

OBRAZAC ZA IZMJENE I DOPUNE STUDIJSKIH PROGRAMA

Opće informacije	
Naziv studijskog programa	Sveučilišni dvopredmetni preddiplomski studij povijesti
Nositelj studijskog programa	Filozofski fakultet u Rijeci
Izvoditelj studijskog programa	Odsjek za povijest
Tip studijskog programa	sveučilišni
Razina studijskog programa	preddiplomski
Akademski/stručni naziv koji se stječe završetkom studija	prvostupnik/prvostupnica povijesti

1. Vrsta izmjena i dopuna

1.1. Vrsta izmjena i dopuna koje se predlaže

1. Obavezni predmet *Prapovijest* (30+0+0) od 3 ECTS koji se sluša i polaže u I. (zimskom) semestru ukida se kao samostalni predmet.

Obrazloženje: prapovijest je područje kojim se isključivo bavi arheologija, osobito njezinim najranijim razdobljima (paleolitik, mezolitik, neolitik i eneolitik-oko kojeg još uvijek postoje sporenja među znanstvenicima da li uopće postoji kao samostalno razdoblje) i svakako je potrebno određeno predznanje o arheološkoj metodologiji i terminologiji da bi se svladala problematika predviđena sadržajem ovog kolegija. Studentima povijesti ovaj obavezni kolegij u 1. semestru, 1. godine je veliko opterećenje u nastavi, a kako se pokazalo tijekom godina postoje i objektivne poteškoće kod učenja, koje svakako treba pripisati nepoznavanju arheološke struke. Zbog toga se predlaže ukidanje ovog predmeta kao samostalnog i inkorporiranje pojedinih tema iz prapovijesti u druge obavezne i izborne kolegije (vidjeti sadržaj predmeta koji obuhvaćaju stari vijek), koji će biti bolje prilagođeni studentima povijesti. Time će studenti dobiti pregled najstarije povijesti čovječanstva, i na konkretnim primjerima će uvidjeti važnost primjene rezultata arheologije za proučavanje rane povijesti.

2. Obavezni predmet *Povijest starog Bliskog istoka i Egipta* (30+0+0) od 3 ECTS koji se sluša i polaže u I. (zimskom) semestru prebacuje se u izborne predmete u ljетnom semestru i mijenja ime u *Prapovijest i stara povijest Bliskog istoka i Egipta* (30+0+0) od 3 ECTS.

Obrazloženje: ovaj predmet bi se slušao na informativnoj razini (u smislu ne-znanstvene), jer za njega ne postoji odgovarajući stručnjak na FF u Rijeci, a koji su i inače vrlo rijetki u Hrvatskoj iz ovog područja. Stoga se čini opravdanim da predmet zadrži 3 ECTS-a i da se studente ne opterećuje dodatno. U ljetni semestar bi ga valjalo prebaciti iz razloga što se predviđa da će studenti u zimskom (I.) semestru svladati osnovnu terminologiju, te usvojiti bazična znanja iz arheološke metodologije i drugih pomoćnih povijesnih disciplina, kako je predviđeno u sklopu vježbi iz Uvoda u znanost o povijesti (vidi pod 3.). U ovaj kolegij bi se bez poteškoća uklopio i osnovni pregled prapovijesti, što bi opravdalo i promjenu naslova. Sadržajno gledano razdoblje neolitika i eneolitika u najranijoj fazi i jesu vezani uz područje Bliskog istoka, pa samim time ovo i nije prevelika promjena. Naglasak bi se stavio na reorganizaciju sadržaja, te bi se metodom studija slučaja prikazali najvažniji procesi i pojave vezane uz početke ljudskog razvoja i rane stadije kultura i visokih civilizacija puno bolje prilagodene studentima povijesti. Predlaže se također da se studentima ovaj predmet uvede kao izborni, zbog sadašnjeg velikog opterećenja sadržajno vrlo širokim, te brojnim obaveznim kolegijima na 1. godine. Ovom promjenom bi se smanjilo opterećenje studenata na 1. godini, što bi omogućilo i kvalitetnije izvođenje nastave s manjim grupama tijekom 3 godine studija, što je po sadašnjem programu nemoguće učiniti, te bi se povećala izbornost predmeta iz starog vijeka na preddiplomskom studiju, koja je zasad minimalna.

3. Obavezni predmet *Uvod u znanost o povijesti* (30+0+0) od 3 ECTS koji se sluša i polaže u I. (zimskom) semestru mijenja se tako što sada ima distribuciju nastave (30+15+0) te nosi 5 ECTS.

OBRAZLOŽENJE: Broj ECTS-a povećava se na 5 uvođenjem vježbi i terenske nastave, koje će studente uputiti u metodologiju povijesnog istraživanja različitih povijesnih razdoblja (antičke, srednjeg i novog vijeka). Cilj je uputiti studente u specifičnosti proučavanja različitih tipova izvora, uputiti ih na prednosti i poteškoće interdisciplinarnosti, i na praktičnim primjerima pokazati kako ih mogu koristiti prilikom izrade seminarских, završnih i diplomskih radova.

4. Obavezni predmet *Hrvatske zemlje u starom vijeku* (30+0+0) od 3 ECTS koji se sluša i polaže u I. (zimskom) semestru ukida se kao samostalan kolegij, te se sadržajno spaja s predmetom *Stara povijest Sredozemlja – Grčka i Rim* (30+0+15) od 6 ECTS koji se sluša i polaže u II. (ljetnom) semestru kako bi se formirali predmeti pod 6. i 7.

Obrazloženje: ova promjena se predlaže iz razloga što sadržajno ovaj predmet spada u antičku povijest, te ga je studentima

lakše razumjeti i naučiti u kontekstu u kojem se i javljaju najranije informacije o području današnje R Hrvatske i susjednih zemalja, tj. grčke i rimske povijesti. Poznavanje najranije povijesti ovog prostora i naroda koji su živjeli na njemu dolaze preko grčkih i rimske pisaca u kontekstima njihovog upoznavanja ovog područja, bilo u sklopu trgovine i pomorstva i/ ili vojnog i teritorijalnog osvajanja. Ove vijesti danas su naveliko upotpunjene rezultatima arheoloških istraživanjima, koje je potrebno na primjeren način interpretirati da bi ih studenti povijesti mogli koristiti kao povjesne informacije. Tijekom godina se pokazalo da studentima nedostaje osnovno poznavanje antičke terminologije, povjesne geografije, te šire poznavanje grčke i osobito rimske povijesti unutar čijeg konteksta bi mogli i dobro razumjeti i informacije koje se odnose na naše krajeve. Zbog toga se predlaže da se sadržaj ovog kolegija uklopi u nove kolegije: Povijest grčke civilizacije (vidi 6.) i Povijest rimske civilizacije (vidi 7.), čime će se povećati kvaliteta nastave i omogućiti studentima bolje razumijevanje antičke povijesti i današnjeg hrvatskog teritorija.

5. Obavezni predmet *Stara povijest Sredozemlja – Grčka i Rim* (30+0+15) od 6 ECTS koji se sluša i polaže u II. (ljetnom) semestru ukida se, tj. razdvaja se na dva nova predmeta (vidi pod 6. i 7.), koja se sadržajno spajaju s predmetom *Hrvatske zemlje u starom vijeku* (30+0+0) od 3 ECTS koji se sada sluša i polaže u I. (zimskom) semestru.

OBRAZLOŽENJE: sam predmet sadržajno obuhvaća prostorno vrlo široko i kronološki jako dugo razdoblje, te ga je u sklopu jednog semestra nemoguće u cijelosti na kvalitetan način prezentirati, te pojedina razdoblja antičke povijesti ostaju potpuno zanemarena (npr. helenizam, rana povijest Rima, kasna antika). Zbog opširnosti predstavlja i veliko opterećenje za studente. Zbog toga se predlaže da se sam predmet razdvoji na dva dijela: *Povijest grčke civilizacije* (točka 6.) i *Povijest rimske civilizacije* (točka 7.). Ovakvim restrukturiranjem bi se stvorila dva predmeta koja bi se bolje prilagodila bolonjskom sustavu, preveliko gradivo bi se svladavalo u dvije cjeline tijekom dužeg vremenskog razdoblja (dva umjesto jednog semestra), čime bi se studentima omogućilo kvalitetnije učenje, i uvelike olakšalo polaganje ispita. Također bi se u ova dva novoosnovana predmeta puno bolje uklopile i teme koje sada slušaju pod predmetom *Hrvatske zemlje u starom vijeku*.

6. Formira se novi obavezni predmet *Povijest grčke civilizacije* (30+0+15) od 7 ECTS koji se sluša i polaže u I. (zimskom) semestru.

OBRAZLOŽENJE: uvođenjem zasebnog predmeta *Povijest grčke civilizacije* omogućilo bi se bolje upoznavanje studenata s različitim aspektima grčke povijesti, koji su do sada uglavnom bili svedeni na izbor tema iz pregleda egejskih civilizacija, te Atene i Sparte, i to mahom na političku i društvenu povijest. Formiranje ovakvog jednog predmeta omogućilo bi se prilagodavanje nastave i aspektima grčke civilizacije koji su do sada bili zanemareni zbog ograničenog broja sati nastave: npr. pitanje grčke kolonizacije, koja je važna za proučavanje povijesti cijelog Sredozemlja, pomorstva, ekonomске povijesti, religije, znanosti i umjetnosti. Također povećanje satnice bi omogućilo da se da pregled uvijek zanemarenog razdoblja helenizma i velikih promjena koje se događaju u ovom razdoblju, a koje su bitno odredile kasniju povijest Europe, Azije i Afrike. Unutar ovih tema poseban naglasak bi se stavio na područje Jadrana i današnjeg teritorija R Hrvatske. Najraniji spomeni naroda na istočnom Jadranu kod grčkih pisaca, te pojava ranog grčkog arheološkog materijala isključivo je rezultat pomorske trgovine, te interakcije autohtonih elemanta s grčima na širem jadranskom prostoru. Najranije povjesne vijesti o kolonizaciji područja srednje Dalmacije i događaje kasnog klasičnog i helenističkog razdoblja nužno je proučavati unutar grčke povijesti južne Italije, Sicilije i same Grčke, jer bez tog šireg konteksta nemoguće je razumjeti vijesti koje donose antički pisci. Uvođenjem ovog predmeta omogućilo bi se puno bolje razumijevanje grčke povijesti i bolje sagledavanje njezinog utjecaja na široki prostor Sredozemlja, te mogućnost rada na izvornoj građi. Kroz seminare bi se studente uvelo u analizu primarnih izvora (književni, arheološki, epigrafički, numizmatički), naglasak bi bio stavljen na razvijanje kritičkog pristupa izvornoj građi, te bi se studenti upoznali s mogućnostima i ograničenjima pojedinih tipova izvora za interpretiranje antičke povijesti.

7. Formira se novi obavezni predmet *Povijest rimske civilizacije* (30+0+15) od 6 ECTS koji se sluša i polaže u II. (ljetnom) semestru.

OBRAZLOŽENJE: uvođenjem zasebnog predmeta *Povijest rimske civilizacije* omogućilo bi se bolje upoznavanje studenata s različitim aspektima rimske povijesti, koji su do sada uglavnom bili svedeni na izbor tema iz pregleda civilizacija koje se razvijaju na području današnje Italije prije rimskog osvajanja, te političku i društvenu povijest kasne republike, te izabrane teme iz razdoblja principata. Formiranjem ovakvog jednog predmeta omogućilo bi se prilagodavanje nastave i aspektima rimske civilizacije koji su do sada bili zanemareni zbog ograničenog broja sati nastave: npr. pitanje rane rimske povijesti, tj. rimskog kraljevstva, zatim širenje rimske države u helenističkog razdoblju na širi prostor Sredozemlja, kolonizacija i osnivanje provincija, vojna i ekonomска povijest, religija, tehnologija i umjetnost. Također, povećanje satnice bi omogućilo da se kvalitetnije da i pregled prilično zanemarenog razdoblja kasne antike, a koja je bitno odredila povijest ranog srednjeg vijeka Europe, velikog dijela Azije i sjeverne Afrike. Unutar ovih tema poseban naglasak bi se stavio na područje Jadrana i današnjeg teritorija R Hrvatske. Pojava ovog područja i naroda koji se spominju u ranim rimskim izvorima vezana je isključivo uz trgovinu i vojnu osvajanja, koje nije moguće razumjeti bez šireg uvida u događaje helenističke povijesti npr. kraljevstva Makedonije, Ilirskog kraljevstva i latenske srednje Europe. Ili npr. poznavanja rimske povijesti kasne republike kao što su epizode građanskog rata između Cezara i Pompeja koje se događaju na našem prostoru. Osim toga, problem osnivanja provincije Ilirik, a zatim Dalmacije i Panonije, njihovo funkcioniranje teritorijalno i administrativno, nije moguće razumjeti, bez barem osnovnog poznavanja rimske povijesti i razumijevanja kako funkcioniра rimska država i društvo. Povijest kasnog

principata i dominata, tj. kasne antike na našem području jest povijest rimskog carstva i unutar toga ju je nužno i proučavati, inače studenti imaju problema s razumijevanjem šireg konteksta i uočavanjem specifičnosti, koje se javljaju na teritoriju današnje R Hrvatske u vrijeme od 4.-7. st. po Kr.

