarodni centar za usluge u kulturi, Zagreb, 2011.

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

	1. Europske odrednice pojma lutke i stručno lutkarsko nazivlje, zbornik radova, priredila Livija Kroflin, Umjetnička akademija u Osijeku, Osijek, 2014.
2. Lazić, Radoslav (prir.), Bunraku – japanski klasični teatar, Autorska izdanja i Foto Futura, Beograd, 2011.
3. Lazić, Radoslav (prir.), Estetika lutkarstva, izd. Radoslav Lazić, Beograd, 2002.
4. Lazić, Radoslav (prir.),Umetnost lutkarstva, Foto Futura i Radoslav Lazić, Beograd, 2007.
5. Mrkšić, Borislav, Drveni osmijesi, Međunarodni centar za usluge u kulturi, Zagreb, 2006.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
· Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

.

	Opće informacije

	Naziv predmeta
	Suvremene lutkarske tehnike

	Nositelj predmeta
	Izv.prof.. ArtD. Maja Lučić Vuković

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MALA-011

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	5

	
	Broj sati (P+V+S)
	65 (25+40+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj ovog kolegija je osposobiti studenta u istraživanju suvremenih lutkarskih tehnika, njihove poetike i estetike. Pomicanje granica istraživanja suvremenog lutkarskog teatra u svrhu traženja različitih izražajnih sredstava kojima se mogu izraziti i stvarati vlastiti stavovi, zadani koncepti, različiti scenski doživljaji i događaji, atmosfere i sl. Pomicati granice animacije lutke, predmeta, tijela, materijala, prostora, svjetla, različitih medija i izražavanje spomenutog u scenskoj igri.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta

	1.3. Očekivani ishodi učenja za predmet

	Nakon položenog ispita iz ovog kolegija student će moći:
1. Istraživati suvremene lutkarske tehnike, pronaći njihove specifičnosti, kombinirati nova saznanja sa ostalim izvedbenim i drugim umjetnostima, njihovim specifičnostima, prednostima i nedostacima;
2. Objasniti komunikacijske vrijednosti suvremenih lutkarskih tehnika, estetike lutke i materijala;
3. Razumjeti jezik metafore suvremenih lutkarskih tehnika i njime se uspješno služiti;
4. Služiti se simboličkim jezikom bez riječi;
5. Djelovati kao dio tima, razviti empatiju i zajedništvo, pomagati drugima;
6. Stvoriti sintezu vlastitih shvaćanja, uputa nastavnika i primjedaba ostalih studenata, koja će mu poslužiti za daljnje traganje za novim izražajnim sredstvima;
7. analizirati, razumjeti i razlikovati mogućnosti koje ta vrsta kazališta nudi te se stoga njima koristiti na pravi način;
8. Samostalno i u grupi kreirati scene s primjenom naučenih principa;

	1.4. Sadržaj predmeta

	Kroz individualan rad, rad u paru i grupi kreativno i istraživački pristupiti traženju suvremenog kazališnog izričaja i različitih oblika i formi koje u suvremenom teatru mogu predstavljati lutku. Pomicanje granica shvaćanja pojma lutka, istrazivanje specifičnosti i i izražajnih mogućnosti takve lutke kao i njezinih estetskih i scenskih potencijala. Proučavanje neuobičajenih lutkarskih tehnika, obnavljanje i modernizacija predstavljačkih tehnika, istraživanje novih odnosa izmeđe gledatelja i umjetnika, uspostavljanje tijesnih veza sa drugim vrstama umjetnosti, istraživanje nove umjetničke problematike, istraživanje lutke kao virtualnog scenskog lika, istraživanje različitih načina animacije novootkrivenih tehnika, potraga za novim sredstvima izražavanja, analiza lutke kao sredstva umjetničkog izraza. Igranje s apstrakcijom.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X|vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X|samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|X|mentorski rad
|_|ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Redovno pohađanje i aktivno sudjelovanje u nastavi, izvršavanje zadanih zadataka, promišljanje o problematici s kojom se sretne, istraživanje izražajnih mogućnosti suvremenih lutkarskih tehnika u svrhu pričanja priče i postavljanja ideje na scenu, debatiranje o uočenim problemima i njihovim mogućim rješenjima, kao i eksperiment iranje i inovativnost u rješavanju problema.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	
	Seminarski rad
	
	Eksperimentalni rad
	1,25

	Pismeni ispit
	   
	Usmeni ispit
	1,25
	Esej
	   
	Istraživanje
	1,25

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	1,25

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	Min
	max

	Eksperimentalni rad, istraživanje
	2,5
	1-4
	Samostalno i grupno istraživanje različitih suvremenih lutkarskih tehnika, njihovih specifičnosti, aktivnost u iznošenju ideja, kombiniranju spoznatog sa drugim umjetnostima, aktivnost na satu kao i priprema zadataka izvan nastave, debatiranje o pokazanim pripremljenim zadacima kako svojim tako i o zadacima kolega, kreativnost u nuđenju rješenja, upornost za savladavanje problema s kojima se sretnu.
	Promatranje aktivosti studenta na nastavi, praćenje i procjena individualnog napretka.
Praćenje i procjena originalnosti i kreativnosti.
	25
	50

	Usmeni ispit
Praktičan rad

	2,5
	5-8
	Samostalno i grupno istraživanje, analiziranje i razumijevanje problematike, primjena spoznatog, aktivnost u iznošenju ideja, aktivnost na satu kao i priprema zadataka izvan nastave, debatiranje o pokazanim pripremljenim zadacima kako svojim tako i o zadacima kolega, kreativnost u nuđenju rješenja, upornost za savladavanje problema s kojima se sretnu. Nuđenje vlastitih ideja kao i sposobnost čuti druge ideje i kreativno ih nadopunjavati.
	Praćenje napretka i uvježbanosti materijala od predavanja do predavanja, promatranje aktivnosti studenta na nastavi, sposobnost rada u timu, usmeni praktični ispit.
	25
	50

	
Ukupno
	5
	
	
	
	50
	100

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

	1. Jurkowski H. Metamorfoze pozorišta lutaka u XX veku. Subotica: Međunarodni festival pozorišta za decu „Pionir”, 2006.
2. Jurkowski, Henryk. Teorija lutkarstva, Međunarodni festival pozorišta za decu, Subotica, 2007.
3. Jurkowski, Henryk. Teorija lutkarstva II, Otvoreni univerzitet Subotica, Međunarodni festival pozorišta za decu, Subotica, Pozorišni muzej Vojvodine, Novi Sad, 2013.
4. Paljetak, Luko, Lutke za kazalište i dušu, Međunarodni centar za usluge u kulturi, Zagreb, 2007.

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

	1. Lazić, Radoslav (prir.), Estetika lutkarstva, izd. Radoslav Lazić, Beograd, 2002.
2. Lazić, Radoslav (prir.), Kultura lutkarstva, Foto Futura i Radoslav Lazić, Beograd, 2007.
3. Lazić, Radoslav (prir.), Magija lutkarstva, Foto Futura i Autorska izdanja, Beograd, 2007.
4. U labirintu suvremenog lutkarstva, Zbornik sa simpozija 46. međunarodnog dječjeg festivala Šibenik - Hrvatska, Šibensko kazalište - Međunarodni dječji festival, Šibenik, 2007.
5. Čečuk, Milan, Lutkari i lutke, Međunarodni centar za usluge u kulturi, Zagreb, 2009.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Dramatizacija (lutkarski tekst za djecu) 1

	Nositelj predmeta
	Izv.prof.Jelena Sitar

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MALR-002

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	45 (15+15+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj premeta je osposobiti studenta da dramatizira jednostavan predložak, na temelju vlastitog viđenja i koncepta istog. Osposobiti studenta da napiše dramatizaciju bajke, basne, priče za djecu ili poezije za djecu za lutkarsko kazalište, sukladno vizualnom rješenju, dramaturgiji, režijskom konceptu, i ostalim faktorima potrebnim za lutkarsku dramatizaciju predloška. Cilj je osposobiti studenta da precizno definira razlike između dramskog i lutkarskog teksta i uoči koliko određena lutkarska tehnika, vizualni izričaj, materijal, te ostali scenski elementi utječu na scenaristički pristup. Cilj je osposobiti studenta da razumije jezik simbola i metafora, te taj specifičan izričaj pretoči u dramatizaciju prilagođenu lutkarskom kazalištu, te svede dijalog na simbolički minimum.

	

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis.

	1.3. Očekivani ishodi učenja za predmet

	Po završetku predmeta student će moći:
1. Dramatizirati jednostavan predložak (bajke, basne, priče za djecu ili poezije za djecu) za lutkarsko kazalište.
2. Definirati razliku između dramskog i lutkarskog teksta.
3. Iskoristiti jezik simbola, metafora, te vizualni identitet predstave kao osnovu za pisanje dramskog teksta za lutkarsko kazalište.
4. Svesti dijaloge na minimum, a da pritom ne izgubi jasnoću radnje.
5. Dijaloge pretvoriti u lutkarsko/scensku radnju.

	1.4. Sadržaj predmeta

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
Ovaj kolegij podrazumijeva teorijski i praktični dio.
Teorijski dio:
- Upoznavanje sa dramaturgijom i dramskim pismom.
- Ukazati na postupak osnovnih dramaturških zakonitosti u pisanju scenarija za lutkarsku igru.
- Analiza najznačajnijih lutkarskih tekstova za djecu(originalnih i dramatizacija) kroz povijest. Od pojave lutkarskih tekstova, do danas.
- Usporedba dramskog i lutkarskog teksta (sličnosti i razlike). Usporediti jedan jednostavan, već postojeći, predložak (bajka, basna, priča za djecu ili poezija za djecu) napisan i kao dramski tekst i kao lutkarski tekst.
- Upoznavanje, te razumijevanje dramaturgije pojedinih lutkarskih tehnika, njihov povijesni razvoj i žanrovske karakteristike.
- Utjecaj lutkarskih tehnika na dramaturgiju teksta za lutkarsko kazalište.
- Upoznavanje s dramaturgijom vizualnog izričaja.

Praktični dio:
- Odabir jedne bajke, basne, priče ili poezije za djecu.
- Prepoznavanje i odabir teme i ideje koja vodi u kreativnom pisanju lutkarskog teksta
- Odabir lutkarske tehnike, i cjelokupnog vizualnog izričaja koji će poduprijeti odabranu temu i ideju.
- Dramaturška razrada cjelokupnog teksta, na temelju likovnog izričaja, i njegovog razvoja.
- Dramatizacija lutkarskog teksta – kreativno pisanje.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Obaveze studenata su redovito pohađanje nastave (85 %), pisanje seminarskih radova i ispunjavanje praktičnih zadataka sukladnih ovom kolegiju.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,25
	Aktivnost u nastavi
	0,25
	Seminarski rad
	0,5
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	2

	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, 25
	 1-5
	Prisustvovanje nastavi
	evidencija
	 4,25
	8,5

	Aktivnost u nastavi

	0,25
	 1-5
	Aktivnost na nastavi
	evidencija
	 4,25
	8,5

	Seminarski rad

	0,5
	 2-5
	Analiza i usporedba dramskih i lutkarskih tekstova, zakonitosti lutkarske dramaturgije, povijesni pregled dramskih tekstova za lutkarsko kazalište i njihova usporedba
	Evaluacija seminarskih radova, prezentacija seminarskih radova
	 8,5
	17

	Praktični rad
	 2
	 1-5
	Dramatizacija jednostavnog dramskog predloška za djecu (bajka, basna, priča ili poezija), za lutkarsko kazalište
	Kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra, završna prezentacija rada
	 33
	 66

	
Ukupno
	 3
	
	
	
	 50
	 100

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

	1. Aristotel. O pjesničkom umijeću. Zagreb: Školska knjiga, 2005.
2. Maja Verdonik, Lutkarski igrokazi Milana Čečuka FLUMINENSIA, god. 23 (2011) br. 1, str. 143-154
3. Bauer, Ludwig, “Dramaturgija pravljice in lutkovno gledališče”, Otrok in knjiga, 33, 2006., br. 67, str. 34–41.
4. Crnković, Milan, “Igrokaz u povoju”, u: Hrvatska dječja književnost do kraja 19. stoljeća, Školska knjiga, Zagreb, 1978., str. 152–154.
5. Čečuk, Milan, Lutkari i lutke, Ogledi i osvrt, Zajednica profesionalnih pozorišta Bosne i Hercegovine, Sarajevo, 1981.
6. Kolár, Erik, Sto i jedno poglavlje o lutkarskoj režiji, Zajednica kulturnoumjetničkih društava Zagreba, Scena kazališnih amatera, Zagreb, 1992.
7. Propp, V. Morfologija bajke. Beograd: 20 vek, 2012.
8. Archer William. Stvaranje drame, Beograd 1977.
9. Švacov, Vladan. Temelji dramaturgije, Školska knjiga, Zagreb, 1976.

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

	1. Ubersfeld, Anne. Čitanje pozorišta, Vuk Karadžić, Beograd 1982.
2. Volkenstain V. M. Dramaturgija, Beograd 1966.

	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
	Dramatizacija (lutkarski tekst za odrasle) 2

	Nositelj predmeta
	Izv.prof. Jelena Sitar

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MALR-003

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	 45 (15+15+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj kolegija je osposobiti studenta da napiše dramatizaciju složenog proznog teksta ili svoj autorski tekst za odrasle, koji može biti prilagođen za lutkarsku predstavu. Osposobiti studenta da scenski prilagodi složenu proznu formu, da ju osuvremeni i pretoči u tekst za lutkarsko kazalište za odrasle, sukladno vizualnom rješenju, dramaturgiji, režijskom konceptu i ostalim faktorima potrebnim za lutkarsku dramatizaciju proznog predloška ili autorskog teksta. Cilj je osposobiti studenta da razumije strukturu složenog proznog teksta, analizirajući predložak, izvuče iz njega temu i ideju sukladno svom konceptu. Cilj je studenta osposobiti da razumije žanrove i njihovu strukturu, te da odabere vizualni izričaj sukladno tom žanru koji je u vezi sa njegovom idejom složenog proznog predloška.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis.

	1.3. Očekivani ishodi učenja za predmet

	Nakon završenog kolegija studenti će moći :
1. Kreirati dramski tekst (dramatizirati) prema proznom predlošku ili originalnoj ideji.
2. Prebaciti svoju ideju u dijaloge i djelovanje, sukladno odabranoj vizualnoj dramaturgiji predloška.
3. Analizirati složene strukture dramskog pisma na temelju već postojećih dramatizacija proznih tekstova za lutkarsko kazalište za odrasle.
4. Prepoznati žanr sukladan njegovoj ideji odabranog predloška, te ga koristiti kao polazište za pisanje dramskog teksta.
5. Iskoristiti suvremene vizualne izričaje i svojstva materijala u svrhu osuvremenjivanja proznog teksta, i potpore dramatizaciji proznog djela za lutkarsko kazalište.

	 1.4. Sadržaj predmeta

	Ovaj kolegij podrazumijeva teorijski i praktični dio.
Teorijski dio:
- Upoznavanje sa složenom dramskom strukturom i njezinim zakonitostima.
- Razvoj dramske uloge kroz proces kreiranja dramskog teksta ili scenarija.
- Analiza najznačajnijih lutkarskih tekstova za odrasle (originalnih i dramatizacija) kroz povijest. Od pojave lutkarskih tekstova, do danas.
- Dramaturška i žanrovska analiza proznog djela i dramatizacija istog proznog djela.
- dramaturška i žanrovska analiza lutkarskih predstava i filmova za odrasle.
- Upoznavanje, te razumijevanje dramaturgije pojedinih lutkarskih tehnika, njihov povijesni razvoj i žanrovske karakteristike.
- Utjecaj lutkarskih tehnika na dramaturgiju teksta za lutkarsko kazalište.
- Složeniji i suvremeni vizualni izričaji korišteni u lutkarskim predstavama za odrasle.

Praktični dio:
- Odabir jednog proznog djela.
- Prepoznavanje i odabir teme i ideje koja vodi u kreativnom pisanju lutkarskog teksta
- Odabir lutkarske tehnike, i cjelokupnog vizualnog izričaja koji će poduprijeti odabranu temu i ideju.
- Dramaturška razrada cjelokupnog teksta, na temelju likovnog izričaja, i njegovog razvoja.
- Dramatizacija lutkarskog teksta – kreativno pisanje.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Obaveze studenata su redovito pohađanje nastave (85 %), pisanje seminarskih radova i ispunjavanje praktičnih zadataka sukladnih ovom kolegiju.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,25
	Aktivnost u nastavi
	0,25
	Seminarski rad
	0,5
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	 2

	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, 25
	1-5
	prisustvovanje nastavi
	evidencija
	 4,25
	 8,5

	Aktivnost u nastavi

	0,25
	1-5
	aktivnost na nastavi
	evidencija
	 4,25
	 8,5

	Seminarski rad

	0,5
	1-5
	Analiza i usporedba dramskih i lutkarskih tekstova, zakonitosti lutkarske dramaturgije, povijesni pregled dramskih tekstova za lutkarsko kazalište i njihova usporedba
	Evaluacija seminarskih radova, prezentacija seminarskih radova
	 8,5
	 17

	Praktični rad

	 2
	1-5
	Dramatizacija složenog proznog djela za lutkarsko kazalište ili kreiranje autorskog dramskog teksta za odrasle, za lutkarsko kazalište
	Kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra, završna prezentacija rada
	 33
	 66

	
Ukupno
	 3
	
	
	
	 50
	 100

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

	1. Aristotel. O pjesničkom umijeću. Zagreb: Školska knjiga, 2005.
2. Propp, V. Morfologija bajke. Beograd: 20 vek, 2012.
3. Archer William. Stvaranje drame, Beograd 1977.
4. Jurkowski, Henryk. Povijest europskoga lutkarstva, I. dio, MCUK, Zagreb, 2005.
5. Jurkowski, Henryk. Povijest europskoga lutkarstva, II. dio, MCUK, Zagreb, 2007.
6. Švacov, Vladan. Temelji dramaturgije, Školska knjiga, Zagreb, 1976.
7. Kolár, Erik, Sto i jedno poglavlje o lutkarskoj režiji, Zajednica kulturnoumjetničkih društava Zagreba, Scena kazališnih amatera, Zagreb, 1992.
8. Pavis, Patrice, Pojmovnik teatra, Akademija dramske umjetnosti, Zagreb, Centar za dramsku umjetnost, Zagreb, Izdanja Antibarbarus, Zagreb, 2004.

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

	1. Ubersfeld, Anne. Čitanje pozorišta, Vuk Karadžić, Beograd 1982.
2. Volkenstain V. M. Dramaturgija, Beograd 1966.
3. Lajos Egri: “Art of dramatic writing“ (BN Publishing (February 21, 2009)
4. Stuart Spencer: “Playwrite's guidebook“ (Faber & Faber; 1st edition (March 29, 2002).
5. Jeffrey Hatcher: “The Art & Craft of Playwriting“ (F+W Media, 1996)
6. Matthews, Brander: “The principles of playmaking“	 (C. Scribner's Sons, 1919)

	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
	Dramaturgija glazbe i zvuka

	Nositelj predmeta
	doc.art. Tamara Kučinović

	Suradnik na predmetu
	Petar Eldan , umj.sur

	Studijski program
	

	Šifra predmeta
	MALR-004

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	2

	
	Broj sati (P+V+S)
	30 (15+0+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj ovog kolegija je osposobiti studenta za upotrebu muzike i zvuka u predstavi sukladno svojoj ideju i konceptu predstave, te osposobiti studenta da muziku shvaća i koristi kao jednakopravno izražajno sredstvo za scensku adaptaciju dramskog dijela.
Da bi student bio sposoban izabrati, dramaturški iskreirati glazbenu partituru predstave, student će se upoznati s osnovama akustike, glazbenosti i teorije glazbe, s povijesnim epohama, stilovima i djelima svjetske, europske i hrvatske glazbene baštine, te s aspektima primijenjene scenske i filmske glazbe, kao i s fenomenom glazbenog kazališta (opera, opereta, musical, rock-opera). Cilj je da student samostalno bude sposoban analizirati glazbeno djelo, protumačiti njegovo značenje, te scensku vrijednost i izražajnost.
Cilj je osposobiti studenta da prepozna simboliku, vrijednost i izražajnost muzike, zvuka, atmosfere, instrumenta, glasa, višeglasja kao scenska sredstva za izražavanje, podupiranje i razotkrivanje dramske radnje i scenskog izražaja. Također cilj je osposobiti studenta da surađuje sa kompozitorom/glazbenim umjetnikom.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis.

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:
1. Prepoznati i analizirati glazbeno djelo i njegovu strukturu.
2. Iščitati dramaturške odrednice glazbe u određenom scenskom ili filmskom djelu.
3. Svrstati glazbeno djelo u epohu, te mu odrediti stil, žanr i društveno/sociološke odrednice.
4. Upotrijebiti glazbu, žuk, glas, ritam kao scensko rješenje za izražavanje teme i ideje.
5. Stvoriti jednostavnu glazbeno/zvukovno/ritmičku cjelinu koja će reflektirati njegovu misao i komunicirati s publikom.
6. Surađivati sa glazbenim umjetnikom.

	1.4 Sadržaj predmeta

	Kolegij se sastoji od teorijskog i praktičnog djela. U teorijskom djelu student upoznaje i analizira sljedeće teme:

1. Akustika: zvuk, izvori zvuka, širenje zvuka, ton.
2. Pojava medija i tonsko zapisivanje.
3. Oblikovanje zvuka.
4. Zvuk u kazalištu.
5. Odlike tona (harmonici i tranzijenti).
6. Glazbeno pismo (notni sistem).
7. Višeglasje (homofonija i polifonija), akord.
8. Glazbeni oblici (motiv, fraza, rečenica).
9.
9. Dramaturgija kroz razdoblja. Od antike (grčke glazbene pojave, starogrčka teorija glazbe, glazba starog Rima), preko srednjovjekovlja (gregorijanski koral, višeglasje), renesanse (skladatelji i žanrovi), glazbenog baroka(opera, instrumentalna glazba), klasicizma (: Haydn, Mozart, Beethoven), romantizma (rana, zrela i kasna romantika, vokalna i instrumentalna glazba, opera, koncert, glazba za glasovir, komorna glazba), do stilova XX. stoljeća (skladatelji), jazz, zabavna, etno i rock glazba.

10. Predložak (libreto i partitura), uprizorenje i recepcija (publika, kritika) u glazbenom kazalištu s povijesnog i teatrološkog aspekta. Glazba i scenska radnja. Scenska glazba kroz povijest i razine njezine primjene. Analiza primjera glazbe u nijemom i zvučnom filmu. Skladatelji filmske glazbe.

U praktičnom djelu student u suradnji sa glazbenim umjetnikom i/ili skladateljem na primjeru odabranog dramskog predloška gradi glazbenu dramaturgiju za kazališno djelo koje je odabrao uprizoriti (mala forma).

	1.5 Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|_| vježbe |_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6 Komentari
	

	1.7 Obveze studenata

	Obaveze studenata su redovito pohađanje nastave (85 %), pisanje seminarskih radova i ispunjavanje praktičnih zadataka sukladnih ovom kolegiju.

	1.8 Praćenje rada studenata

	Pohađanje nastave
	0,25
	Aktivnost u nastavi
	0,25
	Seminarski rad
	0,5
	Eksperimentalni rad
	

	Pismeni ispit
	

	Usmeni ispit
	0,5
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	0,5

	Portfolio
	

	
	
	
	
	
	

	1.9 Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	

	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Pohađanje nastave

	 0,25
	 1-6
	Prisustvovanje nastavi
	Evidencija
	 6,25
	 12,5

	Aktivnost u nastavi

	 0,25
	 1-6
	Aktivnost na nastavi
	 Evidencija
	 6,25
	 12,5

	Seminarski rad

	 0,5
	1,2,3
	Analiza i usporedba glazbeno/scenskih djela, te primjena glazbe kao važnog glazbenog/scenskog izričaja, dramaturška analiza glazbenih djela
	Evaluacija seminarskih radova, prezentacija seminarskih radova
	 12,5
	 25

	Usmeni ispit

	 0,5
	1,2,3
	Istraživanje povijesnog aspekta glazbe i glazbene dramaturgije, te dramaturgije zvuka, tona i glasa
	Provjera stečenog znanja, primjena znanja
	 12,5
	 25

	Praktični rad

	 0,5
	4,5,6
	Scenska prikazba odabranog kratkog dramskog predloška, u kojem glazbena dramaturgija čini glavnu odrednicu
	Kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra, završna prezentacija rada
	 12,5
	 25

	
Ukupno
	 2
	
	
	
	 50
	 100

	1.10 Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

	1. Andreis, J., Historijaglazbe. PRVI, DRUGI i TREĆI SVEZAK. - Zagreb : ŠK, 1966. = : Liber / Mladost, 1975.-1976.
2. Andreis, J., Povijest hrvatske glazbe. - Zagreb : Liber / Mladost, 1974.
3. Baronijan, V., Primenjena muzika. - Beograd : Univerzitet umetnosti, 19 .
4. Kaye, D. and LeBrecht, J., Zvuk i muzika u popzorištu:Umetnost i tehnika dizajna. Beograd : Clio/ Univerzitet umetnosti, 2004.

	1.11 Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

	1. Tuksar, S., Kratka povijest hrvatske glazbe. - Zagreb : Matica hrvatska, MM.
2. Eisler, H., Composing for the Films. - London : Dennis Dobson Ltd, 1977.
3. Gligo, N., Pojmovni vodič kroz glazbu 20. stoljeća. - Zagreb : MIC / MM, 1996.

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

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

	Naziv predmeta
	Glumački trening za lutkarskog redatelja 1

	Nositelj predmeta
	Ljudmila Fedorova , pred

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MALR-020

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	45 (15+15+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj predmeta je redatelju/studentu pružiti detaljan uvid u glumački trening (gluma i pokret bez riječi), kako bi kasnije bio sposoban što bolje komunicirati s glumcima, na njihovom jeziku. Cilj je osposobiti redatelja da glumačka sredstva koristi kao idejna rješenja etide. Poznavajući glumački proces redatelj će biti sposoban kvalitetnije provesti svoje ideje, objasniti ih glumcu i pretočiti na scenu. Cilj je osposobiti studente da slike i ideje prevedu u pokret, da ih ožive svojim tijelom, glasom, igrom i riječju, kako bi kasnije mogli što bliže i jasnije komunicirati sa glumcima, te tako dirati u suštinu teme i ideje o kojoj želi govoriti i komunicirati s publikom. Samostalan glumački razvoj redatelja, u kojem student režije svoje ideje pokuša sam izraziti kroz glumačka sredstva, dat će mu komunikacijski prostor i stvoriti širu sliku o glumačkom pozivu, u svrhu spoznaje sebe i drugih. Cilj je osposobiti studenta da svoje jednostavne ideje izrazi pomoću glumačkih sredstava, ne podilazeći izvanjskim formama, već upoznajući sebe i radeći na sebi i svom glumačkom aparatu. Samostalno, bez partnera i teksta.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis.