8. Izborni predmet Povijest filozofije I (Grčka) mogu slušati svi studenti povijesti u dvopredmetnim kombinacijama, osim onih kojima je drugi predmet studija filozofija. Ograničenje se uvodi zbog toga što studenti filozofije na prvoj godini studija imaju obavezni predmet koji se bavi istim sadržajem kao i izborni predmet na studiju povijesti.

1.2. Postotak ECTS bodova koji se mijenjaju predloženim izmjenama i dopunama

15 ECTS ili 16,66%

1.3. Postotak ECTS bodova koji je izmijenjen tijekom ranijih postupka izmjena i dopuna u odnosu na izvorno akreditirani studijski program

0%

2. Obrazloženje zahtjeva za izmjenama i dopunama

2.1. Razlozi i obrazloženje izmjena i dopuna studijskog programa

Ovim izmjenama bi se napravila bolja i logičnija prepraspodjela gradiva čime bi se program puno bolje prilagodio postojećem kadru na Odsjeku za povijest, te profilu stručnjaka koji rade na njemu. Osnovni razlozi izmjena su povećanje kvalitete nastave, veće uključivanje studenata u sam nastavni proces, te poboljšanje onih dijelova nastave gdje su se tijekom godina i praćenja studenata pokazale manjkavosti. Najveće izmjene se uvode unutar starovjekovne povijesti, kojima je cilj smanjiti opterećenje studenata na predmetima za koje ne postoji odgovarajući stručnjaci na Odsjeku (Prapovijest i Povijest Bliskog istoka i Egipta). Za ove predmete se predlaže, da se zasad, slušaju na informativnom (ne-znanstvenom) nivou dok se ne stvore odgovarajući uvjeti za njihovo bolje uklapanje u cijeloviti program povijesti (u slučaju pronalaženja odgovorajućih stručnjaka za pojedina područja, izvođenja modularne nastave za stari vijek, itd.) Također, bitno je napomenuti da na Odsjeku za povijest na diplomskom studiju se završava nastavni smjer, pa kako većina studenata s preddiplomskog studija, nastavlja studirati na diplomskom studiju u Rijeci, ovakav program bi se bolje prilagodio i nastavnom programu povijesti za osnovne i srednje škole, gdje prapovijest i rane civilizacije (bliskoistočna i egipatska) obuhvaćaju tek 20% gradiva, dok je naglasak stavljen na antičku povijest, koja čini 80%. Ovim izmjenama bi se to opterećenje uravnotežilo, te bi se također uvođenjem zasebnih kolegija Povijest grčke civilizacije i Povijest rimske civilizacije, stavio naglasak upravo na antičku povijest, koja bi se onda podijelila na dvije logične sastavnice, čime bi se studentima omogućila i kvalitetnija nastava, te olakšalo polaganje inače jako širokog gradiva u dva odvojena dijela. Program bi se samim tim prilagodio i realnim specijalizacijama na Odsjeku, te profilima ljudi koji bi se eventualno u budućnosti zapošljavali na Odsjeku (zatraženo asistentsko mjesto, potencijalni znanstveni novaci na projektima).

2.2. Procjena svrhovitosti izmjena i dopuna¹

Svrha je ovih izmjena povećanje kvalitete studiranja, bolja organizacija studija, preraspodjela opterećenja studenata, ekonomičnija raspodjela ECTS bodova u izbornom segmentu.

2.3 Usporedivost izmijenjenog i dopunjenoj studijskog programa sa sličnim programima akreditiranih visokih učilišta u RH i EU²

2.4. Usklađenost s institucijskom strategijom razvoja studijskih programa³

Opisana promjena u skladu je s dokumentima kojima se upravlja razvojem i unapređenjem studijskih programa - Akcijskim planom nakon provedenoga postupka reakreditacije Filozofskoga fakulteta u Rijeci.

2.5. Ostali važni podatci – prema mišljenju predлагаča

3. Opis obveznih i/ili izbornih predmeta s unesenim izmjenama i dopunama

¹ Primjerice, procjena svrhovitosti obzirom na potrebe tržišta rada u javnom i privatnom sektoru, povećanje kvalitete studiranja i drugo.

² Navesti i obrazložiti usporedivost programa, od kojih barem jedan iz EU, s izmijenjenim i dopunjениm programom koji se predlaže te navesti mrežne stranice programa.

³ Preciznije, usklađenost s misijom i strateškim ciljevima Sveučilišta u Rijeci i visokoškolske institucije.

3.1. Popis obveznih i izbornih predmeta(i/ili modula, ukoliko postoje) s brojem sati aktivne nastave potrebnih za njihovu izvedbu i brojem ECTS – bodova (prilog: Tablica 1)
3.2. Opis svakog predmeta (prilog: Tablica 2)

Tablica 1.

3.1. Popis obvezni i izbornih predmeta i/ili modula s brojem sati aktivne nastave potrebnih za njihovu izvedbu i brojem ECTS bodova

POPIS MODULA/PREDMETA						
1. godina studija						
Semestar: 1.						
PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
Uvod u znanost o povijesti	dr. sc. Mila Orlić	30	15	0	5	obavezан
Povijest grčke civilizacije	dr. sc. Lucijana Šešelj	30	0	15	7	obavezан
Tjelesna i zdravstvena kultura	Sanja Berlot	0	30	0	1	obavezан
Povijest filozofije I (Grčka)	dr. sc. Boran Berčić	0	0	30	3	izborni
Paleografija, diplomatika, sfragistika i kronologija	dr. sc. Darko Dukovski	15	0	15	3	izborni
Pazinska knežija u ranom novom vijeku	dr. sc. Tea Perinčić	30	0	0	3	izborni
Društvena i vjerska povijest Europe u ranom novom vijeku	dr. sc. Giovanni D'Alessio	15	0	15	3	izborni
Povijest Sjedinjenih Američkih Država	dr. sc. Vjekoslav Perica	15	0	15	2	izborni
Povijest Rusije od Petra Velikog do pada komunizma	dr. sc. Vjekoslav Perica	15	0	15	2	izborni
Povijest Rijeke od početka 19. stoljeća do 1918. godine	dr. sc. Andrea Roknić Bežanić	15	0	15	3	izborni
Bliski istok u 19. i 20. stoljeću	dr. sc. Mila Orlić	30	0	0	3	izborni
Njemačka nakon Drugog svjetskog rata – politika, gospodarstvo i društvo	dr. sc. Boris Dudaš	15	0	15	3	izborni
Slovensko-hrvatske kulturne i povijesne veze	dr. sc. Darko Dukovski	15	0	15	3	izborni
Povijest obavještajnih službi	dr. sc. Darko Dukovski	30	0	0	3	izborni
Uvod u znanstveni rad	dr. sc. Boris Dudaš	0	0	30	3	izborni

*U 1. semestru 3 ECTS-boda u kategoriji izbornih kolegija student može zamijeniti aktivnostima izvan studijskoga programa. Popis aktivnosti izvan studijskog programa putem kojih je moguće steći dodatne kompetencije propisat će se posebnim dokumentom pri Odsjeku za Odsjeku za povijest Filozofskoga fakulteta u Rijeci.

** Izborni predmet Povijest filozofije I (Grčka) mogu slušati svi studenti povijesti u dvopredmetnim kombinacijama, osim onih kojima je drugi predmet studija filozofija.

Semestar: 2.

PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
Povijest rimske civilizacije	dr. sc. Lucijana Šešelj	30	0	15	6	obavezан
Hrvatske zemlje u ranom srednjem vijeku	dr. sc. Tea Perinčić	30	0	0	6	obavezan
Tjelesna i zdravstvena kultura	Sanja Berlot	0	30	0	1	obavezan
Povijest filozofije II (Rim)	dr. sc. Boran Berčić	0	0	30	3	izborni

Povijest filozofije III (Skolastika)	dr. sc. Boran Berčić	0	0	30	3	izborni
Prapovijest i stara povijest Bliskog istoka i Egipta	dr. sc. Lucijana Šešelj	30	0	0	3	izborni
Stara povijest kineskih zemalja	dr. sc. Lucijana Šešelj	30	0	0	3	izborni
Ceremonijali, rituali, mitovi i legende u srednjem vijeku	dr. sc. Tea Perinčić	30	0	0	3	izborni
Povijest Habsburške Monarhije od 16. stoljeća do 1918.	dr. sc. Giovanni D'Alessio	30	0	0	3	izborni
Društvena povijest Istre od 19. do 20. stoljeća	dr. sc. Mila Orlić	30	0	0	3	izborni
Rijeka i Kvarnersko primorje u 19. i 20. stoljeću	dr. sc. Andrea Roknić Bežanić	30	0	0	3	izborni
Politički i pravni aspekti moderne povijesti Zapadne Hrvatske u 20. stoljeću	dr. sc. Andrea Roknić Bežanić	15	0	15	3	izborni
Nacionalizmi na istočnoj obali Jadrana u 19. i 20. stoljeću	dr. sc. Darko Dukovski	30	0	0	3	izborni
Povijest Crkve u 19. i 20. stoljeću	dr. sc. Marko Medved	30	0	0	3	izborni
Mimesis: književnost i kinematografija u odnosu na historiografiju	dr. sc. Mila Orlić	30	0	0	3	izborni
Nacionalne manjine: pristup istraživanju	dr. sc. Darko Dukovski	15	0	15	3	izborni

*U 2. semestru 3 ECTS-boda u kategoriji izbornih kolegija student može zamijeniti aktivnostima izvan studijskoga programa. Popis aktivnosti izvan studijskog programa putem kojih je moguće stići dodatne kompetencije propisat će se posebnim dokumentom pri Odsjeku za Odsjeku za povijest Filozofskoga fakulteta u Rijeci.

2. godina studija

Semestar: 3.

PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
Hrvatske zemlje u srednjem vijeku od 12. do 16. stoljeća	dr. sc. Tea Perinčić	30	0	15	6	obavezan
Srednjovjekovna povijest Europe od 5. do 16. stoljeća	dr. sc. Tea Perinčić	30	0	15	6	obavezan
Tjelesna i zdravstvena kultura	Veno Đonlić	0	30	0	1	obavezan
Povijest filozofije I (Grčka)	dr. sc. Boran Berčić	0	0	30	3	izborni
Paleografija, diplomatika, sfragistika i kronologija	dr. sc. Darko Dukovski	15	0	15	3	izborni
Pazinska knežija u ranom novom vijeku	dr. sc. Tea Perinčić	30	0	0	3	izborni
Društvena i vjerska povijest Europe u ranom novom vijeku	dr. sc. Giovanni D'Alessio	15	0	15	3	izborni
Povijest Sjedinjenih Američkih Država	dr. sc. Vjekoslav Perica	15	0	15	2	izborni
Povijest Rusije od Petra Velikog do pada komunizma	dr. sc. Vjekoslav Perica	15	0	15	2	izborni
Povijest Rijeke od početka 19. stoljeća do 1918. godine	dr. sc. Andrea Roknić Bežanić	15	0	15	3	izborni
Bliski istok u 19. i 20. stoljeću	dr. sc. Mila Orlić	30	0	0	3	izborni
Njemačka nakon Drugog svjetskog rata – politika, gospodarstvo i društvo	dr. sc. Boris Dudaš	15	0	15	3	izborni
Slovensko-hrvatske kulturne i povjesne veze	dr. sc. Darko Dukovski	15	0	15	3	izborni
Povijest obavještajnih službi	dr. sc. Darko Dukovski	30	0	0	3	izborni
Uvod u znanstveni rad	dr. sc. Boris Dudaš	0	0	30	3	izborni

*U 3. semestru 3 ECTS-boda u kategoriji izbornih kolegija student može zamijeniti aktivnostima izvan studijskoga programa. Popis aktivnosti izvan studijskog programa putem kojih je moguće stići dodatne kompetencije propisat će se posebnim dokumentom pri Odsjeku za Odsjeku za povijest Filozofskoga fakulteta u Rijeci.

** Izborni predmet Povijest filozofije I (Grčka) mogu slušati svi studenti povijesti u dvopredmetnim kombinacijama, osim onih kojima je drugi predmet studija filozofija.

Semestar: 4.

PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
Novovjekovna povijest Hrvatske od 16. do 18. stoljeća	dr. sc. Tea Perinčić	30	0	30	6	obavezan
Novovjekovna povijest Europe od 16. do 18. stoljeća	dr. sc. Tea Perinčić	30	0	15	6	obavezan
Tjelesna i zdravstvena kultura	Veno Đonlić	0	30	0	1	obavezan
Povijest filozofije II (Rim)	dr. sc. Boran Berčić	0	0	30	3	izborni
Povijest filozofije III (Skolastika)	dr. sc. Boran Berčić	0	0	30	3	izborni
Prapovijest i stara povijest Bliskog istoka i Egipta	dr. sc. Lucijana Šešelj	30	0	0	3	izborni
Stara povijest kineskih zemalja	dr. sc. Lucijana Šešelj	30	0	0	3	izborni
Ceremonijali, rituali, mitovi i legende u srednjem vijeku	dr. sc. Tea Perinčić	30	0	0	3	Izborni
Povijest Habsburške Monarhije od 16. stoljeća do 1918.	dr. sc. Giovanni D'Alessio	30	0	0	3	Izborni
Društvena povijest Istre od 19. do 20. stoljeća	dr. sc. Mila Orlić	30	0	0	3	izborni
Rijeka i Kvarnersko primorje u 19. i 20. stoljeću	dr. sc. Andrea Roknić Bežanić	30	0	0	3	Izborni
Politički i pravni aspekti moderne povijesti Zapadne Hrvatske u 20. stoljeću	dr. sc. Andrea Roknić Bežanić	15	0	15	3	Izborni
Nacionalizmi na istočnoj obali Jadrana u 19. i 20. stoljeću	dr. sc. Darko Dukovski	30	0	0	3	Izborni
Povijest Crkve u 19. i 20. stoljeću	dr. sc. Marko Medved	30	0	0	3	Izborni
Mimesis: književnost i kinematografija u odnosu na historiografiju	dr. sc. Mila Orlić	30	0	0	3	Izborni
Nacionalne manjine: pristup istraživanju	dr. sc. Darko Dukovski	15	0	15	3	izborni

*U 4. semestru 3 ECTS-boda u kategoriji izbornih kolegija student može zamijeniti aktivnostima izvan studijskoga programa. Popis aktivnosti izvan studijskog programa putem kojih je moguće stići dodatne kompetencije propisat će se posebnim dokumentom pri Odsjeku za Odsjeku za povijest Filozofskoga fakulteta u Rijeci.

3. godina studija**Semestar: 5.**

PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
Hrvatska od Napoleona do 1918. godine	dr. sc. Andrea Roknić Bežanić	30	0	15	5	obavezan
Povijest Europe u 19. stoljeću	dr. sc. Giovanni D'Alessio	30	0	0	4	obavezan
Povijest filozofije I (Grčka)	dr. sc. Boran Berčić	0	0	30	3	izborni
Paleografija, diplomatika, sfragistika i kronologija	dr. sc. Darko Dukovski	15	0	15	3	izborni
Pazinska knežija u ranom novom vijeku	dr. sc. Tea Perinčić	30	0	0	3	izborni
Društvena i vjerska povijest Europe u ranom novom vijeku	dr. sc. Giovanni D'Alessio	15	0	15	3	izborni
Povijest Sjedinjenih Američkih Država	dr. sc. Vjekoslav Perica	15	0	15	2	izborni
Povijest Rusije od Petra Velikog do pada komunizma	dr. sc. Vjekoslav Perica	15	0	15	2	izborni
Povijest Rijeke od početka 19. stoljeća do 1918. godine	dr. sc. Andrea Roknić Bežanić	15	0	15	3	izborni
Bliski istok u 19. i 20. stoljeću	dr. sc. Mila Orlić	30	0	0	3	izborni

Njemačka nakon Drugog svjetskog rata – politika, gospodarstvo i društvo	dr. sc. Boris Dudaš	15	0	15	3	izborni
Slovensko-hrvatske kulturne i povijesne veze	dr. sc. Darko Dukovski	15	0	15	3	izborni
Povijest obavještajnih službi	dr. sc. Darko Dukovski	30	0	0	3	izborni
Uvod u znanstveni rad	dr. sc. Boris Dudaš	0	0	30	3	izborni

*U 5. semestru 3 ECTS-boda u kategoriji izbornih kolegija student može zamijeniti aktivnostima izvan studijskoga programa. Popis aktivnosti izvan studijskog programa putem kojih je moguće stići dodatne kompetencije propisat će se posebnim dokumentom pri Odsjeku za povijest Filozofskoga fakulteta u Rijeci.

** Izborni predmet Povijest filozofije I (Grčka) mogu slušati svi studenti povijesti u dvopredmetnim kombinacijama, osim onih kojima je drugi predmet studija filozofija.

Semestar: 6.

PREDMET	NOSITELJ	P	V	S	ECTS	STATUS
Hrvatska od 1918. do 1990.	dr. sc. Darko Dukovski	30	0	15	5	obavezan
Suvremena povijest Europe	dr. sc. Darko Dukovski	30	0	15	4	obavezan
Završni rad	Odsjek za povijest	-	-	-	3	obavezan
Povijest filozofije II (Rim)	dr. sc. Boran Berčić	0	0	30	3	izborni
Povijest filozofije III (Skolastika)	dr. sc. Boran Berčić	0	0	30	3	izborni
Prapovijest i stara povijest Bliskog istoka i Egipta	dr. sc. Lucijana Šešelj	30	0	0	3	izborni
Stara povijest kineskih zemalja	dr. sc. Lucijana Šešelj	30	0	0	3	izborni
Ceremonijali, rituali, mitovi i legende u srednjem vijeku	dr. sc. Tea Perinčić	30	0	0	3	izborni
Povijest Habsburške Monarhije od 16. stoljeća do 1918.	dr. sc. Giovanni D'Alessio	30	0	0	3	izborni
Društvena povijest Istre od 19. do 20. stoljeća	dr. sc. Mila Orlić	30	0	0	3	izborni
Rijeka i Kvarnersko primorje u 19. i 20. stoljeću	dr. sc. Andrea Roknić Bežanić	30	0	0	3	izborni
Politički i pravni aspekti moderne povijesti Zapadne Hrvatske u 20. stoljeću	dr. sc. Andrea Roknić Bežanić	15	0	15	3	izborni
Nacionalizmi na istočnoj obali Jadrana u 19. i 20. stoljeću	dr. sc. Darko Dukovski	30	0	0	3	izborni
Povijest Crkve u 19. i 20. stoljeću	dr. sc. Marko Medved	30	0	0	3	izborni
Mimesis: književnost i kinematografija u odnosu na historiografiju	dr. sc. Mila Orlić	30	0	0	3	izborni
Nacionalne manjine: pristup istraživanju	dr. sc. Darko Dukovski	15	0	15	3	izborni

*U 6. semestru 3 ECTS-boda u kategoriji izbornih kolegija student može zamijeniti aktivnostima izvan studijskoga programa. Popis aktivnosti izvan studijskog programa putem kojih je moguće stići dodatne kompetencije propisat će se posebnim dokumentom pri Odsjeku za povijest Filozofskoga fakulteta u Rijeci.

Napomena:

Predmet *Tjelesna i zdravstvena kultura* studenti upisuju samo jednom u svakome semestru 1. i 2. godine dvopredmetnoga studija slobodne kombinacije.

Završni rad / Završni ispit studenti upisuju na proizvoljno izabranom studiju slobodne kombinacije. ECTS bodovi Završnoga rada / Završnoga ispita dvopredmetnih studija u slobodnoj kombinaciji zbrajaju se (što iznosi 6 ECTS bodova).

Tablica 2.

3.2. Opis obveznih predmeta sveučilišnog preddiplomskog dvopredmetnog studija povijesti

3.3.

Opće informacije		
Nositelj predmeta	dr. sc. Mila Orlić	
Naziv predmeta	UVOD U ZNANOST O POVIJESTI	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 30+15+0

1. OPIS PREDMETA			
1.1. Ciljevi predmeta			
Upoznati studente na početku studija o mogućnostima i ograničenjima povjesnih znanosti i historiografije. Njenim dostignućima, različitim filozofskim postavkama, usmjerenjima i učenjima na kojima se temelji i shvaćanjima povijesti. Studente valja upoznati s preobrazbama povjesne znanosti i njezinim nastojanjima da što šire i što dublje prouči i novim metodama prikaže tijek zbivanja u svjetskoj i nacionalnoj historiografiji.			
Uvodjenjem vježbi i terenske nastave, koje će studente uvesti u metodologiju povjesnog istraživanja različitih povjesnih razdoblja (antike, srednjeg i novog vijeka), cilj je uputiti studente u specifičnosti proučavanja različitih tipova izvora, uputiti ih na prednosti i poteškoće interdisciplinarnosti, i na praktičnim primjerima pokazati kako ih mogu koristiti prilikom izrade seminarских, završnih i diplomskih radova.			
1.2. Uvjeti za upis predmeta			
/			
1.3. Očekivani ishodi učenja za predmet			
Očekuje se da studenti prihvate opće postavke znanstvene kritičnosti prema svemu što proučavaju i shvate razvojni put povjesnih znanosti do suvremenih gledišta i potreba za poviješću. Studenti će upoznati razliku između povijesti kao znanosti i povijesti kao društveno-političke i općekulturne potrebe.			
Usvojiti će činjenice o razvitku historiografije i metodologiji znanosti povijesti, razumijevati neke od teorija metodologije znanosti povijesti. Prepoznati osobe koje su zaslužne za razvitak povjesnih znanosti.			
1.4. Sadržaj predmeta			
Uvodno objašnjenje što je povijest te razlike između povijesti, historije i historiografije. Povijest kao <i>rest geste</i> i kao <i>rerum gestarum</i> . Različite grane historijske znanosti, analiza raznih oblika povjesnih izvora i literature. Povijest kroz razdoblja: razvoj historiografije kroz stoljeća, s posebnim osvrtom na suvremenu europsku i svjetsku historiografiju te na njezine smjerove, diskurse i inovacijske škole. Posebna pažnja biti će posvećena analizi francuske škole <i>Annales</i> (raskid s tradicionalnom, događajnom historiografijom), Marcu Blochu te njegovoj "Apologiji historije". Biti će govora o njemačkoj historiografiji (s posebnim osvrtom na <i>Historikerstreit</i>), britanskoj (marksističkoj) historiografiji, te skorijoj američkoj historiografiji, postmodernističkom pristupu i drugim novijim granama povjesne znanosti. Jedan dio kolegija biti će posvećen metodama historijske analize, složenom konceptu povjesne interpretacije te historijskoj periodizaciji. Tijekom predavanja biti će riječi o kritičkom pristupu udžbenicima povijesti, kao i o drugim oblicima kulture pamćenja.			
1.5. Vrste izvođenja nastave		<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input checked="" type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
1.6. Komentari			
1.7. Obveze studenata			

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohađanje nastave	0,25	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit	0	Esej		Istraživanje	1
Projekt		Kontinuirana provjera znanja	1,5	Referat		Praktični rad	1