	1.3. Očekivani ishodi učenja za predmet

	Po završetku kolegija student će moći:
1. Prepoznati kvalitete glumačkih sredstava i upotrijebiti ih kao scensko izražajno sredstvo.
2. Iskoristiti scenski pokreta kao izražajno sredstvo za prikazbu svoje režijske ideje.
3. Samostalno izvesti svoju ideju koristeći scenski pokret kao sredstvo izražavanja.
4. Iskoristiti osnovna glumačka sredstva (prostor, organika, osjetila, pamćenje...) za izražavanje režijskih ideja.
5. Samostalno izvesti svoju ideju koristeći se osnovnim glumačkim sredstvima bez riječi.
6. Analizirati scenske postupke i radnje iz glumačke vizure, te ih iskoristiti kao režijsko rješenje etide.
7. Iskoristiti glumačke date okolnosti kao režijsko rješenje etide.
8. Osnovne zakonitosti glume (konflikt, radnja, cilj, motivacija) izraziti kroz različita glumačka sredstva, da bi postigao jasnoću izraza.

	1.4. Sadržaj predmeta
Uvidima u različite glumačke treninge i upuštanjem u iste, studente se potiče na otvaranje, te razumijevanje glumačke profesije i njezinih alata za što bolje izražavanje svojih ideja, misli i osjećanja. Stoga će na početku nastave studenti učestalim (raznovrsnim) glumačkim treninzima dobiti uvid u sebe i svoje glumačko ja. Otvaranjem glumačkih senzora redatelji stječu razumijevanje glumačkog poziva i time uspostavljaju bolju, kvalitetniju i jasniju komunikaciju s glumcima u budućnosti. Tematske jedinice:

1. Konstantin Sergejevič Stanislavski:
· Radnja, date okolosti
· Mašta, pažnja
· Osjećanje istine i vjere, emocionalno pamćenje,
· Odnosi, konflikt, cilj
2. Michail Čehov – glumčevo tijelo i psihologija.
· Imaginacija i improvizacija
· Atmosfera i individualni osjećaji
· Psihološka gesta.
3. Grotowski – fizički trening za glumca (tjelesne barijere i iza njih)
4. Mejerhold biomehanika.

Nakon izučavanja i suočavanja sa ovim tematskim jedinicama, redatelj/glumac na temelju samostalno odabrane
kratke priče (za djecu ili odrasle) scenski uprizoruje istu uz pomoć glumačkih sredstava gore naučenih. Koristeći različita glumačka sredstva da bi sam uprizorio kratku priču koju je odabrao, bez riječi i partnera, redatelj dobiva širok uvid u funkciju i korisnost glumačkih alata, te način na koji isti funkcioniraju. Svoj uradak provući će kroz različita glumačka sredstva u potrazi za najadekvatnijim.

	

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Obaveze studenata su redovito pohađanje nastave (85 %), ispunjavanje praktičnih zadataka sukladnih ovom kolegiju, te završna prezentacija rada.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,5
	Aktivnost u nastavi
	0,5
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	2

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	

	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	Max

	Pohađanje nastave

	 0,5
	1-8
	Prisustvovanje nastavi
	Evidencija
	 8,5
	 17

	Aktivnost na nastavi

	 0,5
	1-8
	Aktivnost na nastavi
	Evidencija
	 8,5
	 17

	Praktični rad

	 2
	1-8
	Sudjelovanje u glumačkim treninzima, vođenje dnevnika u svrhu opažanja, prikazivanje etide na odabranu priču ,nadogradnja i razvijanje iste
	Kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra, završna prezentacija rada
	 33
	 66

	
Ukupno
	 3
	
	
	
	 50
	 100

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

	1. Aristotel. O pjesničkom umijeću. Zagreb: Školska knjiga, 2005.
2. Boleslavsky: Gluma: prvih šest lekcija, Altera,Beograd, 2006.
3. Stanislavski: Moj život u umjetnosti, Cekade, Zagreb, 1988.
4. Stanislavski: Rad glumca na sebi, Cekade, Zagreb, 1991.
5. Grotowski: Ka siromašnom pozorištu.
6. Mihail Čehov: Glumcu o tehnici glume.
7. Lee Strasberg: San o strasti

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

	1.Brook, Peter: Prazan prostor, Marko Marulić, Split, 1972.
2.Gavella, B.: Glumac i kazalište, Sterijno pozorje, Novi Sad, 1967.
3. Thomas Richardson: Rad s Grotowskim na fizičkim radnjama

	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
	Glumački trening za lutkarskog redatelja 2

	Nositelj predmeta
	Ljudmila Fedorova , vrh.umj

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MALR-021

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	45 (15+15+15)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj predmeta je da student/budući redatelj bude sposoban glumačkim/lutkarskim sredstvima (glas, govor, predmet, lutka) prenijeti svoju ideju od teksta na papiru do realizacije na sceni, u suradnji s partnerom. S obzirom da se radi o jednostavnijim formama (jednočinka) cilj je osposobiti studenta da glumačko - lutkarskim stredstvima prikaže/izrazi jasnu putanju i razvoj jednog i/ili više likova, njihov psihološki razvoj, preokret, cilj, misao, htijenje. Cilj kolegija je osposobiti studenta da jasno odredi radnje koje će iz glumačko/lutkarske vizure lik dovesti od točke A do točke B, s ciljem da kasnije iz redateljske pozicije pomogne glumcu u kreaciji vlastitog lika, njegovog razvoja i karaktera. Cilj je osposobiti studenta da izrazi sebe pronalazeći adekvatan objekt, predmet, lutku i/ili sredstvo koje će najbolje izraziti radnju, htijenje, motivaciju, cilj, volju njegovog lika, te u parametrima njegovog scenskog sukoba s partnerom, u igri postići ostvarenje svog cilja za koji se bori, uz pomoć odabranih sredstava, koja reflektiraju motivaciju njegovog lika na razini simbolike predmeta, objekta, lutke i/ili drugog lutkarskog sredstva, a pritom koristeći glas, govor i tekst kao dodatno sredstvo izražavanja.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis.

	1.3. Očekivani ishodi učenja za predmet

	Student će po završetku kolegija moći:
1. Odabrati niz glumačko/lutkarskih sredstava u svrhu stvaranja cjeline.
2. Iskoristiti odabrana sredstva za scensku radnju.
3. Razviti odbrana sredstva u svrhu otkrivanja cjelokupnog događaja - cjeline.
4. Sredstva prilagoditi, podrediti razvoju lika iz glumačke vizure.
5. Iskorisititi odabrana sredstva u odnosu na partnera i partnersku igru.
6. Iskoristiti glas i govor kao sredstvo za izražavanje svoje redateljske ideje.
7. Razotkriti simboliku predmeta, lutke ili materijala iz glumačke pozicije i iskoristiti ih za gore navedeno u svrhu razumijevanja događaja, radnje, lika, konflikta, odnosa...
8. Razviti partnerski odnos koristeći određena glumačko/lutkarska sredstva, te ga prikazati s partnerom.

	1.4. Sadržaj predmeta

	Nadovezujući se na kolegij Glumački trening za lutkarskog redatelja 1, student/redatelj stječe nove uvide u glumački trening, te razvija i shvaća nove segmente glumačkog treninga. Upuštanjem u iste, studente se potiče na otvaranje, te razumijevanje glumačke profesije i njezinih alata za što bolje izražavnanje svojih ideja, misli i osjećanja. Kao nastavak na prethodni kolegij studenti će dobiti detaljan uvid u glas i govor kao važno glumačko izražajno sredstvo, te će dobiti detaljan uvid u animacijske vještine prolazeći kroz osnovne lutkarske tehnike, ne zaboravljajući već naučeno u prošlom semestru, te primjenjujući zakonitosti glume i pokreta na lutku, razotkrivajući njezinu simboliku i mogućnosti, u svrhu izražavanja svoje redateljske vizije. Student će također nastaviti razvijati glumački trening (partnerski odnos, lik, uloga), ali ovog puta preko lutke kao izražajnog/glumačkog sredstva.Tematske jedinice:

1. Cicely Berry – glumac i glas (vježbe na temelju tehnike Cicely Berry)
2. Grotowski – vježbe za glumca i njegov glas (granice i iznad njih)
3. Tekst kao izražajno sredstvo, i njegov podtekst.
4. Animacija predmeta kao scenskog izražajnog sredstva.
5. Animacija materijala kao scensko izražajnog sredstvo.
6. Osnovne zakonitosti lutke i njezine animacije u službi stvaranja cjeline.
7. Simbolika lutke.
8. Izražavanje radnje kroz simbol, objekt, lutku, vizualnost.
9. Stvaranje cjeline poštivanjem osnovnih zakonitosti kazališne prikazbe.
10. Partner, odnos, lik.

Student će nakog stečenog uvida u glumački trening s lutkom, u suradnji s glasom i tekstom, na scenu postaviti kratku jednočinku koju je sam odabrao, te odabranim scenskim sredstvima stvoriti logičnu cjelinu u suradnji sa svojim scenskim partnerom, koristeći pritom zakonitosti naučene na kolegiju Glumalki trening za lutkarskog redatelja 1, te novo naučene zakonitosti.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Obaveze studenata su redovito pohađanje nastave (85 %), ispunjavanje praktičnih zadataka sukladnih ovom kolegiju, te završna prezentacija rada.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,5
	Aktivnost u nastavi
	0,5
	Seminarski rad
	
	Eksperimentalni rad
	

	Pismeni ispit
	
	Usmeni ispit
	
	Esej
	
	Istraživanje
	

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	
	Praktični rad
	2

	Portfolio
	
	
	
	
	
	
	

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	Min
	Max

	Pohađanje nastave

	 0,5
	
	Prisustvovanje nastavi
	Evidencija
	8,5
	17

	Aktivnost u nastavi

	 0,5
	
	Aktivnost na nastavi
	Evidencija
	8,5
	17

	Praktični rad

	 2
	
	Sudjelovanje u glumačkim treninzima, vođenje dnevnika u svrhu opažanja, prikazivanje odabrane jednočinke uz pomoć odabranih sredstava,nadogradnja i razvijanje iste
	Kontinuirano praćenje tjednih obaveza, procjena osobnog napretka tijekom semestra, završna prezentacija rada
	33
	66

	
Ukupno
	 3
	
	
	
	 50
	 100

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

	1.Stanislavski: Rad glumca na ulozi
2. Cicely Berry: Glumac i glas
3. Denis Diderot: Paradoks o glumcu
4. Marković, Marina, Glas glumca. - Beograd : Clio, 2002.
5. Guberina, Petar: Zvuk i pokret u jeziku, Zavod za fonetiku Filozofskog fakulteta, Zagreb, 1967.
6. Jurkowski, H. Povijest europskoga lutkarstva, I. i II dio, MCUK, Zagreb, 2005.

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

	1. Brook, Peter: Prazni prostor, Marko Marulić, Split, 1972.

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

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

	Naziv predmeta
	Dramaturški praktikum 1

	Nositelj predmeta
	doc.art. Marijana Nola

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MADR-020

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (10+30+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Studenti će raditi na kompletnoj dramaturškoj analizi odabranog dramskog teksta sa kolegija “Glume“, analizom teme tog dramskog teksta, njegove dramske strukture, stila i motiva. Studenti će istraživati povijesni, socio-politički i teatrološki kontekst odabranog dramskog teksta. Fokus će biti na primjeni analize i istraživanja u izvedbi dramskog teksta kao ispitne predstave.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Po uspješnom svladavanju gradiva kolegija studenti će:
1. Razviti osnovne vještine dramatuške analize teksta.
2. Proširiti svoja znanja i promišljanja o analizi drame u odnosu na povijesnu perspektivu dramske književnosti.
3. Razviti osobnu metodologiju za dramsku analizu
4. Znati primijeniti različite metode dramaturške, povijesne, psihološke i teatrološke analize i teorije u klasičnim dramskim tekstovima
5. Razvijati svoj osobni stil u dramskom izričaju

	1.4. Sadržaj predmeta

	· Osnovna dramaturška analiza teksta: tema, karakteri, fabula
· Strukturalna analiza dramskog teksta prema elementima drame
· Redateljsko-dramaturško iščitavanje djela: analiza dramskih situacija, tema, motiva i konteksta
· Čitanje teoretskih eseja, diskusija i rasprava, teatrološka i povijesna analiza teksta
· Istraživanje povijesti izvedbi odabranog teksta, gledanje predstava, snimaka i filmova, te njihovo uspoređivanje
· Čitanje drugih dramskih tekstova istog povijesnog i književonog razdoblja te njihova analiza i usporedba
· Pisanje dramaturške knjige kao završnog seminarskog rada

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati u nastavi, čitati literaturu, obavljati pismene i praktične vježbe i zadatke te kontinuirano raditi na finalnom seminarskom radu i/ili ispitnoj prezentaciji.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,9
	Seminarski rad
	1,2
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	
	Esej
	0,45
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	
	Praktični rad
	0,45     