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

1. Marc Bloch, Apologija historije ili zanat povjesničara, Zagreb 2008. (odabrana poglavlja)
2. Maja Brklijačić, Sandra Prilanda (ur.), Kultura pamćenja i historija, Zagreb 2006. (odabrana poglavlja)
3. Mirjana Gross, Suvremena historiografija: korijeni, postignuća, traganja, Zagreb 1996. (odabrana poglavlja)
4. Snježana Koren, Politika povijesti u Jugoslaviji (1945-1960), Zagreb 2012. (odabrana poglavlja)
5. Zrinka Nikolić Jakus, Uvod u studij povijesti. Historiografski praktikum, Zagreb 2008. (odabrana poglavlja)
6. Odabrani znanstveni članci

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

1. Eduard Hercigonja, Tropismena i trojezična kultura hrvatskog srednjovjekovlja, Zagreb, 2006.
2. Historiography in The Middle Ages, ur. Deborah Mauskopf Deliyannis, Leiden-Boston, 2003. (odabrana poglavlja)
3. Christopher Howgego, Ancient history from coins, New York, 2005. (odabrana poglavlja)
4. Sanja Lazanin, Priručnik iz njemačke paleografije, Zagreb, 2004.
5. Robert Matijašić, Uvod u latinsku epigrafiju, Pula, 2002. (odabrana poglavlja)
6. Drago Novak, Dubravka Mlinarić, Miljenko Lapaine, "Usporedbena studija osmansko kartografiiranja hrvatske obale i otoka u 16. stoljeću", KiG 4, Zagreb, 2005
7. Stefano Petrungaro, Pisati povijest iznova, Zagreb 2009.
8. Colin Renfrew, Paul Bahn: Archaeology, Theories, Methods and Practice, London, 1996. (odabrana poglavlja)
9. Drago Roksandić, (ur.), Uvod u komparativnu historiju, Zagreb 2004.
10. Jakov Stipišić, Pomoćne povijesne znanosti u teoriji i praksi, Zagreb, 1991. (odabrana poglavlja)
11. Franjo Šanjek, Latinska paleografija i diplomatika, Zagreb, 2004. (odabrana poglavlja)
12. Bartol Zmajić, Heraldika, sfragistika, genealogija, veksilologija, rječnik heraldičkog nazivlja, Zagreb, 1996. (odabrana poglavlja)
13. Izabrani znanstveni članci

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
M. GROSS, Suvremena historiografija: korijeni, postignuća, traganja, Zagreb 1996.	4	40
Marc Bloch, Apologija historije ili zanat povjesničara, Zagreb 2008.	2	40
Snježana Koren, Politika povijesti u Jugoslaviji (1945-1960), Zagreb 2012.	2	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Lucijana Šešelj	
Naziv predmeta	POVIJEST GRČKE CIVILIZACIJE	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvodenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	7 30+0+15

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Oblikovati valjanu predodžbu o počecima i razvoju grčke povijesti i doprinosima grčke civilizacije svjetskoj povijesti. Na odabranim studijama slučaju upoznati studente sa specifičnom izvornom građom i načinom rada na njoj, te razvojem historiografije u klasičnoj starini.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Na kraju ovog kolegija od studenata se očekuje: usvajanje činjenica iz grčke antičke povijesti, poznavanje povijesne geografije grčkog i šireg sredozemnog prostora, specifičnosti političkog, društvenog i ekonomskog razvoja grčkog civilizacijskog kruga; razumijevanje pojmove, problema i teorijskih rasprava koje postoje kod proučavanja grčke povijesti; razumijevanje metodologija koje se koriste u istraživanju ove problematike; razvijanje analitičkog pristupa u proučavanju povijesnih izvora, primjena kritičkog razmišljanja, intelektualna otvorenost, znanstvu i kreativnost u rješavanju problema; empatija i poštovanje vrijednosti ljudske i kulturne različitosti. Studenti bi kroz rad na povijesnim izvorima trebali naučiti pronaći dokaze o prošlosti i moći procijenjivati njihovo značenje, značaj i važnost unutar antičke povijesti, te pronaći uzročno-posljedične veze i obrasce koji omogućuju objašnjenja kako i zašto se nešto dogodilo.

1.4. Sadržaj predmeta

Upoznavanje s osnovnim karakteristikama grčke antičke civilizacije, njezino geografsko rasprostiranje, periodizacija i kronologija. Počeci civilizacije na egejskom prostoru (brončano doba): kikladska, minojska i mikenska (kronologija, sustav palača, pismenost). Slom mikenskog svijeta, problemi početka željeznog doba (migracije Dorana, dopsrinosi arheološke znanosti i lingvistike), promjene načina života i organizacije društva. Grčka povijest se izlaže u sklopu tradicionalne periodizacije: mračno doba, arhajsko doba, klasično doba i helenizam. U žarištu pozornosti je *polis* kao temeljna politička i društvena zajednica. Tamni period i nastanak polisa. Kolonizacija Sredozemlja, glavni smjerovi i nastanak novih polisa osobito u južnoj Italiji i Siciliji. Arhajsko doba. Opće odlike razdoblja. Uspon Jonije. Razvoj polisa na primjeru Atene. Atenski zakonodavci. Pizistratova tiranida. Klistenove reforme i počeci demokracije. Drugačiji razvoj na primjeru Sparte - političko i društveno uređenje. Klasično doba. Grčko-perzijski ratovi. Uspon Atene i nastanak pomorskog saveza. Periklo. Peloponeski rat i slom Atene. Spartanska hegemonija. Tebanska hegemonija. Uspon Makedonije. Kultura, religija i svakodnevni život u 5. i 4. st. pr. Kr. Grci na Jadranu, trgovina, pomorstvo i kolonizacija. Aleksandrova osvajanja. Raspad Aleksandrovog imperija i nastanak novih država. Obilježja helenističkih monarhija. Države Seleukida, Antigonida, Ptolemejevića, Pergam pod Atalidima. Grčki savezi: Ahejski i Etolski. Uspon Rođana. Epirsko kraljevstvo, helenističke monarhije na Crnom moru. Del. Politička nestabilnost i ratovi. Novi duhovni pokreti i filozofije (stoici, epikurejci, kinici). Umjetnost i znanost helenističkog vremena (Aleksandrijska i Pergamska biblioteka). Kulturna i trgovačka integracija Sredozemlja.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	--	---

1.6. Komentari	
-----------------------	--

1.7. Obveze studenata	
------------------------------	--

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, izrada seminara, i referata, projekti, kolokvij/testovi znanja, pismeni ispit.

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohađanje nastave		Aktivnost u nastavi	0,3	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit		Esej		Istraživanje	0,7
Projekt	1	Kontinuirana provjera znanja- kolokvij	2	Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Povijest 2, *Egipat i antička Grčka* (ur. E.Cravetto/I.Goldstein), Zagreb 2007. (odabrana poglavlja)

Povijest 3, *Helenizam i rimska republika* (ur. E.Cravetto/I.Goldstein), Zagreb 2007. (odabrana poglavlja)

Hornblower, S., *The Greek world : 479-323 BC*, London, New York, Routledge, 2011. (odabrana poglavlja)

Lisičar, Petar, *Grci i Rimljani*, Zagreb 1971. (odabrana poglavlja)

Kirigin, B., *The Greeks in Central Dalmatia: Some New Evidence, Greek Colonists and Native Populations*, Canberra – Oxford, 1990, 291-321.

Milićević Bradač, M., *Stara Grčka : Grci na Crnome moru*, Školska knjiga, Zagreb, 2014.

Osborne, R. *Greece in the making 1200-479 BC*, London, New York, Routledge, 2006. (odabrana poglavlja)

Shipley, G., *The Greek world after Alexander : 323-30 BC*, London, New York, Routledge, 2000. (odabrana poglavlja)

Odabrani znanstveni članci

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

The Cambridge Ancient History, 2. ili 3. izdanje, sv. 3-7, 1984-1994. (odabrana poglavlja)

Burkert, W., *Homo necans : interpretacije starogrčkih žrtvenih obreda i mitova*, Zagreb, Naklada Breza, 2007.

Chamoux A., *Grčka civilizacija*, Beograd, 1967.

Flaceliere R., *Grčka u doba Perikla*, Naprijed, Zagreb, 1979.

Katičić, R., 1995., *Ilyricum mythologicum*, Zagreb. (odabrani članci)

Kirigin, B., *Issa, Grčki grad na Jadranu*, Matica hrvatska, Zagreb, 1996.

Velika ilustrirana povijest svijeta, sv. IV-V, Otokar Keršovani, Opatija, 1974-79.

Zamarovsky V., *Grčko čudo*, Školska knjiga, Zagreb, 1978.

Napomena: Studenti će tijekom nastave dobiti upute o korištenju literature, te će u sklopu seminarskog rada dobiti posebne tekstove iz antičkih književnih izvora na kojima će raditi povjesne analize.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Povijest 2, <i>Egipat i antička Grčka</i> (ur. E.Cravetto/I.Goldstein), Zagreb 2007. (Grčki i helenistički svijet I.-XVIII.)	2	40
Povijest 3, <i>Helenizam i rimska republika</i> (ur. E.Cravetto/I.Goldstein), Zagreb 2007.	2	40
Hornblower, S., <i>The Greek world : 479-323 BC</i> , London, New York, Routledge, 2011.	1	40
Lisičar, Petar, <i>Grci i Rimljani</i> , Zagreb 1971.	3	40
Kirigin, B., <i>The Greeks in Central Dalmatia: Some New Evidence, Greek Colonists and Native Populations</i> , Canberra – Oxford, 1990, 291-321.	1	40
Milićević Bradač, M., <i>Stara Grčka : Grci na Crnome moru</i> , Školska knjiga, Zagreb, 2014.	3	40
Osborne, R. <i>Greece in the making 1200-479 BC</i> , London, New York, Routledge, 2006.	1	40
Shipley, G., <i>The Greek world after Alexander : 323-30 BC</i> , London, New York, Routledge, 2000.	1	40

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

Opće informacije		
Nositelj predmeta		
Naziv predmeta	TJELESNA I ZDRAVSTVENA KULTURA	
Studijski program	Prediplomski dvopredmetni studij povijesti A-A	
Status predmeta	Obvezatan koji se bira na dvopredmetnim studijima	
Godina	1	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	1 + 1 0+30+0 0+30+0

1. OPIS PREDMETA					
1.1. Ciljevi predmeta					
Redovitom primjenom kinezioloških aktivnosti kvalitetno održavati i nadgraditi zdravstveni status studenata (pozitivno utjecati na antropološka obilježja). Programski usavršiti i povećati fond motoričkih informacija s jedinstvenim ciljem očuvanja i unapređenja zdravlja (motoričkih i funkcionalnih sposobnosti). Razviti kod studenata trajne navike i potrebu bavljenja kineziološkim aktivnostima u svakodnevnom životu i radu, čime bi se utjecalo na lakše svladavanje intelektualnog napora studenata.					
1.2. Uvjeti za upis predmeta					
1.3. Očekivani ishodi učenja za predmet					
Positivni utjecaj na antropološka obilježja studenata (antropometrijske karakteristike, motoričke i funkcionalne sposobnosti). Primjena stičenih znanja i vještina u svakodnevnom životu i urgentnim situacijama. Stečena znanja kontinuirano primjenjivati u cilju razvoja i održavanja zdravlja.					
1.4. Sadržaj predmeta					
Opće pripremne i specifične vježbe kroz različite organizacijske oblike rada (s i bez pomagala, s i bez glazbe). Sadržaji atletike: trčanje (trčanje na kratke, srednje i duge dionice), skokovi. Sadržaji plivanja: obuka neplivača, tehnike plivanja - prsno, kraul, leđno. Sportske igre: odbojka, košarka, mali nogomet (usavršavanje tehnike i igre). Fitness: aerobic, step aerobic, rad na spravama, yoga. Planinarenje i pješačke ture. Aktivnosti prilagođene studentima s zdravstvenim poteškoćama.					
1.5. Vrste izvođenja nastave		<input type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input checked="" type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije		
1.6. Komentari					
1.7. Obveze studenata					
Obveze studenata obuhvaćaju redovito i aktivno sudjelovanje u odabranim oblicima nastave, te tranzitivno provjeravanje.					
1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)					
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
1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu					

Nema brojčanih ni opisnih ocjena. Studenti se usmeno obavještavaju o uspjehu izvođenja nastave Tjelesne i zdravstvene kulture.