	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

	0,9
	1-5
	Aktivno praćenje nastave i sudjelovanje pitanjima i komentarima
	Evidencija pohađanja nastave i kontinuirano praćenje aktivnosti na nastavi
	15
	30

	Eseji (edite i analize)
Praktični rad
	0,9
	1-5
	Izvršavanje zadanih vježbi u pisanom obliku, istraživanja i analize, te izvođenje praktičnih zadataka na nastavi.
	Vrednovanje:
-angažmana i uspješnosti u samostalnom istraživanju
-izvršavanje tjednih pismenih i praktičnih zadataka
	15
	30

	Završni seminarski rad

	1,2
	1-5
	Dramaturška knjiga za odabrani dramski tekst
	Vrednovanje kvalitete finalnog pisanog zadatka
	20
	40

	
Ukupno
	3
	
	
	
	50
	100

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

	1. H. Ibsen: izabrane drame
2. A.P. Čehov: izabrane drame
3. M. Krleža: izabrane drame
4. W.Shakespeare: izabrane tragedije
5. Goethe: Izabrane drame
6. Moliere: izabrane drame
7. Aristotel. O pjesničkom umijeću. Zagreb: Školska knjiga, 2005.
8. D'amico, Silvio: Povijest dramskog teatra, NZMH, Zagreb, 1972
9. Williams, Raymond: drama od Ibsena do Brechta, Nolit, Beograd, 1979.
10. Lešić. Zdenko: Teorija drame kroz stoljeća III., Svjetlost, Sarajevo

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

	1. Hergešić, Ivo: Shakespeare, Moliere, Goethe , Znanje, Zagreb, 1978.
2. Melchinger, Siegfried: Povijest političkog kazališta, gzh, Zagreb, 1989.
3. Nietzsche, Friedrich: Rođenje tragedije, GZH, Zagreb, 1983
4. Fergusson, Francis: Pojam pozorišta, Nolit, Beograd, 1979

	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
	Dramaturški praktikum 2

	Nositelj predmeta
	doc.art. Marijana Nola

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MADR-021

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (10+30+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Studenti će raditi na kompletnoj dramaturškoj analizi karaktera iz odabranog dramskog teksta sa kolegija “Glume“, sistematski će pručavati dotične karaktere, analizirati njihove psihološke, sociološke, povijesne i kulturološke osobine i dispozicije, te pomagati studentima Glume u savladavanju, razumijevanju i prezentaciji dramskih karaktera u ispitnoj produkciji.

	1.2. Uvjeti za upis predmeta

	Odslušan kolegij Dramaturški praktikum 1.

	1.3. Očekivani ishodi učenja za predmet

	Po uspješnom svladavanju gradiva kolegija studenti će:
1. Savladati osnove dramaturške i psihološke analize karaktera
2. Biti sposobni dramaturški, psihološki sociološki definirati dramski karakter
3. Biti sposobni razlikovati, definirati, uspoređivati i analizirati tipove, arhetipove i dramske karaktere
4. Spoznati kako karakterizacija uključujući jezična i fizička obilježja utječe na kreiranje dramskih karaktera
5. Naučiti kako kreirati dramski karakter unutar zadanih obilježja
6. Prakticirati razne metode u poticanju razvoja dosljednog i kompletnog dramskog karaktera

	1.4. Sadržaj predmeta

	· Savladavanje osnovnih značajki dramskih karaktera, njihova psihološka, sociološka i dramaturška obrada te njihov razvoj u dramskoj strukturi
· Pisanje dramskih monologa u obliku ispovjedi odabranog dramskog lika.
· Istraživanje i analiza za reviziju fizičkih, vokalnih i fizičkih odabira koji utječu na uvjerljivost i relevantnost dramskih karaktera.
· Istraživanje procjenom i sintezom kulturnih i povijesnih podatka za potporu razvoja dramskog karaktera
· Sudjelovanje na probama kolegija Glume i surađivanje s glumcima u kreiranju njihovih dramskih karaktera
· Poticanje razvoja dramskih karaktera primjenom različitih strukturalnih i improvizacijskih praktičnih vježbi i etida
· Kreiranje psihološke ekspertize odabranog dramskog lika u obliku završnog seminarskog rada.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati u nastavi, čitati literaturu, obavljati pismene i praktične vježbe i zadatke te kontinuirano raditi na finalnom seminarskom radu i/ili ispitnoj prezentaciji.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,9
	Seminarski rad
	1,2
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	
	Esej
	0,45
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	0,45

	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
	0,9
	1-6
	Aktivno praćenje nastave i sudjelovanje pitanjima i komentarima
	Evidencija pohađanja nastave i kontinuirano praćenje aktivnosti na nastavi
	15
	30

	
Eseji (edite i vježbe)
Praktični rad
	0,9
	1-6
	Izvršavanje zadanih vježbi u pisanom obliku, istraživanja i analize, te izvođenje praktičnih zadataka na nastavi.
	Vrednovanje:
-angažmana i uspješnosti u samostalnom istraživanju
-izvršavanje tjednih pismenih i praktičnih zadataka
	15
	30

	
Završni seminarski rad
	1,2
	1-6
	 Dramaturška i psihološka analiza karaktera odabranog dramskog teksta
	Vrednovanje kvalitete finalnog pisanog zadatka
	20
	40

	
Ukupno
	3
	
	
	
	50
	100

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

	1. Étienne Souriau: “200 000 dramskih situacija“,(Beograd, 1982.)
2. Carl Gustav Jung: “Psihološki tipovi“ (Izdavač: Dereta Beograd 2003)
3. Sigismund Freud: Uvod u psihoanalizu (Kosmos, Beograd, 1964)
4. Psihologija / Mladen Zvonarević (Školska knjiga, 1977)
5. Psihologija ličnosti : teorije i istraživanja / Ante Fulgosi (Školska knjiga, 1981)
6. Marijana Nola: ”Umijeće i zanat dramskog pisanja” (skripta)

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

	1. Wilhelm Reich: “Character analysis“ (Farrar, Straus and Giroux, New York)
2. B. H. Roth, R. Gent, D. Huber: Acting in Character (Stanford University)
3. Nancy Kress: Dynamic Characters (2004,Writers Digest)

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

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

	Naziv predmeta
	Čitanje prostora – scenografski praktikum

	Nositelj predmeta
	doc.art. Jasmin Novljaković

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MADR-031

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (20+10+10)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Osposobiti studente da mogu samostalno pročitati dramski tekst i uvidjeti koliko prostorne okolnosti utječu na odvijanje radnje. Cilj ovog kolegija je osposobiti studente da mogu samostalno pročitati dramski tekst te mu odrediti povijesni kontekst i izvući iz predloška osnovne odrednice djelovanja lica prema autorovoj zamisli, da mogu uvidjeti koliko prostorne okolnosti utječu na odvijanje radnje te koliko likovnost prostora mora biti ekonomična, funkcionalna i u službi djelovanja aktera.
Oblikovanje prostora ovisi o redateljskom čitanju prostora, jer kroz prostorne odnose dolazi se do metafore scenskog prostora, u kojem se očituje redateljska koncepcija. Studenti će moći uočiti, prepoznati i analizirati scenski prostor kao mjesto odvijanje radnje, bilo da se radi o jedinstvu vremena, mjesta i radnje koje je upisano u tekstu ili o različitim prostorima na kojima se odvija jedinstvo radnje.
Dramaturško i redateljsko čitanje prostora usmjerit će studente na poimanje i kreiranje dinamičnog scenskog prostora, koji omogućava glumcima uvjerljivo proživjeti promjene unutar zadane partiture radnje.

	1.2. Uvjeti za upis predmeta

	Nema uvjeta

	1.3. Očekivani ishodi učenja za predmet

	

	1.4. Sadržaj predmeta

	U sklopu ovog kolegija studenti će čitati i pod stručnim vodstvom analizirati tekstove iz dramske literature od antike do elizabetanskog doba te će prostorno obraditi jednu antičku tragediju (jedinstvo mjesta) i jednu elizabetinsku dramu (promjenu prostora). Isto tako će studenti čitati i pod stručnim vodstvom analizirati tekstove iz dramske literature od klasicizma do suvremenih dramskih komada te će prostorno obraditi jednu klasicističku komediju (oblikovanje salona) i jednu građansku dramu (u zadanoj formi teatra kutije).
Kroz dramaturško čitanje upoznat će se s povijesnim, kazališnim okolnostima i političko-kulturno-socijalnim datostima, čimbenicima koji su utjecali na dramsku literaturu i kazališnu praksu.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u radionicama i vježbama i i prezentirati praktični rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	     
	Aktivnost u nastavi
	0,3     
	Seminarski rad
	
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	   

	Projekt
	1,8
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	0,9

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Aktivnost na nastavi (sudjelovanje u diskusijama,zalaganje)

	

 0,3
	

1, 2
	Samostalno istraživanje i rad na sebi i primjena na nastavi
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 5 bodova) tako i na rad u grupi (nosi 5 bodova)
	

 5
	

10

	
Izvršeni praktični zadaci
(etide, usmena izlaganja, seminari, prezentacije)

	

 0,9
	
1,2,3
	Istraživanje scenskog prostora kroz gledanje predstava, praktična primjena stečenih znanja
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 10 bodova) tako i na rad u grupi (nosi 20 bodova)
	

15
	

30

	
Projekt: Završni ispit
	
 1,8
	
1,2,3,4
	Rad na ispitnoj prezentaciji
	Procjena se radi na temelju rada na ispitnoj produkciji koja se sastoji od rada etidama, rada s partnerima ili samostalnog rada, discipline i efikasnosti u radu i konačni rezultat umjetničkog dosega (svaki dio nosi 15 bodova)
	

30
	

60

	
Ukupno
	 3
	
	
	
	 50
	 100

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

	1. Sofoklo. Car Edip, Antigona. Zagreb: Profil, 1996.
2. Shakespeare, W. Hamlet, Romeo i Julija. Zagreb: Mozaik knjiga 2009.
3. Moliere, J. Tartuffe. Zagreb: Školska knjiga, 1974.
4. Ibsen, H. Nora. Zagreb: Moja knjiga 2007.
5. Čehov, I. P. Ujak Vanja
6. Krleža, M. Leda
7. Dr Milenko Msailović Dramaturgija scenskog prostora, Sterijino pozorje-Dnevnik, Novi Sad 1988.

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

	1. Senker, Boris. Redateljsko kazalište, Cekade Zagreb, 1984.
2. Paro, Georgij. Iz prakse. Zagreb: Hrvatsko društvo kazališnih kritičara i teatrologa, 1981.
3. Brook, Peter. Niti vremena. Zagreb: Biblioteka Mansioni, 2010.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Metoda Grotowski

	Nositelj predmeta
	doc.art. Jasmin Novljaković

	Suradnik na predmetu
	Gosti erazmus:Elina Toneva, Tomasz Rodowicz

	Studijski program
	

	Šifra predmeta
	MANT-030

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	5

	
	Broj sati (P+V+S)
	65 (20+35+10)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Upoznavanje sa glumačkom metodom Grotowskog kroz proučavanje rada Laboratorium teatra Jerzy Grotowskog i praktično upoznavanje s glumačkim treningom i njegovom primjenom u praksi.

	1.2. Uvjeti za upis predmeta

	Nema uvjeta

	1.3. Očekivani ishodi učenja za predmet

	1.Demonstrirati vladanje kako teorijskim tako i praktičnim znanjem osnovnih ideja i principa rada tzv. Metode Grotowskog.
2.Opisivati i analizirati, uspoređivati te razlikovati istraživački radi Grotovskog, kao i njegovog utjecaja na suvremeno kazalište.
3.Sigurno i kompetentno primjenjivati metodu Grotowski.
4. Stvarati osobni materijal (etida, scena), izvoditi Glumački trening i zadatke ne samo u ovoj vrsti teatra nego i inače.

	1.4. Sadržaj predmeta

	Studenti će tijekom semestra obrađivati zadana područja Stanislavskog, Mejerholda, Grotowskog, Brooka i Barbe. Kroz predavanja i praktičnu nastavu upoznavati će se s njihovim djelovanjem i utjecajem te će dobiti uvid u rad na fizičkim radnjama, principe fizičkih akcija, stvaranje partitura fizičkih akcija, rad s tekstom te primjenu istih na različitim scenama.
Predavanja:
 1. Stanislavski, posljednja faza rada na fizičkim radnjama
 2. Mejerholjdova biomehanika
 3. Rad Grotowskog
 4. Utjecaj na Petera Brooka, Eugenia Barbu
 5. Kontinuatori i sljedbenici
Vježbe:
 1. Principi fizičkog i vokalnog treninga
 2. odnos izvođač-gledatelj
 3. via negativa – eliminiranje prepreka, a ne skupljanje vještina
 4. Rad sa tekstom (grupna scena)

	1.5. Vrste izvođenja nastave
	|X| predavanja
|X| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u radionicama i vježbama i i prezentirati praktični rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

	0Pohađanje nastave
	     
	Aktivnost u nastavi
	0,5
	Seminarski rad
	1,5
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	
	Referat
	   
	Praktični rad
	3

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Aktivnost na nastavi (sudjelovanje u diskusijama, zalaganje)

	

 0,5
	

1, 2
	Samostalno istraživanje i rad na sebi i primjena na nastavi
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 5 bodova) tako i na rad u grupi (nosi 5 bodova)
	

 5
	

10

	
Seminarski rad (uključuje praktične zadatke, etide, usmena izlaganja, , prezentacije)

	

 1,5
	
1,2,3
	Istraživanje metode Grotowskog kroz gledanje predstava, praktična primjena stečenih znanja
	Procjena se radi na temelju aktivnosti i uključenost kako na radu na sebi(nosi 10 bodova) tako i na rad u grupi (nosi 20 bodova)
	

15
	

30

	
Praktični rad:
Završni ispit
	
 3
	
1,2,3,4
	Rad na ispitnoj prezentaciji
	Procjena se radi na temelju rada na ispitnoj produkciji koja se sastoji od rada etidama, rada s partnerima ili samostalnog rada, discipline i efikasnosti u radu i konačni rezultat umjetničkog dosega (svaki dio nosi 15 bodova)
	

30
	

60

	
Ukupno
	5
	
	
	
	50
	100

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

	1. Barba, Eugenio i Savarese, Nicola. Tajna umetnost glumca, FDU, Beograd, 1996.
2. Brook, Peter. Prazni prostor, Marko Marulić, Split, 1972.
3. Grotovski, Ježi. Ka siromašnom pozorištu, ICS, Beograd, 1976.
4. Mejerholjd, Vsevolod Emiljevič. O pozorištu, Nolit, Beograd, 1976.
5. Solar, Milivoj. Rječnik književnog nazivlja, Golden markenting, Zagreb, 2006.
6. Stanislavski, K. S. Sistem, II dio, Državni izdavački zavod Jugoslavije, Beograd, 1945.

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

	1. Benedetti, Jean. Stanislavski and the Actor, Routledge, New York, 1998.
2. Berry, Cicely. Glas i glumac, AGM, Zagreb, 1997.
3. Hoover, Marjorie. Meyerhold: The Art of Conscious Theater, Massachusettes UP, 1974.
4. Oida Yoshi, Marshall, Lorna. The Invisible Actor, Routledge, New York, 1998.

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

	· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	Naziv predmeta
	Klaun u meni

	Nositelj predmeta
	Doc.art. Nenad Pavlović

	Suradnik na predmetu
	Zoran Vukić, umj.iz prakse

	Studijski program
	

	Šifra predmeta
	MANT-033

	Status predmeta
	Izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (10+30+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj kolegija je praktično usvajanje temeljnih tehničkih principa klaunerije, istražujući vlastite mane u potrazi za scenskim izrazom.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis ovog predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Studenti će po završetku kolegija moći:
1. Prepoznavati i koristiti kao scenski izraz osnovne modele klaunske igre.
2. Zauzeti pravilno držanje, postavu tijela i naučene elemente u statičnim i dinamičkim vježbama
3. Prepoznati i koristiti strukturu klaunske točke kako bi osmislio vlastiti okvir scenske igre

	1.4. Sadržaj predmeta

	Kolegij je podijeljen na tri tematske cjeline: Emotivno biće – klaun je intuitivno i iskreno biće, te se kroz samostalne i grupne vježbe svaki student vježba prepoznati i kontrolirano prepustiti emociji u zadanoj igri i kako emociju pretočiti u tjelesni izraz; Tjelesno biće – klaun je vrsni izvođač u mnogim vještinama, te se kroz samostalne i grupne vježbe student uči raznim modelima tjelesne ekspresije u klaunskoj igri (osnove slapsticka, žongliranja, ritmike, ...)
Scensko biće – klaun, iako je iskren i spontan, ima i skrivenu strukturu u točkama, te se kroz samostalne i grupne vježbe istražuju modeli igre u solo, dvoje i u troje, te se istražuju mogućnosti gradacije (kako tjelesnog izraza tako i emocije) u igri.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni redovito pohađati nastavu, aktivno sudjelovati u nastavi, redovno pripremati domaće zadaće te uvježbati i prezentirati praktičan rad.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,45
	Aktivnost u nastavi
	0,45
	Seminarski rad
	
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	0,6
	Referat
	   
	Praktični rad
	1,5

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Pohađanje nastave
	0,45
	1-3
	Prisustvovanje
	Evidencija
	7,5
	15

	
Aktivnost u nastavi
	0,45
	1-3
	Aktivno sudjelovanje u nastavi
	Evidencija i praćenje aktivnosti studenata
	7,5
	15

	
Kontinuirana provjera znanja
	0,6
	1-3
	Sudjelovanjem u mnogim improvizacijama kao osnovnom modelu ispitivanja savladanog gradiva
	Praćenje rada u razumijevanju i praktičnoj primjeni gradiva
	10
	20

	Praktični rad

	1,5
	3
	Reproducirati tehničke vježbe i zadanu klaunsku točku; samostalno pripremiti varijaciju klaunske točke na temu u dogovoru s mentorom
	Evaluacija usvojenog gradiva i praktične kreativne primjene
	25
	50

	
Ukupno
	3
	
	
	
	50
	100

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

	1. Eli Simon, The art of clowning, Palgrave Macmillan, 2009.
2. John Wright, Why is that so funny, John Wright, Limelight editions, 2007.

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

	1. Henri Bergson, Smijeh - esej o značenju komičnog, Bosiljka Brlečić prijevod , Znanje, Zagreb, 1987.

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

	Razgovori sa studentima tijekom kolegija, redoviti pregled i analiza zadaća i praćenje napredovanja studenta. Sveučilišna anketa.

	Opće informacije

	Naziv predmeta
	Uvod u japanski budo

	Nositelj predmeta
	 prof. dr. sc. Leo Rafolt

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MANT-034

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (10+30+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Polaznicima predstaviti osnovne strukture kretanja u tradicionalnim (koryu) i modernim (gendai) sustavima japanskih borilačkih vještina, njihove zajedničkosti i strukturno-performativne razlike.

	1.2. Uvjeti za upis predmeta

	Nema uvjeta.

	1.3. Očekivani ishodi učenja za predmet

	Polaznik će kolegija moći:
1. kritički se osvrnuti na različite sustave japanskog budoa te strukture kretanja, koje u njima nalazimo
2. sagledati u kontekstu vlastite performativne prakse, odnosno vlastitog glumačko-izvedbenog istraživanja.

	1.4. Sadržaj predmeta

	Uvod u japanski budo, razlike između koryu budo i gendai budo sustava kretanja. Koncepcijske razlike između tradicionalnih i modernih japanskih borilačkih i terapeutskih vještina. Osnovni stavovi (dachi waza) i kretanja (ashi sabaki). Principi ravnoteže i uspostave ravnoteže (seichusen). Tehnike disanja (kokyu waza). Osnovni principi rada s partnerom: pravocrtni modus (chokusen), kružni modus (kaiten), modus sjedinjenja (awase), izvorišni princip (musubi), principi ulaska u partnerovo kretanje i otvaranja/zatvaranja (irimi), žrtvujući principi (sutemi), modusi čišćenja (barai) itd. Osnove padova i kolutova (ukemi waza). Matrice i forme (kata renshu). terapeutska i respiratorna gimnastika (kenkodo, keiraku taiso).

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Studenti su dužni aktivno sudjelovati na nastavi , redovito čitati teorijsku literaturu, sudjelovati u raspravi i, naposljetku, izraditi i prezentirati seminarski rad. Provjera teorijskih znanja vrši se na usmenom ispitu.

	1.8. Praćenje rada studenata

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

	Pismeni ispit
	   
	Usmeni ispit
	1,0
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Seminarski rad

	1
	1,2
	-Istraživanje povijesnih izvora, sistematizacija, priprema, prezentacija
	Evaluacija svakog segmenta :svaki segment nosi 1 bod
	25
	50

	Usmeni ispit

	1
	1,2
	-Proučavanje literature , razvoj vještina prepoznavanja, razlikovanja i definiranja specifičnosti predmeta i problematike
	Koristit će se vizualni materijali s nastave i reader
	25
	50

	
Ukupno
	2
	
	
	
	50
	100

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

	1. Rafolt, L. “Ritual formalism and the intangible body of the Japanese koryu budo culture”, u: Narodna umjetnost, 51, 1, 2014.
2. Yuasa, Y. The Body, Self-Cultivation, and Ki-Energy. New York: SUNY Press, 1993.
3. Zarrilli, P. Psychophysical Acting: An Intercultural Approach after Stanislavski. Routledge: London-New York, 2008.

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

	1. Cox, R. A. The Zen Arts: An Anthropological Study of the Culture of Aesthetic Form in Japan. London, New York: Routledge Curzon, 2003.
2. Hall, D. A. Encyclopedia of Japanese Martial Arts. Tokyo, New York, London: Kodansha International, 2012.
(*** detaljnija izborna literatura polaznicima kolegija osigurat će se naknadno, ovisno o interesima)

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

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

	Naziv predmeta
	Oblikovanje svjetla MA-1

	Nositelj predmeta
	Ivan Štrok, umj.sur

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKO-201

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (20+20+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Svladavanje tehničke terminologije kazališta vezane uz scensku rasvjetu i organizaciju rada na pozornici.
Sposobnost analize prostornih elemenata kazališne izvedbe koji uvjetuju oblikovanje rasvjete.
Osposobljavanje za kvalitetnu suradnju s autorskim timom pri umjetničkom oblikovanju izvedbe.
Sposobnost iščitavanja i izrade scenskog nacrta.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis ovog kolegija.

	1.3. Očekivani ishodi učenja za predmet

	Po uspješnom svladavanju gradiva kolegija studenti će:
1. ovladati zakonitostima rasvjetne i scenske tehnologije i terminologijom
2. analitički pratiti probe i konstruktivno surađivati s autorskim timom projekta (redatelj, koreogaf, scenograf,...)
3. biti osposobljeni za suradnju s kazališnim djelatnicima u procesu postavljanja predstave
4. samostalno čitati i kreirati zapise svjetlosnog sinopsisa
5. znati iščitavati scenski pokret kao element govora, dramaturški i likovno raščlanjenog
6. izraditi scenski nacrt

	1.4. Sadržaj predmeta

	Polaznici kolegija prolaze osnove izascenskih poslova (tzv.backstage), uključujući rukovanje scenskim dijelovima i nosivim rasvjetnim konstrukcijama (uzvlakama, rasvjetnim mostom...), nastavljajući kroz sve aspekte rasvjete.
Predavanja u kombinaciji s praktičnim vježbama daju kandidatu priliku za stjecanje osnove u području tehničkog kazališta:
· Povijest i teorija oblikovanja svjetla u kazalištu;
· Tehnička terminologija/kazališni glosarij;
· Tipovi kazališnih izvedbenih umjetnosti (ples, opera, lokacijsko kazalište,...);
Praktičnim strukturiranim pedagoškim radom, kandidat usvaja vještine koje su potrebne za tehničara svjetla, svjetlosnog operatera.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Redovito pohađanje nastave i aktivan kontinuirani rad pri realizaciji sadržaja kolegija tijekom cijelog semestra.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	
	Seminarski rad
	     
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	1

	Projekt
	   
	Kontinuirana provjera znanja
	2
	Referat
	   
	Praktični rad
	

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Istraživanje, vježbe
	1
	1,2,3
	Analiza rasvjete na osnovi primjera iz kazališne prakse.
Razgovori s autorskim umjetničkim timom e
	Evaluacija usmenog izlaganja i upotrebe stručne terminologije
	16,7
	33,3

	Kontrolna provjera znanja
Samostalni zadaci

	2
	4,5,6
	Iščitavanje i kreacija svjetlosnog sinopsisa; izrada nacrta
	Evaluacija kvalitete izrade samostalnih zadataka
	33,3
	66,7

	
Ukupno
	3
	
	
	
	50
	100

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

	· Tanhofer, Nikola. O boji na filmu I srodnim medijima. Zagreb : Akademija dramske umjetnosti : Novi Liber, 2000.
· Reid ,Francis. The ABC of stage Lighting. Drama Pub, 1992.
· Parker ,W. Oren and Smith ,Harvey K. Scene Design and Stage Lighting. Cengage Learning, 2013.
· McCandless, Stanley. A Method of Lighting the Stage. Theatre Arts Books, 1958.
· Whitfield, Art. Basic Introduction to Theatre and Entertainment Lighting Equipment. (http://www.windworksdesign.com/lighting_whtpapers.html

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

	Video materijali
Primjeri projekata

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

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

	Naziv predmeta
	Oblikovanje zvuka u kazalištu MA-1

	Nositelj predmeta
	Petar Eldan , umj.sur

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKO-205

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	40 (20+20+0)

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Usvajanje elementarnih znanja o zakonitostima zvuka i glazbe u kazalištu.
Sposobnost samostalnog rada na jednostavnijim zadacima od zanimanja, računalne obrade do izvoza zvuka.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis ovog kolegija.

	1.3. Očekivani ishodi učenja za predmet

	Nakon uspješnog svladavanja gradiva kolegija, studenti će:
1. posjedovati elementarna znanja o zakonitostima zvuka i glazbe u kazalištu
2. usvojiti vještine snimanja ručnim snimačem
3. usvojiti osnovne vještine rada na računalu upotrebom programa za unos, obradu, montažu i izvoz zvuka

	1.4. Sadržaj predmeta

	Upoznavanje studenata s osnovama zvuka i zvučne slike. Rad sa zvukom i oblikovanju zvučnog formata uz upotrebu računalne tehnologije i dostupnih računalnih programa za obradu zvuka. Završna obrada, finaliziranje i izvoz zvuka. Upoznavanje s elementima kućnog studija i njihove funkcije. Osnove snimanja ručnim (prijenosnim) audio snimačima.