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

Nema

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

Nema

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Anketiranjem studenata, te inicijalnim tranzitivnim i finalnim provjeravanjima antropoloških obilježja (motoričkih i funkcionalnih sposobnosti) ustanoviti kvalitetu i uspješnost kolegija Tjelesne i zdravstvene kulture.

Opće informacije		
Nositelj predmeta	dr. sc. Lucijana Šešelj	
Naziv predmeta	POVIJEST RIMSKE CIVILIZACIJE	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvodenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	6 30+0+15
1. OPIS PREDMETA		
1.1. Ciljevi predmeta		
Oblikovati valjanu predodžbu o počecima i razvoju rimske povijesti i doprinosima rimske civilizacije svjetskoj povijesti. Na odabranim studijama slučaja upoznati studente sa specifičnom izvornom građom i načinom rada na njoj, te razvojem historiografije u klasičnoj starini.		
1.2. Uvjeti za upis predmeta		
/		
1.3. Očekivani ishodi učenja za predmet		
Na kraju ovog kolegija od studenata se očekuje: usvajanje činjenica iz rimske povijesti, poznavanje povijesne geografije Italije, te područja koje su zapremale rimske provincije, specifičnosti političkog, društvenog i ekonomskog razvoja rimske države kroz različita razdoblja (kraljevstvo, rana, srednja i kasna republika, carstvo: principat i dominat); razumijevanje pojmove, problema i teorijskih rasprava koje postoje kod proučavanja rimske povijesti; razumijevanje metodologija koje se koriste u istraživanju ove problematike; razvijanje analitičkog pristupa u proučavanju povijesnih izvora, primjena kritičkog razmišljanja, intelektualna otvorenost, značaj i kreativnost u rješavanju problema; empatija i poštovanje vrijednosti ljudske i kulturne različitosti. Studenti bi kroz rad na povijesnim izvorima trebali naučiti pronalaziti dokaze o prošlosti i moći procijenjivati njihovo značenje, značaj i važnost unutar antičke povijesti, te pronalaziti uzročno-posljedične veze i obrasce koji omogućuju objašnjenja kako i zašto se nešto dogodilo.		
1.4. Sadržaj predmeta		
Počeci Rima u sklopu italskog razvoja brončanog i željeznog doba, s doprinosom grčke kolonizacije i Etruščana. Počeci Rima, rimsko kraljevstvo: tradicija i arheologija. U okviru prikaza rimske republike, središnja tematika je društvena povijest, te razvitak institucija, napose prava, pri čemu se naglasak stavlja na uređenje i funkcioniranje republike. Organizacija kulta i važnost obreda u javnom i privatnom životu. Ratovi: samnitski, punski, okretanje prema istoku i ratovi s Makedonijom i dominacija u Grčkoj. Osvajanje Hispanije. Kriza republike: reforme braće Grakho. Gaj Marije. Sula. Prvi trijumvirat. Građanski rat. Drugi trijumvirat i propast republike. Rimski prođor na sjeverozapad Ilirika: Histrija, Japudija, Liburnija, Panonija, Delmati. Nakon analitičkog prikaza postanka carstva, podrobnije se prikazuju novi aspekti društvenog razvoja, ponajprije u provincijama. Fenomen romanizacije pokazuje se kao skup procesa koji mijenjaju lik velikog dijela Europe, pri čemu se osobit naglasak stavlja na municipalizaciju, ulogu vojske, te probleme gospodarstva (zemljoposjed i agrarni odnosi, uloga tržišta i jačanja "naturalne ekonomije", uloga robova, oslobođenika i kolonata). Dat će se primjer studija slučaja: ustroj provincije Dalmacije i Panonije i vidovi romanizacije u ovom području. Zaključni dio obuhvaća razdoblje kasne antike, u okviru kojega se obrađuju kristijanizacija, uspostava dominata, opadanje urbaniteta, te civilizacijski i državni rascjep na istočni i zapadni dio Carstva koji je u podlozi različitih smjera razvoja u daljnjoj povijesti. Ovo će se prikazati na nekoliko primjera studije slučaja, s naglaskom na područje današnje R Hrvatske.		
1.5. Vrste izvodenja nastave		
	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
1.6. Komentari		
1.7. Obveze studenata		
Redovito prisustovanje i aktivno sudjelovanje u nastavi, izrada seminara, projekata i istraživanje, kolokvij/testovi znanja, pismeni ispit.		

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave		Aktivnost u nastavi	0,3	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit		Esej		Istraživanje	
Projekt	0,7	Kontinuirana provjera znanja-kolokvij	2	Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Povijest 3, *Helenizam i rimska republika* (ur. E.Cravetto/I.Goldstein), Zagreb 2007. (odabrana poglavlja)

Povijest 4, *Rimsko carstvo*, (ur. E.Cravetto/I.Goldstein), Zagreb 2007.

Povijest 5, *Kasno rimsko carstvo i rani srednji vijek* (ur. E.Cravetto/I.Goldstein), Zagreb 2007. (odabrana poglavlja)

Carcopino J., Rim u razdoblju najvišeg uspona carstva, Naprijed, Zagreb, 1981.

Lisičar, Petar, *Grci i Rimljani*, Zagreb 1971. (odabrana poglavlja)

Pallottino M., Etruščani, Zagreb, 2008.

Odabrani znanstveni članci

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

The Cambridge Ancient History, 2. ili 3. izdanje, sv. 7-14, 1989-2005. (odabrana poglavlja)

Grimal P., Rimska civilizacija, Jugoslavija, Beograd, 1968.

Maškin N.A., Historija starog Rima, Naučna knjiga, Beograd (više izdanja)

Matijašić, R., *Hrvatske zemlje u antici do cara Dioklecijana*, Zagreb, 2009.

Matijašić, R., *Povijest hrvatskih zemalja u kasnoj antici od Dioklecijana do Justinijana*, Zagreb, 2012.

Velika ilustrirana povijest svijeta, sv. V-VII, Otokar Keršovani, Opatija, 1974-79.

Stotinu hrvatskih arheoloških nalazišta, Zagreb, 2006.

Wilkes, J.J., *Dalmatia*, London, 1969.

Napomena: Studenti će tijekom nastave dobiti upute o korištenju literature, te će u sklopu seminarskog rada dobiti posebne tekstove iz antičkih književnih izvora na kojima će raditi povjesne analize.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Povijest 3, <i>Helenizam i rimska republika</i> (ur. E.Cravetto/I.Goldstein), Zagreb 2007. (odabrana poglavlja)	2	40
Povijest 4, <i>Rimsko carstvo</i> , (ur. E.Cravetto/I.Goldstein), Zagreb 2007.	2	40
Povijest 5, <i>Kasno rimsko carstvo i rani srednji vijek</i> (ur. E.Cravetto/I.Goldstein), Zagreb 2007.	3	40
Carcopino J., Rim u razdoblju najvišeg uspona carstva, Naprijed, Zagreb, 1981.	3	40
Lisičar, Petar, <i>Grci i Rimljani</i> , Zagreb 1971.	3	40
Pallottino M., Etruščani, Zagreb, 2008.	1	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Tea Perinčić	
Naziv predmeta	HRVATSKE ZEMLJE U RANOM SREDNJEM VIJEKU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	1.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	6 30+0+0

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Upoznavanje s bitnim problemima razvitka hrvatskog društva i države od doseljavanja do 12. stoljeća, upoznavanje izvora, razvitak historiografije i najnovija dostignuća istraživanja. Razdoblje prvih pojava hrvatskih vazalnih državica - sklavinija pa kneštava i napokon kraljevstva, te njegovo uklapanje u sastav Hrvatsko-Ugarskoga Kraljevstva 1102 godine.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Osnovno poznavanje činjenica i procesa o razvitku hrvatske države i društva u ranom i razvijenom srednjem vijeku. Očekuje se da studenti spoznaju i razumiju i vrednuju:

Periodizacija hrvatske povijesti u ranom srednjem vijeku

Ranosrednjovjekovne migracije.

Posljedice velike seobe naroda.

Političke prilike u tadašnjoj Europi i Balkanu.

Pokrštavanje Hrvata.

Stvaranje prvih hrvatskih paradržavnih zajednica-sklavinija, i kneževina.

Vazalstvo i autonomost.

Kulturni, vjerski i gospodarski život u kneževinama.

Društveni razvitak: od rodovskog društva k feudalizmu. Seljaštvo, plemstvo, vladar. Gradovi i gradsko društvo. Društvo, kultura, napose glagoljica.

Utjecaj susjednih sila. Kršćanstvo.

Hrvatski kneževi i život hrvatskih velikaša.

Crkveni ustroj na hrvatskom prostoru. Ćirilometodska baština.

Reformska pokret.

Tomislav i Grgur Ninski.

Politički i vojni sukobi i očuvanje hrvatske države.

Hrvatska za kralja Zvonimira.

Dinastičke borbe za prijestolje nakon Zvonimira i nestanak dinastije narodnih vladara.

Pacta conventa 1102.

Položaj i uloga Hrvatske u ranosrednjovjekovnoj Europi, te značenje ranog srednjovjekovlja u hrvatskoj povijesti.

1.4. Sadržaj predmeta

Periodizacija hrvatske povijesti u ranom srednjem vijeku, metodologija izučavanja ovog razdoblja. Dosezi dosadašnje historiografije o najranijoj povijesti Hrvata. Ranosrednjovjekovne migracije. Posljedice velike seobe naroda. Političke prilike u tadašnjoj Europi i Balkanu. Stvaranje prvih hrvatskih državnih zajednica-sklavinija i kneževina. Pokrštavanje Hrvata. Vazalstvo i autonomost. Kulturni, vjerski i gospodarski život u kneževinama.

Društveni razvitak: od rodovskog društva k feudalizmu. Seljaštvo, plemstvo, vladar. Gradovi i gradsko društvo. Društvo, kultura, napose glagoljica. Utjecaj susjednih sila. Kršćanstvo.

Hrvatski kneževi i život hrvatskih velikaša. Crkveni ustroj na hrvatskom prostoru. Ćirilometodska baština. Reformska pokret.

Tomislav i Grgur Ninski. Politički i vojni sukobi i očuvanje hrvatske države. Hrvatska za kralja Zvonimira. Dinastičke borbe za prijestolje nakon Zvonimira i nestanak dinastije narodnih vladara. Pacta conventa. Položaj i uloga Hrvatske u ranosrednjovjekovnoj Europi, te značenje ranog srednjovjekovlja u hrvatskoj povijesti.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij
-------------------------------------	--	---

	<input type="checkbox"/> obrazovanje na daljinu terenska nastava	<input type="checkbox"/> mentorски рад
		<input checked="" type="checkbox"/> ostalo: konzultacije

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, izrada seminara i referata, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	1	Aktivnost u nastavi	1	Seminarski rad	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit	2	Esej	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat	Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

BUDAK, Neven. *Prva stoljeća Hrvatske*. Zagreb: Hrvatska sveučilišna naklada, 1994.

GOLDSTEIN, Ivo. *Hrvatski rani srednji vijek*. Zagreb: Novi Liber, 1995.

RAUKAR, Tomislav. *Hrvatsko srednjovjekovlje: prostor, ljudi, ideje*. Zagreb: Školska knjiga, 1997. (odabrana poglavlja) ili

BUDAK, Neven, RAUKAR, Tomislav. *Hrvatska povijest srednjeg vijeka*, Zagreb: Školska knjiga, 2006. (odabrana poglavlja)

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

ANČIĆ, Mladen. *Hrvatska u karolinško doba*. Split, 2001.

ANTOLJAK, Stjepan. *Hrvati u prošlosti*. Split: Književni krug, 1992. (odabrana poglavlja)

BELOŠEVIĆ, Janko. *Materijalna kultura Hrvata od VII do IX stoljeća*, Zagreb: Sveučilišna naklada Liber, 1980

GOLDSTEIN, Ivo. *Bizant na Jadranu*. Zagreb: Latina&Graeca, 1992.

—. *Hrvati, hrvatske zemlje i Bizant*. Zagreb: FF press, 2003.

JELOVINA, Dušan. *Starohrvatske nekropole na području između rijeka Zrmanje i Cetine*. Split: Čakavski sabor, 1976.