	1.5. Vrste izvođenja nastave
	|X| predavanja
|_| seminari i radionice
|X| vježbe
|_| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|X| mentorski rad
|_| ostalo ___________________

	1.6. Komentari.
	Prema potrebi, program se realizira u suradnji s profesionalnim kazalištima i studijima za oblikovanje i obradu zvuka

	1.7. Obveze studenata

	Redovito pohađanje nastave i izvršavanje zadataka u sklopu nastave.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	
	Aktivnost u nastavi
	
	Seminarski rad
	     
	Eksperimentalni rad
	1

	Pismeni ispit
	   
	Usmeni ispit
	     
	Esej
	   
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	2

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	Eksperimentalni rad:
Vježbe

	1
	1
	Prezentacija usvojenih znanja o ulozi i mjestu zvuka i glazbe u dramskoj umjetnosti
	Evaluacija izlaganja
	16,7
	33,3

	Praktičan rad:
Vježbe, samostalni zadatak

	2
	2,3
	Realizacija jednostavnijeg zadatka snimanja, uvoza, računalne obrade i montaže te izvoza zvuka za kazalište
	Evaluacija dovršenog zadatka
	33,3
	66,7

	
Ukupno
	3
	
	
	
	50
	100

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

	· Fraser, Neil. Lighting and Sound (Theatre Manual), Phaidon, 1994.
· Atkinson, D.; Overton, J.; Cavagin, T. The Sound Production Hand book. Routledge, 2011.
· Whhite,Ira. Audio Made Easy. Hal Leonard, 2011.
· Strong, J. Home Recording For Musicians For Dummies. John Wiley & Sons Inc, 2011.

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

	1. glazbeni primjeri prema potrebi nastave
2. filmski i video materijali prema potrebi nastave

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

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

	Naziv predmeta
	Dramaturgija kostimografije

	Nositelj predmeta
	doc.art.Zdenka Lacina

	Suradnik na predmetu
	

	Studijski program
	

	Šifra predmeta
	MAKO-021

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	30+0+10

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Cilj ovog kolegija je osposobiti studente da svoje dramaturške ideje mogu komunicirati kroz vanjska vizualna obilježja dramskih likova, koristeći kostime kao oblik dramaturške artikulacije. Cilj kolegija je i dramaturško i vizualno promišljanje, analitičko bavljenje teorijom kostimografije koja definira predstavu, film ili bilo koji kostimirani umjetnički događaj.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta za upis ovog predmeta.

	1.3. Očekivani ishodi učenja za predmet

	Po odslušanom kolegiju, studenti će moći:
1. samostalno identificirati dramaturške odrednice likova i predstave u cjelini na temelju kostimografskih rješenja likova
2. analizirati i primjenjivati elemente za kreiranje kostimografskih rješenja s ciljem jasne dramaturške komunikacije
3. komparirati i diskutirati pojedina kostimografska rješenja

	1.4. Sadržaj predmeta

	Ovim kolegijem studente se uvodi u komunikacijski aspekt razumijevanja povijesti kazališta kroz medij kostimografije i povijesti odijevanja . Studeni se kroz kolegij uče kritički artikulirati svoja zapažanja te argumentirano analizirati kazališne oblike na osnovu komunikacijskih (vanjskih) obilježja likova koristeći kostimografske, antropometrijske i dramaturške alate i vrijednosti. Karakter, forma i žanr kroz vizualna obilježja likova. Kako karakter razmišlja. Dramski karakter.
Anti-karakter. Dramaturško/kostimografsko raščlanjivanje i analiza dramskog teksta. Teorija dizajna kostima.
Vizualizacija i ilustracija dramskog teksta kroz kostimografska obilježja. Kreiranje karaktera vizualnim efektima.

	1.5. Vrste izvođenja nastave
	|X|predavanja
|X| seminari i radionice
|_| vježbe
|X| obrazovanje na daljinu
|X| terenska nastava
	|X| samostalni zadaci
|X| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| ostalo ___________________

	1.6. Komentari
	

	1.7. Obveze studenata

	Pohađanje nastave i aktivnost , te ostale obaveze navedene pod točkama 1.8. i 1.9.

	1.8. Praćenje rada studenata

	Pohađanje nastave
	0,3
	Aktivnost u nastavi
	0,3
	Seminarski rad
	     
	Eksperimentalni rad
	

	Pismeni ispit
	   
	Usmeni ispit
	1,2
	Esej
	1,2
	Istraživanje
	   

	Projekt
	
	Kontinuirana provjera znanja
	
	Referat
	   
	Praktični rad
	

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Aktivnost na nastavi i pohađanje nastave
	
0,6
	
 1-3
	Aktivno sudjelovanje u oblikovanju nastavnog procesa
	
 Evidencija
	10
	20

	
Esej
	1,2
	1-3
	Istražuje zadani teorijski problem i analitički ga obrađuje u formi eseja
	Procjena se vrši na temelju argumentacijskih i stilističkih osobina eseja
	20
	40

	Usmeni ispit

	1,2
	1-3
	Student u argumentiranoj raspravi iznosi svoja znanja
	Procjena se vrši na temelju argumentiranosti i točnosti ponuđenih odgovora
	20
	40

	
Ukupno
	3
	
	
	
	50
	100

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

	· Storm, William. Dramaturgy and Dramatic Character: A Long View. Cambridge: Cambridge University Press, 2016.
· Russel, Douglas A. l. Stage Costume Design: Theory, Technique, and Style. Englewood Cliffs, N.J. : Prentice Hall,1985.

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

	

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

	Razgovori sa studentima, sveučilišna anketa.

	Naziv predmeta
	Dramaturgija scenskog prostora

	Nositelj predmeta
	Doc.art. Jasmin Novljaković

	Suradnik na predmetu
	Alena Pavlović , ass

	Studijski program
	

	Šifra predmeta
	MAKO-031

	Status predmeta
	izborni

	Godina
	

	Bodovna vrijednost i način izvođenja nastave
	ECTS koeficijent opterećenja studenata
	3

	
	Broj sati (P+V+S)
	20+0+20

	1. OPIS PREDMETA

	1.1. Ciljevi predmeta

	Uspješno ispunivši sve obveze u okviru kolegija, studenti će biti sposobni artikulirati svoje dramaturške ideje u odnosu na prostor, odnosno bit će u stanju svoj promišljati prostor kao medij dramaturške operacije. Kompetentni su artikulirati pismeno, usmeno i izvedbeno različite stavove o prostornim dispozitivima i načinima na koji prostor oblikuje i determinira predstavu, izložbu, umjetnički događaj. Osposobljeni su za analitičko bavljenje teorijom prostora što implicira mogućnost ne samo kreiranja prostora, nego i diskurzivne artikulacije.

	1.2. Uvjeti za upis predmeta

	Nema posebnih uvjeta

	1.3. Očekivani ishodi učenja za predmet

	Po odslušanom kolegiju, studenti će moći:
1. samostalno identificirati dramaturške silnice na temelju prostorne organizacije izvedbe
2. komparirati pojedina scenografska rješenja
3. primijeniti teorijski pojmovnik na analizu primjera suvremenog prostorno-scenografskog oblikovanja

	1.4. Sadržaj predmeta

	Ovim se kolegijem studente uvodi u razumijevanje povijesti kazališta kroz medij prostora i njegove dijakronijske rekonfiguracije kroz različite arhitektonske sklopove. Razvijajući kod studenata senzibilitet za izvedbenu dimenziju spacijalnosti, kolegij mapira različite interpretativne horizonte od dramaturgije, scenografije i režije pa do problema multimedijskih intervencija u kazalište i konfrontaciju živog tijela s novim medijima. Studeni se kroz kolegij uče kritički artikulirati svoja zapažanja te argumentirano analizirati kazališne oblike na osnovu topološko-spacijalnih analiza. Osim teorije, cilj je kolegija kod studenta osvijestiti nužnost artikuliranja uloge u okvirima zadatog scenskog prostora i s obzirom na prostorni kontekst.

	1.5. Vrste izvođenja nastave
	|X|predavanja
|X| seminari i radionice
|_| vježbe
|_| obrazovanje na daljinu
|_| terenska nastava
	|X| samostalni zadaci
|_| multimedija i mreža
|_| laboratorij
|_| mentorski rad
|_| 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
	0,5
	Aktivnost u nastavi
	0,5
	Seminarski rad
	     
	Eksperimentalni rad
	   

	Pismeni ispit
	   
	Usmeni ispit
	1
	Esej
	1
	Istraživanje
	   

	Projekt
	   
	Kontinuirana provjera znanja
	   
	Referat
	   
	Praktični rad
	     

	Portfolio
	   
	
	   
	
	   
	
	   

	1.9. Povezivanje ishoda učenja, nastavnih metoda i ocjenjivanja

	
	* NASTAVNA METODA

	ECTS
	ISHOD UČENJA **
	AKTIVNOST STUDENTA
	METODA PROCJENE
	BODOVI

	
	
	
	
	
	min
	max

	
Aktivnost na nastavi i pohađanje nastave
	
1
	
 1-3
	Aktivno sudjelovanje u oblikovanju nastavnog procesa
	
 Evidencija
	16,5
	33

	
Esej
	1
	2-3
	Istražuje zadani teorijski problem i analitički ga obrađuje u formi eseja
	Procjena se vrši na temelju argumentacijskih i stilističkih osobina eseja
	16,5
	33

	Usmeni ispit

	1
	1-3
	Student u argumentiranoj raspravi iznosi svoja znanja
	Procjena se vrši na temelju argumentiranosti i točnosti ponuđenih odgovora
	17
	34

	
Uklupno
	3
	
	
	
	50
	100

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

	· Misailović, Milenko. Dramaturgija scenskog prostora. Novi Sad: Sterijino pozorje; Dnevnik, 1988.
· Wiles, David. A Short History of Western Performance Space. Cambridge: Cambridge University Press, 2003.
· Brook, Peter. Prazni prostor. Split: ''Marko Marulić'', 1972.
· McAuley, Gay. Space in performance. Michigan: The University of Michigan Press, 1999.

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

	· Ubersfeld, Anne. Čitanje pozorišta. Beograd: "Vuk Karadžić", 1982.
· Eliade, Mircea. Sveto i profano. Zargeb: AGM, 2002.
· Damisch, Hubert. Porijeklo perspektive. Zagreb: Institut za povijest umjetnosti, 2006.
· Divinjo, Žan. Socijologija pozorišta. Beograd: Bigz, 1978.

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

	Studentska anketa. Interna evaluacija.

2. GODINA DIPLOMSKOG STUDIJA GLUMA I LUTKARSTVO (STARI STUDIJSKI PROGRAM)

POPIS KOLEGIJA(OBAVEZNA I DOPUNSKA LITERATURA)

OBAVEZNI PREDMETI :

	NAZIV PREDMETA:
PROVOKATIVNA IGRA: KABARET

	NOSITELJ KOLEGIJA: Saša Anočić , umj.sur

	SURADNIK NA KOLEGIJU:
Izv.prof.art Maja Đurinović

	MODUL: GLUMAC PRED DRAMSKIM TEKSTOM

	KOD
	ECTS
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUG 0004
	6
	
	obavezan
	MA
	hrvatski/engleski

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predavanje
	Mentorski rad
	Vježbe
	Seminari
	Ukupno
	

	6
	
	2
	2
	 10
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE:
Student po završetku majstorske radionice kabaret bit će osposobljen za samostalno izvođenje različitih oblika kabaretskih točaka, od pjevanih, plesnih do duhovitih monologa i dijaloga. Student će osvijestiti komunikaciju s publikom kao sa suigračem jer kabaret podrazumijeva suigru izvođača i gledatelja. Razvijajući svoje različite izvođačke sposobnosti kroz majstorsku radionicu student će biti upućen i u domišljanje vlastitih tekstova namijenjenih za kabaretsko uprizorenje. Isto tako student će biti upućen u suradnju s piscima i sustvarateljima njegove glumačke izvedbe. Student će upoznati i u teorijskom smislu kabaretski prosede koji se prije svega bavi odnosom prema društveno političkoj i kulturnoj stvarnosti, te se kroz kabaretski izraz glumac afirmira kao društveno odgovorno biće koje živom i provokativnom interpretacijom budi kolektivnu savijest vezanu za sve aktualne događaje.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
Majstorska radionica bit će organizirana na nekoliko razina. S jedne strane studenti će se upoznati s društveno kulturnim značenjem kabareta kao specifične kazališne, provokativne forme, dok će s druge strane razvijati svoje izvođačke vještine, poput plesnih i tjelesnih tehnika (step, društveni plesovi, pantomima, mima), glazbenih sposobnosti (sviranje instrumenta i pjevanje), spisateljskih vještina (pisanje monologa i dijaloga i tekstove za songove namijenjenih izvedbi).
TEMATSKE JEDINICE:
1. Povijest kabareta – pregled strane i domaći
2. Brecht i kabaret
3. Uloga glazbe i plesa u kabaretu
4. Praktični rad (odabir teme za kabaret, domišljanje i pisanje teksta za izvedbu u suradnji sa studentima i mentorima iz dramskog pisma)
5. Osmišljavanje i vježbanje koreografija i glazbenih brojeva
6. Osmišljavanje i uvježbavanje šala i duhovitih prizora
7. Osvještavanje suigre s publikom - kolokvij
8. Dorada veće kabaretske forme – literarnog kabareta
9. Pronalaženje adekvatnog prostora za igru kabareta
10. Finalizacija projekta i igranje istog u nekoliko navrata – završni ispit

	NAČIN ODRŽAVANJA NASTAVE (NASTAVNE METODE):
 Predavanja, seminari, usmena izlaganja (referati po zadanim temama), vježbe (serija glumačkih vježbi, uprizorenje scena), konzultacije, mentorski rad, samostalni rad, terenska nastava (odlazak na predstave u druge kazališne centre), javna prezentacija.

	LITERATURA:
LEKTIRA:
2. Senker, Boris. Zagrebulje zagrobne
3. Senker, Boris. Fritzspiel
4. Senker, Boris. Lutajuće glumište majstora Krona
5. The Reduced Shakespeare Co (Jess Borgeson, Adam Long, Daniel Singer) Skraćena sabrana djela W. Shakespearea (The Complete Works of Wllm Shkspr (abridged), 1981.
6. Izbor iz rukopisnih tekstova (Arhiv kazališta i Zavoda za povijest hrvatske književnosti, kazališta i glazbe HAZU)
LITERATURA:
1. Bergson, Herni. Smijeh. O značenju komičnog, Znanje, Zagreb, 1987.
2. “Cabaret” na http://en.wikipedia.org/wiki/Cabaret
3. Hadžić Fadil. “Prvih četrdeset godina” na http://www.kazalistekerempuh.hr/main.asp?ID=3
4. Kuehn, Volker. Das Kabarett der Fruehen Jahren. Quadriga Verlag, Berlin, 1984.
5. Mrduljaš, Igor. Rubna Povijest Kazališta. Slika Jednog Rubnog Kazališta, Znanje, Zagreb, 1984.
6. Nikčević, Sanja. „Literarni kabaret Borisa Senkera“ u: Krležini dani u Osijeku 2006. (zbornik), Zagreb-Osijek, 2007, str. 287-311. Urednik Branko Hećimović.
7. Tunjić, Andrija. „Gledatelji u kazalištu traže nešto što ih se tiče“, Vjesnik, 25.04. 2006.
8. Vidačković, Zlatko. „Glembajevi u kazališnom vremeplovu“, Vijenac, 229/12. prosinac 2002.

	NAČIN PROVJERE ZNANJA:
Uvjet za potpis redovito je pohađanje nastave (najmanje 80 posto prisutnosti na nastavi) i izvršavanje zadataka. Rad studenta ocjenjuje se tijekom cijelog semestra, a student može skupiti maksimalno 100 bodova od čega:
10 bodova: aktivnost na nastavi (sudjelovanje u diskusijama, zalaganje)
10 bodova: praktični zadatci za vrijeme kolegija (seminari, pismeni radovi, usmena izlaganja, prezentacije, etide, vođenje dnevnika rada)
40 bodova: kolokvij
40 bodova: završni ispit, individualni ispit u obliku javne prezentacije jedne od scena kabareta

	NAČIN PRAĆENJA KVALITETE NASTAVE:
· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	NAZIV PREDMETA:
UMIJEĆE GLASA 2

	VODITELJ KOLEGIJA: red.prof. art. Vlasta Ramljak

	SURADNIK NA KOLEGIJU: Ivan Ćaćić, ass.

	MODUL: STRUČNI GLUMA

	KOD
	ECTS
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUG 0015
	3
	
	obavezan
	MA
	hrvatski

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predavanje
	Mentorski rad
	Vježbe
	Seminari
	Ukupno
	

	 1
	
	
	2
	 3
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE:
Svrha ovog postupka skupnog i pojedinačnog rada sa studentima je dolaženje do konačnog cilja u kojemu se očituju pedagoška nastojanja u postizanju umjetničkih rezultata tj. zaokruženog postupka i skupljenih znanja iz proteklih semestara u umjetničku cjelinu. Cilj je dovesti u sklad svoj cijeli glumački proces, jer se glas nikako ne može promatrati sam za sebe , nego u odnosu na posao koji se obavlja.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
Savladavanje govorenja umjetničke proze i poezije po potrebi (Shakespeare, Moliere, Sofoklo, Čehov itd) ; kontinuirani rad na korištenju govornog aparata : volumen glasa, moduliranje glasa i samostalno svladavanje akcentuacije i logičnog akcenta. Naravno , po potrebi kolegija tu su vježbe glasa za pjevanje i vježbe glasa za glumu.

	NAČIN ODRŽAVANJA NASTAVE (NASTAVNE METODE):
Predavanja s praktičnim vježbama u dvorani (diskusije, usmena izlaganja / prezentacije); samostalni rad (grupni) na etidama; individualne korekcije i konzultacije

	LITERATURA:
OBAVEZNA LEKTIRA:
Odabir lektire prema dogovoru profesora i studenta
OBAVEZNA LITERATURA:
1. Berry, Cicely. Glumac i glas, AGM , Zagreb, 1997.
2. Brook, Peter. Prazni prostor, Marko Marulić, Split, 1972.
3. Gavella, Branko. Glumac i kazalište, Sterijino pozorje, Novi Sad, 1967.
4. Grotowski, Jerzy. Ka siromašnom pozorištu, Izdavačko-informativni centar studenata, Beograd, 1976.
5. Guberina, Petar. Zvuk i pokret u jeziku , Zavod za fonetiku Filozofskog fakulteta, Zagreb, 1967.
1. Solar, Milivoj. Teorija književnosti, Školska knjiga, 2005.
1. Stanislavski, Konstantin Sergejevič. Moj život u umjetnosti, CEKADE, Zagreb , 1991.
1. Stanislavski, Konstantin Sergejevič. Rad glumca na sebi I , CEKAE , Zagreb , 1991.
1. Stanislavski, Konstantin Sergejevič. Rad glumca na sebi II , CEKADE , Zagreb , 1991.
1. Stanislavski, Konstantin Sergejevič. Sistem, Državni izdavački zavod Jugoslavije, Beograd, 1945.

	NAČIN PROVJERE ZNANJA
Uvjet za dobivanje potpisa je redovito pohađanje nastave (najmanje 90% prisutnosti na nastavi) i izvršavanje zadataka (aktivnost na satu, sudjelovanje u diskusijama, zalaganje).
Rad studenta se ocjenjuje tijekom cijelog semestra, a student može skupiti maksimalno 100 bodova od čega:
30 bodova: izvršeni praktični zadatci za vrijeme kolegija (seminari, pismeni radovi, usmena izlaganja, prezentacije, etide, vođenje dnevnika rada);
10 bodova: izvršeni domaći zadatci (samostalni rad);
60 bodova: završni ispit je individualni ispit u obliku javne prezentacije

	NAČIN PRAĆENJA KVALITETE NASTAVE:
· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
· Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	NAZIV PREDMETA:
OD TEKSTA DO INSCENACIJE

	NOSITELJ KOLEGIJA: doc.Martina Maurič Lazar

	SURADNIK NA KOLEGIJU: Gordan Marijanović, ass

	KOD
	ECTS
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUL 0002
	 6
	
	 obavezan
	MA
	engleski/hrvatsi

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predava.
	Vježbe
	Seminari
	Ukupno
	

	 6
	2
	 2
	 10
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE:
Nakon položenog ispita iz ovog kolegija student će biti sposoban:
- preoblikovati literarni tekst u niz scenskih slika;
- izabrati pravi materijal i glavna sredstva za svoju priču;
- izabranu priču (pripovijetku, bajku...) postaviti na scenu.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
- uvod (tekst kao osnova za scensku kreaciju; priča i njezina literarna forma);
- rekonstrukcija događaja (opisani događaj i sugerirani događaji; likovi i njihova funkcija u priči; logika radnje; priča kao niz rekonstruiranih događaja);
- interpretacija priče (glavni lik; interpretacija rekonstruiranih događaja; vrijeme i mjesto radnje; priča i publika - motivacija promjena; kreacija interpretirane priče kao niza scena - slika);
- interpretacija u materijalu (glavna emocija i njezina realizacija pomoću materijala; scenski objekti; prostor);
- kreacija niza scenskih slika (scenska slika i njezino značenje; elementi scenske slike: predmet, prostor, pokret, zvuk, glazba, svjetlo, govoreni tekst; scenska informacija i njezine različite razine; priča kao niz scenskih slika)

	NAČIN ODRŽAVANJA NASTAVE (NASTAVNE METODE):
Predavanja, demonstracije, vježbe, diskusije, seminari.

	LITERATURA:
1. Jurkowski, Henryk. Povijest europskoga lutkarstva, I. dio, MCUK, Zagreb, 2005.
2. Jurkowski, Henryk. Povijest europskoga lutkarstva, II. dio, MCUK, Zagreb, 2007.
3. Jurkowski, Henryk. Metamorfoze pozorišta lutaka u XX veku, Međunarodni festival pozorišta za decu, Subotica, 2006.
1. Jurkowski, Henryk. Aspects of Puppet Theatre, Puppet Centre Trust, London, 1988.

	NAČIN PROVJERE ZNANJA:
Uvjet za dobivanje potpisa je redovito pohađanje nastave (najmanje 90% prisutnosti na nastavi) i izvršavanje zadataka (aktivnost na satu, sudjelovanje u diskusijama, zalaganje).
Rad studenta se ocjenjuje tijekom cijelog semestra, a student može skupiti maksimalno 100 bodova od čega:
10 bodova: aktivnost na satu.
10 bodova: domaći zadatci.
20 bodova: praktični zadatci za vrijeme kolegija (referati, prezentacije, etide).
20 bodova: individualni kolokviji.
40 bodova: završni ispit.

	NAČIN PRAĆENJA KVALITETE NASTAVE:
· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	NAZIV PREDMETA:
OSNOVE LUTKARSKE REŽIJE

	NOSITELJ KOLEGIJA: doc.art. Tamara Kučinović

	SURADNIK NA KOLEGIJU:
IZV.PROF.DR.ART.MAJA LUČIĆ VUKOVIĆ

	KOD
	ECTS
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUL 0005
	 3
	
	 obavezan
	MA
	hrvatski/engleski

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predava.
	Vježbe
	Seminari
	Ukupno
	

	 1
	
	 2
	 3
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE:
Nakon položenog ispita iz ovog kolegija student će biti sposoban:
- poznavati specifičnosti režije lutkarske predstave;
- samostalno izraditi plan (knjigu režije) za malu lutkarsku formu;
- izvesti vlastitu solo-produkciju.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
- upoznavanje s režijom kao dijelom umjetničkog izražaja i posebno s režijom u kazalištu lutaka kao posebnom vidu umjetnosti;
- analiza umjetničkog teksta/scenarija/vlastite zamisli kao polazišne točke u stvaranju predstave;
- specifičnost scenskog prostora;
- specifičnosti različitih lutkarskih tehnika;
- osvjetljenje, zvuk i glazba;
- izrada knjige režije;
- inscenacija studentove solo-produkcije

	NAČIN ODRŽAVANJA NASTAVE (NASTAVNE METODE):
Predavanja, mentorski rad.

	LITERATURA:
1. Čečuk, Milan. Lutkari i lutke, Zajednica profesionalnih pozorišta BiH, Sarajevo, 1981.
2. Lazić, Radoslav. Umetnost rediteljstva, Pozorišni muzej Vojvodine, Novi Sad, 2003.
3. Mladinov, Davor. U traženju lutkarskog izraza, u: "Prolog" br. 23-24, Zagreb, 1975. str. 17-20.
4. Paljetak, Luko. Lutke za kazalište i dušu, MCUK, Zagreb, 2007.
DODATNA:
5. Jurkowski, Henryk. Aspects of Puppet Theatre, Puppet Centre Trust, London, 1988.

	NAČIN PROVJERE ZNANJA:
Uvjet za dobivanje potpisa je redovito pohađanje nastave (najmanje 90% prisutnosti na nastavi) i izvršavanje zadataka (aktivnost na satu, sudjelovanje u diskusijama, zalaganje).
Rad studenta se ocjenjuje tijekom cijelog semestra, a student može skupiti maksimalno 100 bodova od čega:
10 bodova: aktivnost na satu.
20 bodova: praktični zadatci za vrijeme kolegija.
20 bodova: knjiga režije.
50 bodova: završni ispit solo produkcija.

	NAČIN PRAĆENJA KVALITETE NASTAVE:
· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

IZBORNI PREDMETI:

	NAZIV PREDMETA
OSNOVE LUTKARSTVA PRED KAMEROM 2

	NOSITELJ KOLEGIJA: Kristina Kumrić, pred

	SURADNIK NA KOLEGIJU: doc.art.Domagoj Mrkonjić.