KATIČIĆ, Radoslav. *Uz početke hrvatskih početaka: filološke studije o našem najranijem srednjovjekovlju*. Split: Književni krug, 1993.

KLAIĆ, Nada. *Povijest Hrvata u ranom srednjem vijeku*. Zagreb: Školska knjiga 1975.

KLAIĆ, Nada. *Izvori za hrvatsku povijest do 1526 godine*. Zagreb: Školska knjiga, 1972.

Konstantin Porfirogenet, *O upravljanju carstvom*, Zagreb: Dom i svijet, 2003. (odabrana poglavlja)

LEVAK, Maurizio. *Slaveni vojvode Ivana*. Zagreb: Leykam international, 2007.

MATIJEVIĆ SOKOL, Mirjana, *Toma Arhiđakon i njegovo djelo: rano doba hrvatske povijesti*, Jastrebarsko: Naklada Slap, 2002.

NIKOLIĆ, Zrinka. *Rođaci i bližnji: dalmatinsko gradsko plemstvo u ranom srednjem vijeku*. Zagreb: Matica hrvatska, 2003.

Toma Arhiđakon, *Historia salonitanorum atque spalatinorum pontificum*, prijevod Olga PERIĆ, ur. Radoslav KATIČIĆ i Mirjana MATIJEVIĆ SOKOL, Split: Književni krug, 2003. (odabrana poglavlja)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
BUDAK, Neven. <i>Prva stoljeća Hrvatske</i> . Zagreb: Hrvatska sveučilišna naklada, 1994.	1	40
GOLDSTEIN, Ivo. <i>Hrvatski rani srednji vijek</i> . Zagreb: Novi Liber, 1995.	8	40
RAUKAR, Tomislav. <i>Hrvatsko srednjovjekovlje: prostor, ljudi, ideje</i> . Zagreb: Školska knjiga, 1997.	4	40

BUDAK, Neven, RAUKAR, Tomislav. *Hrvatska povijest srednjeg vijeka*,
Zagreb: Školska knjiga, 2006.

2

40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Tea Perinčić	
Naziv predmeta	HRVATSKE ZEMLJE U SREDNjem VIJEKU OD 12. DO 16. STOLJEĆA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	2	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	6 30+0+15

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Osnovna zadaća ovoga predmeta je da studente upozna sa bitnim problemima razvoja hrvatskog komunalnoga, gradskog i ruralnoga društva u navedenom razdoblju od 12. do 16. st. ali i u širem kontekstu povijesnog događanja i procesa. Jedan od važnih ciljeva je da studenti povijest Hrvata jednim dijelom izučavaju na povijesnim izvorima, koristeći se stečenim znanjem iz Pomoćnih povijesnih znanosti paleografije i diplomatičke. Odnosno da više nego do sada rade na povijesnim izvorima. Upoznavanje studenata sa razvojem hrvatske historiografije srednjeg vijeka, te upoznavanje sa dostignućima novijih istraživanja srednjovjekovne hrvatske povijesti.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Studenti će nakon odslušanog kolegija u ovom semestru biti sposobljeni za:
pravilno definiranje temeljnih pojmoveva hrvatskog srednjovjekovlja;
prepoznavanje i kritičko analiziranje kvalitativnih, osobito kulturološko-historijskih pristupa istraživanju hrvatskoga srednjeg vijeka;
razvijanje vještina interpretiranja političke, vojne, gospodarske, društvene, vjerske, intelektualne problematike srednjovjekovlja hrvatskih zemalja.
Očekuje se da studenti svedaju i prihvate informacije o srednjovjekovnim hrvatskim društvima i njihovo povezanosti.
Očekuje se poznavanje činjenica, razumijevanje i analiza događaja i procesa vezanih uz:
Dinastički interregnum. Zadarski mir 1358. Protudvorski pokret. Prodaja Dalmacije. Kraljevska vlast i hrvatske velikaške obitelji. Pojava Habsburgovaca. Pojava i rast osmansko pritiska. Protu-osmanski obrambeni sustavi. Krbavska bitka, mohačka katastrofa i Cetinski izbor. Prostorne i demografske promjene. Ciklusi poremećaja. Migracije i depopulacija.
Gospodarski razvoj hrvatskih zemalja: Preduvjeti gospodarskog razvoja. Društvena/gospodarska područja. Gospodarski sustavi. Politička vlast i gospodarstvo. Gospodarske i društvene komunikacije. Razvojna dinamika ekonomije srednjovjekovlja i odnos rast-zastoj.
Sazrijevanje društva: Pojam društvene zajednice. Pojedinac i zajednica. Sigurnost i ugroženost. Sustavi osobnih i kolektivnih veza. Samostan i redovničke zajednice. Zajednica i dobrotvornost. Istočnojadranska komuna. Istarski grad i seoska općina. Grad u Slavoniji. Plemićke zajednice. Plemstvo dvanaestoro plemena i plemenite općine. Velikaške obitelji. Društveni pokreti. Kultura hrvatskog srednjovjekovlja: Tropismenost i trojezičnost. Pokretnost srednjovjekovlja. Arhitektonska, likovna, glazbena i obrtnička umjetnost. Hrvati na europskom prostoru: student, trgovac i hodočasnik. Duhanost srednjovjekovlja. Europa i hrvatsko tiskarstvo.
Specifičnosti feudalnoga sustava u hrvatskim zemljama. Komune i gradovi. Između starih silnica. Pojava i značenje Osmanlija na hrvatske zemlje. Katolička crkva. Kultura, napose glagolska baština. Trgovina, obrt i kultura. Umjetnost i književnost. Izgradnja apsolutizma. Doba turskih nevolja. Posljedice poraza kod Mohača 1526.
Izbor Habsburgovaca za hrvatskoga kralja 1527. Očuvanje hrvatske državnosti. "Ostaci ostataka".

1.4. Sadržaj predmeta

Uvod: Periodizacija hrvatskoga srednjovjekovlja. Metodološki pristup. Razvojni preduvjeti. Teritorijalni opseg. Regionalne posebnosti, upravne podjele, te prostorni i društveni kontinuitet Kraljevstva. Izvan opsega Kraljevstva: Istra, Dubrovnik, Kotor i Bosna.
Dinastički interregnum. Zadarski mir 1358. Protudvorski pokret. Prodaja Dalmacije. Kraljevska vlast i hrvatske velikaške obitelji. Pojava Habsburgovaca. Pojava i rast osmansko pritiska. Protu-osmanski obrambeni sustavi. Krbavska bitka, mohačka katastrofa i Cetinski izbor. Prostorne i demografske promjene. Ciklusi poremećaja. Migracije i depopulacija.
Gospodarski razvoj hrvatskih zemalja: Preduvjeti gospodarskog razvoja. Društvena/gospodarska područja. Gospodarski sustavi. Politička vlast i gospodarstvo. Gospodarske i društvene komunikacije. Razvojna dinamika ekonomije srednjovjekovlja

i odnos rast-zastoј.

Sazrijevanje društva: Pojam društvene zajednice. Pojedinac i zajednica. Sigurnost i ugroženost. Sustavi osobnih i kolektivnih veza. Samostan i redovničke zajednice. Zajednica i dobrotvornost. Istočnojadranska komuna. Istarski grad i seoska općina. Grad u Slavoniji. Plemićke zajednice. Plemstvo dvanaestoro plemena i plemenite općine. Velikaške obitelji. Društveni pokreti. Kultura hrvatskog srednjovjekovlja: Tropismenost i trojezičnost. Pokretnost srednjovjekovlja. Arhitektonska, likovna, glazbena i obrtnička umjetnost. Hrvati na europskom prostoru: student, trgovac i hodočasnik. Duhovnost srednjovjekovlja. Europa i hrvatsko tiskarstvo.

Specifičnosti feudalnoga sustava u hrvatskim zemljama. Komune i gradovi. Između starih silnica. Pojava i značenje Osmanlija na hrvatske zemlje. Katolička crkva. Kultura, napose glagolska baština. Trgovina, obrt i kultura. Umjetnost i književnost.

-urbani svijet građana- trgovaca, obrtnika, pučana

-ruralni svijet seoskih zajednica i općina i njihov odnos prema feudalnom gospodaru

-svijet plemstva

-uloga crkve u društvima

trgovišta, slobodni kraljevski gradovi, gradske republike

Izvori za društvenu povijest gradova i komuna. Gradovi i komune u vlasništvu feudalaca i dinasta. Stupnjevi slobode: Trgovišta, Slobodni kraljevski gradovi, Porezni sustavi i sudstvo. Bratovštine.

Venecija u Dalmaciji.

Izgradnja apsolutizma. Doba turskih nevolja. Posljedice poraza kod Mohača 1526.

Izbor Habsburgovaca za hrvatskoga kralja 1527. Očuvanje hrvatske državnosti. "Ostaci ostataka".

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
1.6. Komentari		

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje seminarskih radova i referata, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit	2	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

RAUKAR, Tomislav, *Hrvatsko srednjovjekovlje: prostor, ljudi, ideje*, Zagreb: Školska knjiga, 1997., str. 61-115., 121-129., 133-290., 300-523.

RAUKAR, Tomislav, *Seljak i plemić hrvatskoga srednjovjekovlja*, Zagreb: FF press, 2002.

RAUKAR, Tomislav, *Srednjovjekovne ekonomije i hrvatska društva*, Zagreb: FF press, 2003.

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

ADAMČEK, Josip. *Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII stoljeća*. Zagreb, 1980. (odabrana poglavlja)

ANTOLJAK, Stjepan. *Hrvati u prošlosti*. Split: Književni krug, 1992. (odabrana poglavlja)

GRGIN, Borislav. *Počeci rasapa. Kralj Matijaš Korvin i srednjovjekovna Hrvatska*. Zagreb: Ibis grafika, 2002.

HERCIGONJA, Eduard. *Tropismena i trojezična kultura hrvatskoga srednjovjekovlja*, Zagreb: Matica hrvatska, ²2006., str. 3-271.

JANEKOVIĆ RÖMER, Zdenka, *Okvir slobode*, Zagreb – Dubrovnik: HAZU, 1999.

KARBIĆ, Damir. Marginalne grupe u hrvatskim srednjovjekovnim društvima od druge polovine XIII. do početka XVI. stoljeća. *Historijski zbornik* (Zagreb), XLIV, 1991, str. 43-76.

KLAIĆ, Nada. *Izvori za hrvatsku povijest do 1526 godine*. Zagreb: Školska knjiga, 1972.

KLAIĆ, Nada. *Povijest Hrvata u razvijenom srednjem vijeku*. Zagreb: Školska knjiga, 1976. (odabrana poglavlja)

KLAIĆ, Nada, PETRICIOLI, Ivo. *Zadar u srednjem vijeku do 1409.*, u : *Prošlost Zadra*, knj. II, Zadar: Filozofski fakultet Zadar, 1976.

KLEN, Danilo. *Šćavunska vesla; galije i galijoti na istočnoj obali Jadrana*, Pula – Rijeka: Čakavski sabor, 1986.

MARGETIĆ, Lujo. *Hrvatsko srednjovjekovno obiteljsko i nasljedno pravo*. Zagreb, 1996. (odabrana poglavlja)

_____, *Rijeka, Vinodol, Istra - Studije*, Biblioteka Dokumenti, sv. 17, Rijeka: Izdavački centar Rijeka, 1990.

_____. *Srednjovjekovno hrvatsko pravo. Obvezno pravo*. Zagreb, Rijeka, 1997. (odabrana poglavlja)

_____. *Srednjovjekovno hrvatsko pravo. Stvarna prava*. Zagreb-Rijeka-Čakovec, 1983. (odabrana poglavlja)

MAŽURAN, Ive. *Hrvati i Osmansko Carstvo*. Zagreb: Golden marketing 1998. (odabrana poglavlja)

PETRICIOLI, Ivo, *Od Donata do Radovana*, Biblioteka znanstvenih djela 39, Split: Književni krug, 1990.

RAUKAR, Tomislav. *Studije o Dalmaciji u srednjem vijeku*, Split: Književni krug, 2007. (odabrana poglavlja)

ROJNIĆ, Matko. Istra od XII. do XV. stoljeća. u: *Historija naroda Jugoslavije*, knj. I, Zagreb, 1953., str. 771-778.

SKOK, Petar, *Slavenstvo i romanstvo na jadranskim otocima*, vol. I-II, Zagreb: JAZU, 1950.

STULLI, Bernard. *Povijest Dubrovačke Republike*, Dubrovnik-Zagreb: Matica hrvatska, 1989, 17-112.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
RAUKAR, Tomislav, <i>Hrvatsko srednjovjekovlje: prostor, ljudi, ideje</i> , Zagreb: Školska knjiga, 1997.	4	40
RAUKAR, Tomislav, <i>Seljak i plemić hrvatskoga srednjovjekovlja</i> , Zagreb: FF press, 2002.	3	40
RAUKAR, Tomislav, <i>Srednjovjekovne ekonomije i hrvatska društva</i> , Zagreb: FF press, 2003.	1	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Tea Perinčić	
Naziv predmeta	SREDNJOVJEKOVNA POVIJEST EUROPE OD 5. DO 16. STOLJEĆA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	2	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	6 30+0+15

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Cilj ovog kolegija je upoznati studente s bitnim problemima razvoja zapadno europskih, srednjoistočnih i mediteranskih društava u navedenom razdoblju. Kolegij obuhvaća razdoblje od seobe naroda i stvaranja novih država na području nekadašnjeg Rimskog Carstva, uz ostale prostore europskog kontinenta te Sredozemlja s Bliskim istokom, do konca XV. stoljeća koje će pripremiti velika zemljopisna otkrića i izazvati političku, gospodarsku i "mentalnu" revoluciju u tadašnjem svijetu.

1.2. Uvjeti za upis predmeta**1.3. Očekivani ishodi učenja za predmet**

Od studenata se očekuje da usvoje odgovarajuće znanje o srednjovjekovnim događajima i procesima što će ih sposobiti za razumijevanje povjesnog razvoja uopće. Prihvaćanje informacija o Velikoj seobi naroda kao složenom događaju miješanja kultura i stvaranja preduvjeta za nastanak prvih državnih zajednica nekad barbarских plemena u Europi. Shvaćanje o društvenom napretku civilizacije na razini razvijenih carstava i njihovih sukoba. Studenti će nakon odslušanog kolegija u ovom semestru biti sposobljeni za:

pravilno definiranje temeljnih pojmoveva srednjovjekovnog doba povjesnog razvijatka; razvijanje vještina prepoznavanja, analiziranja i interpretiranja političke, vojne, gospodarske, društvene, vjerske, intelektualne i druge problematike srednjovjekovnog doba.

1.4. Sadržaj predmeta

Nestanak i postavljanje novog kulturnog okruženja i njegovo uključenje i pretvorba u sklopu ranosrednjovjekovnog poretka u ozračju Velike seobe naroda. Pojam i značajke te kronološke i zemljopisne granice srednjeg vijeka:

Nastanak i razvoj Franačkog Kraljevstva; gospodarske, političke, kulturne i demografske prilike u Europi nakon Velike seobe; kršćanska učenja kasne antike i ranog srednjeg vijeka; razvoj Istočnorimskog Carstva u V. i VI. stoljeću;

Slavensko naseljavanje bizantskih provincija. Opsada Carigrada 626. godine. Slavensko naseljavanje područja od Drave i Dunava do Jadranskog mora. Bizant od VII. do X. stoljeća; crkveni raskol; doba Omejada i Abasida, pojava Turaka Seldžuka; političke i gospodarske prilike u Bizantskom Carstvu u XI. stoljeću; slabljenje Bizanta i prvi pad Carigrada; Latinsko i Nicejsko Carstvo, obnova Bizantskog; razvoj Mletaka i Đenove u velesile;

Predkršćanska i kršćanska Zapadna Europa. Plemenска organizacija. Prve države, osvajanja i interesi.

Novonastale države Zapadne Europe. Langobardska država; prilike u Italiji u VIII. i IX. stoljeću; franačka država od VII. do IX. stoljeća; uloga i značaj benediktinaca; Britanija prije i u doba normanskih osvajanja; prilike u Skandinaviji u vrijeme prve i druge seobe Normana, te nakon nje; Engleska do sredine XI. stoljeća; doba Karla Velikog i njegovih nasljednika; razvoj feudalizma i feudalnih odnosa u Europi od IX. stoljeća nadalje; karolinška renesansa; nastanak islama i arapsko širenje na Sredozemlju i istoku; Italija, Francuska i Njemačka nakon raspada države Karlovića; stvaranje Njemačko-rimskog Carstva; Privredni oporavak Europe – oživljavanje i razvoj trgovine i komunikacija, jačanje gradova u razvijenom srednjem vijeku; demografska eksplozija, stvaranje novih obradivih površina (unutarnja kolonizacija), uloga cistercita, migracije; nastanak komunalne uprave i razvoj komunalne svijesti; nastanak sveučilišta; križarski pohodi i njihove posljedice; španjolska rekonkvista; hodočašća i njihova odredišta; viteški redovi; heretički pokreti;

Njemačka u kasnom sr. vijeku, Veliki zapadni raskol i koncilijarni pokret; Italija u XIV. i XV. st.; razvoj novčarskih ustanova; nemirna Europa (ustanci, borbe staleža, osnivanje parlamenata); okončanje španjolske rekonkviste; inkvizicija; uspon države Osmanskih Turaka; propadanje Bizantskog Carstva, pad Carigrada i njegov odjek u kršćanskom svijetu; uspon Moskve, obnova ruske države i razvitak ideje Trećeg Rima; uspon i pad Srbije; Gutenbergov izum; Henrik Pomorac i portugalska otkrića do 1498.; odlike kasne gotike; procvat književnosti

Srednja i Jugoistočna Europa: Primanje kršćanstva. Djalatnost Ćirila i Metoda. Glagoljica i slavenske knjige. Bogoslužje. Slavenska kultura i graditeljstvo.

Doba velikih zemljopisnih otkrića. posljedice.

Uređenje i društva. Gradske republike, Trgovina, obrt, patricijat. Povijest Venecije, Genove, Malte. Sukobi i suživot.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci
	<input checked="" type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	

1.6. Komentari

1.7. Obveze studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, izrada seminarских radova, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit	2	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispit. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Brandt, Miroslav, *Srednjovjekovno doba povijesnog razvitka*, Zagreb: Sveučilišna naklada Liber, 1980.; Školska knjiga, 1995.
Goldstein, Ivo – Grgin, Borislav, *Europa i Sredozemlje u srednjem vijeku*, Zagreb: Novi Liber, 2006.
Le Goff, Jacques, *Civilizacija srednjovjekovnog Zapada*, Zagreb: Golden marketing, 1998.

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

Bloch, Marc, *Feudalno društvo*, Zagreb: Golden marketing, 2001.
Brown, Peter R. L., *The rise of Western Christendom : triumph and diversity, A. D. 200-1000*, drugo dopunjeno izdanje, Oxford: Blackwell, 2004.
Grekov, Boris Dmitrijević – Brandt, Miroslav, *Povijest Rusije u srednjem vijeku*, Zagreb: Naprijed, 1962.
Huizinga, Johan, *Jesen srednjeg vijeka*, Zagreb: Matica hrvatska, 1964.; Naprijed, 1991.
Kulischer, Josef, *Opća ekonomска povijest srednjega i novoga vijeka, prva knjiga: "Srednji vijek"*, Zagreb: Kultura, 1957.
Lopez, Roberto, *Rođenje Europe: stoljeća V-XIV*, Zagreb: Školska knjiga, 1978.
Naudou, Jean – Wiet, Gaston – Wolff, Philippe, *Velike civilizacije srednjeg vijeka (I-III)*, Zagreb: Naprijed, 1972.
Noël, Jean-François, *Sveti Rimsko Carstvo*, Zagreb: Barbat, 1998., 1-44.
Ostrogorski, Georgije, *Povijest Bizanta*, Zagreb: Golden marketing, 2006.
Pirenne, Henri, *Povijest Evrope od seobe naroda do XVI. stoljeća*, Zagreb: Kultura, 1956.; Split 2005.
Povijest 5: *Kasno Rimsko Carstvo i rani srednji vijek*, ur. Enrico Cravetto – Ivo Goldstein, Zagreb, 2007. (odabrana poglavlja)
Povijest 6: *Rani i razvijeni srednji vijek*, ur. Enrico Cravetto – Ivo Goldstein, Zagreb, 2007. (odabrana poglavlja)
Povijest 7: *Razvijeni srednji vijek*, ur. Enrico Cravetto – Ivo Goldstein, Zagreb, 2007. (odabrana poglavlja)
Velika ilustrirana povijest svijeta, ur. Gérard Du Ry van Beest Holle i suradnici, sv. 9. i 10., Rijeka: Otokar Keršovani, 1977. (odabrana poglavlja)
Wickham, Chris, *Framing the early Middle Ages: Europe and the Mediterranean, 400-800*, Oxford : Oxford University Press, 2006.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Goldstein, Ivo – Grgin, Borislav, <i>Europa i Sredozemlje u srednjem vijeku</i> , Zagreb: Novi Liber, 2006. (odabrana poglavlja)	6	40
Brandt, Miroslav, <i>Srednjovjekovno doba povijesnog razvitka</i> , Zagreb: Sveučilišna naklada Liber, 1980.; Školska knjiga, 1995.,	5	40
Le Goff, Jacques, <i>Civilizacija srednjovjekovnog Zapada</i> , Zagreb: Golden	16	40

Sveučilište u Rijeci • University of Rijeka

Trg braće Mažuranića 10 • 51 000 Rijeka • Croatia

T: (051) 406-500 • F: (051) 216-671; 216-091

W: www.uniri.hr • E: ured@uniri.hr

marketing, 1998.

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Tea Perinčić	
Naziv predmeta	NOVOVJEKOVNA POVIJEST HRVATSKE OD 16. DO 18. STOLJEĆA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	2	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	6 30+0+30

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Kolegij će proučavati novovjekovnu povijest hrvatskog naroda u doba kasnoga feudalizma. Studenti će se ovim kolegijem upoznati sa cijelovitim prikazom povijesti razvoja hrvatskoga naroda od početka 16. stoljeća do kraja 18. stoljeća.. Posebna pozornost će se posvetiti posebnostima gospodarsko-društvenog razvoja Hrvatskoga primorja i Gorskoga kotara te kvarnerskih otoka i Istre.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se poznavanje činjenica, razumijevanje i vrednovanje događaja i procesa. Pretpostavlja se sistematiziranje rezultata istraživanja i spoznaje povijesti gospodarstva, politike, društvenih struktura i kulture hrvatskih zemalja u ranome novovjekovlju i prepoznavanje smjera razvitka hrvatskoga slojevitog društva.

Očekuje se poznavanje kronologije, značaj zaslužnih osoba, temeljni socijalni, politički smjerovi razvitka

1.4. Sadržaj predmeta

Kolegij uključuje sljedeće sadržaje:

Kronološki pregled hrvatske povijesti od XVI. do konca XIX. stoljeća

Hrvatski narodni preporod

1848. u Hrvatskoj

Gospodarski i društveni razvitak središnje i istočne Hrvatske u novome vijeku

Istra od XVI. do konca XIX. stoljeća

Dalmacija od XVI. do kraja XIX. stoljeća

Dubrovačko područje u novome vijeku

Historiografija 16.-19. stoljeća,

Hrvatska u sastavu Habsburške Monarhije. Borba Hrvata za opstanak u 16. stoljeću. Situacija nakon bitke na Mohačkom polju.

Ferdinand I. Habsburški. Sabor u Cetingradu. Slavonija i Hrvatska kao glavna bojišta s Turcima. Petar Kružić i obrana Klisa.

Pad Klisa 1537. Turska Hrvatska. Zauzimanje Budima 1541. Nikola Šubić Zrinski i opsada Sigeta 1566. Bihać - ključ obrane

dijela Hrvatske. Bitka kod Siska 1593. Zaustavljanje turskog osvajanja Hrvatske. Ravnoteža snaga između Habsburške

Monarhije i Turske. Raseljavanje hrvatskog pučanstva. Naseljavanja Vlaha - mijenjanje narodnosnog sastava stanovništva u

hrvatskim krajevima pod turskom vlašću. Nastanak Vojne Hrvatske i Slavonije ili Vojne Krajine. Osnutak Karlovca 1579.