	MODUL:

	KOD
	ECTS
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUL 0009
	3
	
	izborni
	MA
	engleski/ hrvatski

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predavanje
	Mentorski rad
	Vježbe
	Seminari
	Ukupno
	

	 1
	
	
	2
	 3
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE:
Nakon položenog ispita iz ovog kolegija student će:
- imati dublji uvid u specifičnosti filmskog i televizijskog zapisa lutkarske predstave i drugih vrsta igre s lutkom;
- moći analizirati, razumjeti i razlikovati mogućnosti koje nude filmski i televizijski medij za razliku od kazališne izvedbe te se stoga njima koristiti na pravi način;
- poznavati načine prilagodbe igre s lutkom potrebama snimanja;
- znati pronaći i proizvesti najpogodniji glas za lutku poznavajući rad s mikrofonom i probleme koje donosi tonsko snimanje;
- znati samostalno zamisliti, izvesti i snimiti kratke scene s lutkom poštujući naučene principe.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
1. Određivanje vrsta kadrova i planova
2. Određivanje tehnike animacije; skrivena i otvorena animacija
3. Zijevalice, mimičke lutke i nepomična lica lutke
4. Značenje pojave živoga glumca uz lutku; određivanje odnosa lutke i lutkara i njihov odnos prema kameri
5. Upotreba posebnih trikova
6. Glazba, zvukovi, govor; udvojena animacija (jedan animator lutki daje pokret, drugi glas); rad s mikrofonom
7. Analiza video materijala (lutka-film, Muppet show, Sesame Street i dr.)
8. Priprema i razrada scena
9. Snimanje scena
10. Analiza snimljenog materijala

	NAČIN ODRŽAVANJA NASTAVE (NASTAVNE METODE):
Predavanja, seminari, demonstracije, vježbe, diskusije, vizualni materijali, konzultacije, mentorski rad, samostalni rad, terenska nastava, javna prezentacija.

	LITERATURA:
1. ENCYCLOPÉDIE MONDIALE DES ARTS DE LA MARIONNETTE, UNIMA, éditions L'ENTRETEMPS, Montpellier, 2009
2. Breda Varl, Moje lutke 1-6, MCUK, Zagreb, 1999. (Lutke na štapu; Lutke na koncu), 2000. (Ručne lutke - ginjoli; Plošne lutke), 2001. (Mimičke lutke; Maske)
3. Filmska enciklopedija I i II, Leksikografski zavod Miroslav Krleža, Zagreb, 1986.-1990.
4. Filmski leksikon, Leksikografski zavod Miroslav Krleža, Zagreb, 2003.
5. internet: Jiří Trnka, Muppet Show, Sesame Street

	NAČIN PROVJERE ZNANJA:
Uvjet za dobivanje potpisa: redovito pohađanje nastave (najmanje 90% prisutnosti na nastavi) i izvršavanje zadataka (aktivnost na satu, sudjelovanje u diskusijama, zalaganje).
U konačnu ocjenu ulazi, osim ocjene završnog ispita, ocjena iz cjelokupnog rada, aktivnost na satu i izvršavanja danih zadataka.
Student može skupiti maksimalno 100 bodova, od čega:
20 bodova: izvršeni praktični zadatci za vrijeme kolegija (seminari, pisani radovi, usmena izlaganja, prezentacije, etide);
20 bodova: izvršeni domaći zadatci (samostalni rad);
60 bodova: snimanje i analiza snimljenog materijala te prezentacija na javnom ispitu.

	NAČIN PRAĆENJA KVALITETE NASTAVE:
· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	NAZIV PREDMETA:
UMIJEĆE JAVNOG NASTUPA

	VODITELJ KOLEGIJA: izv.prof. art.Goran Grgić

	SURADNIK NA KOLEGIJU: doc.art. Katica Šubarić

	MODUL: OPĆI TEORIJSKI

	KOD
	ECTS
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUO 0011
	3
	
	Izborni
	MA
	hrvatski

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predavanje
	Mentorski rad
	Vježbe
	Seminari
	Ukupno
	

	1
	
	
	2
	 3
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE:
Tijekom kolegija studenti će se upoznati s teorijom govorništva i javnog nastupa, kao i s kognističkim znanostima, kako bi kroz praktičan rad, metodološki, sebe pripremili za javno izlaganje, bilo da je nastup na press konferencijama ili pred publikom. Svladat će elemente javnog nastupa (od pisanja koncepta do korištenja multimedijalnih pomogla), steći sigurnost i izgubiti strah pred publikom, kamerom ili mikrofonom i moći to primijeniti u kasnijem životu kada žele prezentirati vlastite ideje ciljanoj publici. Razvijat će se interes kod studenata za ono što, kako, zašto, gdje i kome se u svom javnom nastupu obraćaju. Studenti će biti osviješteni kako kroz određeni sadržaj prezentirati svoju osobnost.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
Govornička je vještina glavno sredstvo za mijenjanje mišljenja i ona se može oslanjati na mnoge sastavnice i u većini slučajeva djeluje najbolje kad obuhvaća čvrstu logiku, kad se oslanja na relevantna istraživanja i kad u publici nailazi na odjek. Tehnike govorništva, slušatelji i publika kao partneri. Definicija ciljeva nastupa i odabir adekvatnih radnji u suglasju s prezentiranom temom. Struktura zanimljivog, duhovitog javnog govora. Predložak za govor (tekst koji se govori). Verbalne i neverbalne komunikacije, multimedijalna pomagala prilikom nastupa (grafikoni, video/audio/prezentacije u Power Pointu).
1. Definiranje ideja, pojmova, priče, teorije i vještine govorništva;
2. Uvod u kognitivne znanosti;
3. Definiranje osnovnih inteligencija – lingvistička, logičko-matematička, glazbena, prostorna ili spacijalna, tjelesno-kinestetička, prirodoslovna, egzistencijalna;
4. Odabir teme za javni nastup;
5. Definiranje namjere i ciljeva – što se govorom želi postići;
6. Izbor i obrada materijala;
7. Verbalna i neverbalna komunikacija;
8. Tipovi prezentacija;
9. Pokusi javnog nastupa;
10. Javni nastup – završni ispit.

	NAČIN ODRŽAVANJA NASTAVE:
Predavanja, mentorski rad, konzultacije, seminari (diskusije, usmena izlaganja), vježbe, vizualni i multimedijalni materijali, terenska nastava, javna prezentacija – javni nastup.

	LITERATURA:
1. Aristotel. Retorika, Naprijed, Zagreb, 1989.
2. Matošić, Joe. Nauka o govorništvu i antologija svjetskih govornika, Zagreb, oko 1940.
3. Petrović, Sreten. Retorika, Gradina, Niš, 1975.
4. Gottesman, Deb i Mauro, Buzz. Umijeće javnog nastupa, Naklada Jesenski i Turk, Zagreb, 2006.
5. Gardner, Howard. Promijeniti mišljenje, Algoritam, Zagreb, 2006.
6. Gračanin, Đuro. Temelji govorništva, vlastito izdanje, Zagreb, 1954.

	NAČIN PROVJERE ZNANJA:
Uvjet za potpis redovito je pohađanje nastave (najmanje 90% prisutnosti na nastavi) i izvršavanje zadataka (aktivnost na satu, samostalni radovi, seminari, usmena izlaganja, pismeni rad). Rad studenta ocjenjuje se tijekom cijelog semestra, a student može skupiti maksimalno prikupiti 100 bodova od čega:
10 bodova: aktivnost na satu (sudjelovanje u diskusijama, zalaganje)
20 bodova: samostalni rad (izvršeni praktični zadatci za vrijeme kolegija)
20 bodova: pismeni rad
50 bodova: individualni ispit u obliku javne prezentacije.

	NAČIN PRAĆENJA KVALITETE NASTAVE:
· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	NAZIV PREDMETA:
HRVATSKI JEZIK

	NOSITELJ KOLEGIJA: doc.dr.sc.Borko Baraban

	SURADNIK NA KOLEGIJU:

	MODUL: OPĆI TEORIJSKI

	KOD
	ECTS
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUO 0013
	
	
	izborni
	MA
	hrvatski

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predavanje
	Mentorski rad
	Vježbe
	Seminari
	Ukupno
	-

	1
	
	
	2
	 3
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE:
Studenti će sistemski ponoviti osnovna pravopisna pravila i njihovu primjenu te osnovne gramatičke kategorije i prepoznavanje tih kategorija. Bit će u stanju pisati na višoj razini u različitim stilovima (stilske vježbe), odabrati prave riječi i frazeme tipične za određeni stil.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
Gramatika, pravopisna pravila, stilistika, vokabular, frazemi. Osim ponavljanja osnovnih pravila studenti će primjenjivati dosadašnje i naučeno znanje na analizi zadanih tekstova. Osim rada na tuđim tekstovima i vježbi, studenti sami pišu kratak dramski tekst pravopisno pravilno napisan, s likovima koji su prepoznatljivi po stilu govora (novinari, pjesnici, znanstvenici, razgovorni stil i sl.), a zatim slijedi samo/prepoznavanje stilskih odrednica i pogrešaka te objašnjenje teksta i tumačenje pravopisnih, gramatičkih i stilskih osobitosti kroz razgovor o tekstu.

	NAČIN ODRŽAVANJA NASTAVE:
Predavanja, mentorski rad, konzultacije, seminari (diskusije, usmena izlaganja).

	LITERATURA:
1. Babić, Stjepan i Ham, Sanda i Moguš, Milan. Hrvatski školski pravopis, Školska knjiga, Zagreb, 2008.
2. Babić, Stjepan i Težak, Stjepko. Gramatika hrvatskoga jezika, Školska knjiga, Zagreb, 2000.
3. Silić, Josip. Funkcionalni stilovi hrvatskoga jezika, Disput, Zagreb, 2006.
4. Kolenić, Ljiljana. Riječi u svezama. Povijest hrvatske frazeologije, Matica hrvatska, Osijek, 2006.

	NAČIN PROVJERE ZNANJA:
Uvjet za potpis redovito je pohađanje nastave i izvršavanje zadataka tijekom kolegija.
Rad studenta ocjenjuje se tijekom cijelog semestra, a student može skupiti maksimalno 100 bodova od čega:
20 bodova: aktivnost na satu i analiza zadanih tekstova za vježbu
40 bodova: seminarski rad (dramska minijatura)
40 bodova: usmeni ispit vezan uz analizu seminarskog rada.

	NAČIN PRAĆENJA KVALITETE NASTAVE:
· Provedba jedinstvene sveučilišne ankete među studentima za ocjenjivanje nastavnika koju utvrđuje Senat Sveučilišta
· Praćenje i analiza kvalitete izvedbe nastave u skladu s Pravilnikom o studiranju i Pravilnikom o unaprjeđivanju i osiguranju kvalitete obrazovanja Sveučilišta
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.

	NAZIV KOLEGIJA: SCENOGRAFIJA I LUTKA 1

	NOSITELJ KOLEGIJA: doc. dr.art. Ria Trdin

	SURADNIK NA KOLEGIJU:

	PREDMETNI KOD
	ETSC
	SEMESTAR
	STATUS
	STUPANJ
	JEZIK

	KUO0048
	3
	zimski
	stručni predmet
	MA
	hrvatski

	OBLIK PROVOĐENJA NASTAVE S TJEDNIM BROJEM SATI
	PREDUVJETI

	Predavanje
	Mentorski rad
	Vježbe
	Seminari
	Ukupno
	-

	 2
	
	
	2
	 4
	

	ISHODI UČENJA I STUDENTSKE KOMPETENCIJE :
Studenti su sposobni likovnu zamisao realizirati u trodimenzionalnom prostoru. Planirati i kreirati prostor scene zajedno s lutkama kao jedinstveno likovno i cjelovito kazališno djelo. Upoznati su s funkcioniranjem i načinom rada kazališnih radionica, prostorom scene i njenim tehničkim zadanostima i na koncu planiranjem scenografskog projekta kao timskog rada.

	SADRŽAJ KOLEGIJA I TEMATSKIH JEDINICA:
Upoznavanje s osnovnim pojmovima scenografije i njenog povijesnog razvoja. Analiza scenskog i dramaturškog prostora. Upućivanje u razlike između dramskog i lutkarskog kazališta, odnosno u različitost interpretacije scenskog prostora dramskog i lutkarskog kazališta. Istraživanje odnosa scena i lutka, zatim, scena kao lutka, odnosno njene mogućnosti animacije kao subjekta u interpretaciji dramske radnje. Izrada skica i maketa po dramskom predlošku.

	NAČIN ODRŽAVANJA NASTAVE (NASTAVNE METODE):
Predavanja, konzultacije,
seminari ,terenska nastava
samostalni zadatci

	LITERATURA:
OBVEZNA:
MISAILOVIĆ, M. Dramaturgija scenskog prostora. Novi Sad: Sterijino pozorje „Dnevnik“, 1988.
LAZIĆ, R. Traktat o scenografiji i kostimografiji. Beograd: Foto Futura i autor, 2009.
HOWARD, P. Šta je scenografija? Beograd: CLIO, 2002.
JURKOWSKI, H. Metamorfoze pozorišta lutaka u XX veku. Subotica: Međunarodni festival pozorišta za decu „Pionir“, 2006.
DODATNA:
Kazališne monografije (izbor prema potrebi nastave)
CD-i s lutkarskim predstavama
Dramski tekstovi prema potrebi nastave
Časopisi o lutkarstvu

	NAČIN PROVJERE ZNANJA (Assessment, nekad smo to zvali način polaganja ispita)
Aktivnost na satu
Usmeni ispit
Praktični zadaci za vrijeme kolegija
Projekti
Uvjet za potpis je redovito pohađanje nastave i izvršavanje zadataka.

	EVALUACIJA KOLEGIJA (NAČIN PRAĆENJA KVALITETE NASTAVE):
Razgovori sa studentima tijekom kolegija i praćenje napredovanja studenta.
Na kraju kolegija provođenje ankete o kvaliteti.

2

2