Banska krajina. "Ostaci ostataka" Hrvatske. Nezadovoljstvo hrvatskog plemstva politikom Bečkog dvora. Leopold I. Zrinsko-

frankopanski otpor bečkom centralizmu. Težnja za gospodarskom i državnom samostalnošću Hrvatske. Ratovi za oslobođenje

od Turaka. Kliški i senjski uskoci. Mir u Srijemskim Karlovcima 1699. godine i njegovo značenje. Počeci sukoba s madarskim

plemstvom. Zakon o nasljedivanju prijestolja iz 1712. godine. Prosvjećeni apsolutizam. Karlo III, Marija Terezija, Josip II.

Razvoj primorskih gradova i trgovine. Društveno i političko stanje u Istri nakon Uskočkog rata. Gospodarski razvoj u 18. stoljeću. Barokna umjetnost, književnost i znanost.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratoriј <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
	<input checked="" type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	

1.6. Komentari	
1.7. Obveze studenata	

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje eseja, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit	2	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispitna) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Stjepan Antoljak, *Hrvatska historiografija do 1918.*, Knjiga prva, Zagreb 1992., historiografi: Matija Vlačić Ilirik (str. 51-53), Mauro Orbini (str. 81-86), Juraj Rattkay (str. 114-121), Ivan Lučić (str. 124-145), Pavao Ritter Vitezović (str. 198-233), Baltazar Adam Krčelić (str. 249-269).

Društveni razvoj u Hrvatskoj (od 16. do početka 20. stoljeća), ured. Mirjana Gross, Zagreb 1981. (razdoblje od 16. do 18. st.) Dragutin Pavličević, *Povijest Hrvatske*, Zagreb 2000., str. 151.-295., 321.-330

Josip Vrandečić – Miroslav Bertoša, *Dalmacija, Dubrovnik i Istra u ranome novom vijeku*, Zagreb 2007.

Željko Holjevac, Nenad Moačanin, *Hrvatsko-Slavonska vojna krajina i Hrvati pod vlašću Osmanskog Carstva*, Zagreb, 2007. Neven Budak, *Hrvatska i Slavonija u ranome novom vijeku*, Zagreb, 2007.

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

Miroslav Bertoša, *Istra: Doba Venecije (XVI.-XVIII. stoljeće)*, Pula 1995.

Vinko Foretić, *Povijest Dubrovnika do 1808.*, Knjiga druga, Zagreb 1980.

Ivo Goldstein, *Hrvatska povijest*, Zagreb 2003.

Povijest Rijeke, Rijeka 1988., str. 105.-281.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Stjepan Antoljak, Hrvatska historiografija do 1918., Knjiga prva, Zagreb 1992.	1	40
Dragutin Pavličević, <i>Povijest Hrvatske</i> , Zagreb 2000.	4	40
Josip Vrandečić – Miroslav Bertoša, <i>Dalmacija, Dubrovnik i Istra u ranome novom vijeku</i> , Zagreb 2007.	1	40
Željko Holjevac, Nenad Moačanin, <i>(Hrvatsko-Slavonska vojna krajina i Hrvati pod vlašću Osmanskog Carstva</i> , Zagreb, 2007.	1	40
Neven Budak, <i>Hrvatska i Slavonija u ranome novom vijeku</i> , Zagreb, 2007.	1	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Tea Perinčić		
Naziv predmeta	NOVOVJEKOVNA POVIJEST EUROPE OD 16. DO 18. STOLJEĆA		
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A		
Status predmeta	obvezatan		
Godina	2		
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	6 30+0+15	

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Objasniti društveno-politička kretanja na europskome prostoru, odnosno Konačno, objasniti društveno-politička kretanja na prostoru cijele Europe. Cilj je pružiti studentima osnovna znanja o specifičnostima povijesti ovoga dijela Europe u vrijeme društvene, političke i znanstveno-tehničke revolucije.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da nakon položenog ispita studenti postignu razinu koja će im omogućiti da budu u stanju prepoznati, argumentirano definirati, opisati i kritično protumačiti najvažnija pitanja iz europske novovjekovne povijesti, kako bi mogli usporediti postojeće raznovrsnosti između pojedinih područja.

očekuje se poznavanje događaja i procesa, osoba i kronologije

Očekuje se sinteza povijesnih procesa u vrijeme vladavine pojedinih vladara

1.4. Sadržaj predmeta

Kolegij uključuje sljedeće sadržaje:

Najznačajnije ličnosti novoga vijeka: Karlo V., Henrik VIII., Filip II., Elizabeta I., Henrik IV., Albrecht Wallenstein, Luj XIV., Oliver Cromwell, Luj XV., Friedrich Wilhelm Hohenzollern, Filip V., Marija Terezija, Josip II., Pio VI., Karlo XII., Petar Veliki, Katarina Velika, Fridrik II., Thomas Jefferson, Napoleon Bonaparte, Eugène Beauharnais, Giuseppe Mazzini, Viktor Emanuel II., Giuseppe Garibaldi, Camillo Cavour, Abraham Lincoln i dr.

Ratni sukobi i prijepori:

Crkvena povijest: reformacija i protoreformacija (luteranstvo, kalvinizam, cvinglijanstvo), Tridentinski koncil, crkveni redovi, Papinska država i dr.

Kolonije i kolonijalna carstva: Španjolske, Portugala, Engleske, Francuske, Nizozemske. Kolonijalna povijest Španjolske.

Značaj Malte na Sredozemlju. Problemi etnosa ciparskih Grka i Turaka. Emigracije. Značaj Sjeverne Afrike na europske civilizacije u priobalju. Arapi, Mlečani, Dubrovčani, Turci. Gusari i pirati. Pomorstvo. Trgovina. Vjera. Običaji. Poseban osvrt na Istru, Hrvatsko primorje i Dalmaciju. Društvo, politika, ratovi, suživot

Posebni osvrt na Italiju: obitelj Borgia, Monferrato, Vojvodstvo Castro, pobune narodnih masa, habsburški i burbonski apsolutizam, tajna društva, ustavni pokreti.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
	<input checked="" type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	

1.6. Komentari**1.7. Obveze studenata**

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje eseja, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad	1	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit	2	Esej		Istraživanje	

Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	
---------	--	------------------------------	--	---------	--	---------------	--

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitу

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitу. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitу može ostvariti 30 bodova.

Varijanta 2. (bez ispitа) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Slaven Bertoša, *Svjetska povijest modernoga doba (XVI.-XIX. stoljeće) s posebnim osvrtom na Apeninski poluotok*, Zagreb 2004.

F. Braudel, *Vrijeme svijeta: Materijalna civilizacija, ekonomija i kapitalizam od 15. do 18. stoljeća*, sv.I.-III., Zagreb 1992. (izabrana poglavlja)

F. Braudel, *Sredozemlje i sredozemni svijet u doba Filipa II.*, sv. I.-II., Zagreb 1997.-1998. (izabrana poglavlja)

Povijest 8: Humanizam i renesansa, doba otkrića, Zagreb, 2007. (odabrana poglavlja)

Povijest 9: Počeci novoga doba (16. stoljeće), Zagreb, 2007. (odabrana poglavlja)

Povijest 10: Doba absolutizma, Zagreb, 2007, Zagreb, 2007. (odabrana poglavlja)

Povijest 11: Doba Prosvjetiteljstva (18. stoljeće), Zagreb, 2007. (odabrana poglavlja)

Povijest 12: Kolonijalizam i građanske revolucije, Zagreb, 2008. (odabrana poglavlja)

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

The Times. Povijest svijeta, Zagreb, 2002. (ili starije izdanje: The Times. Atlas svjetske povijesti, Zagreb, 1986.) Hrvatska. Europa. Svijet. Kronologija (uredio Ivo Goldstein), Zagreb 2002.

G. Benvenuti, *Le repubbliche marinare: Amalfi, Pisa, Genova e Venezia*, Roma 1998.

B. i L. Bennassar, *I cristiani di Allah: La straordinaria epopea dei convergetti all'islamismo nei secoli XVI e XVII*, Milano 1991. Asa Briggs, *Socijalna povijest Engleske*, Zagreb 2003., str. 105.-227.

Jean Carpentier - François Lebrun, *Povijest Francuske*, Zagreb 1999., str. 114.-224., 318.-322., 330.-332., 353.-360., 369.-386.

P. Corrao – M. Gallina – C. Villa, *L'Italia mediterranea e gli incontri di civiltà*, Bari 2001.

Lovorka Čoralić, *Venecija - Kraljica mora s lagunarnih sprudova: povijest Mletačke Republike*, Samobor 2004., str. 75.-163.

Dirlmeier – Gestrich – Herrmann – Hinrichs – Klessmann - Reulecke, *Povijest Njemačke*, Zagreb 1999., str. 61.-199., 303.-316.

August Franzen, *Pregled povijesti crkve*, Zagreb 1970., str. 192.-291.

Peter Hanak, *Povijest Mađarske*, Zagreb 1995.

Josef Matuz, *Osmansko Carstvo*, Zagreb 1992.

Jean-François Noel, *Sveto Rimsko Carstvo*, Zagreb 1998., str. 45.-199.

Povijest svijeta od početka do danas, Zagreb 1990., 2. izdanje, str. 422.-594.

Giuliano Procacci, *Povijest Talijana*, Zagreb 1996.

A. J. P. Taylor, *Habsburška Monarhija 1809.-1918.*, Zagreb 1990., str. 9.-192.

G. M. Trevelyan, *Povijest Engleske*, Zagreb 1956., str. 285.-735.

Velika ilustrirana povijest svijeta, sv. 11.-14., Rijeka 1977.-78.

Erich Zöllner - Therese Schüssel, *Povijest Austrije*, Zagreb 1997., str. 136.-281.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Povijest 8: Humanizam i renesansa, doba otkrića, Zagreb, 2007. (odabrana poglavlja)	1	40
Povijest 9: Počeci novoga doba (16. stoljeće), Zagreb, 2007, (odabrana poglavlja)	1	40
Povijest 10: Doba absolutizma, Zagreb, 2007, Zagreb, 2007. (odabrana poglavlja)	1	40
Povijest 11: Doba Prosvjetiteljstva (18. stoljeće), Zagreb, 2007. (odabrana poglavlja)	1	40
Povijest 12. Kolonijalizam i građanske revolucije, Zagreb, 2008. (odabrana poglavlja)	1	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta		
Naziv predmeta	TJELESNA I ZDRAVSTVENA KULTURA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Obvezatan koji se bira na dvopredmetnim studijima	
Godina	2	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	1 + 1
	Broj sati (P+V+S)	0+30+0 0+30+0

1. OPIS PREDMETA							
1.1. Ciljevi predmeta							
Redovitom primjenom kinezioloških aktivnosti kvalitetno održavati i nadgraditi zdravstveni status studenata (pozitivno utjecati na antropološka obilježja). Programski usavršiti i povećati fond motoričkih informacija s jedinstvenim ciljem očuvanja i unapređenja zdravlja (motoričkih i funkcionalnih sposobnosti). Razviti kod studenata trajne navike i potrebu bavljenja kineziološkim aktivnostima u svakodnevnom životu i radu, čime bi se utjecalo na lakše svladavanje intelektualnog napora studenata.							
1.2. Uvjeti za upis predmeta							
1.3. Očekivani ishodi učenja za predmet							
Positivni utjecaj na antropološka obilježja studenata (antropometrijske karakteristike, motoričke i funkcionalne sposobnosti). Primjena stečenih znanja i vještina u svakodnevnom životu i urgentnim situacijama. Stečena znanja kontinuirano primjenjivati u cilju razvoja i održavanja zdravlja.							
1.4. Sadržaj predmeta							
Opće pripremne i specifične vježbe kroz različite organizacijske oblike rada (s i bez pomagala, s i bez glazbe). Sadržaji atletike: trčanje (trčanje na kratke, srednje i duge dionice), skokovi. Sadržaji plivanja: obuka neplivača, tehnike plivanja - prsno, kraul, leđno. Sportske igre: odborka, košarka, mali nogomet (usavršavanje tehnike i igre). Fitness: aerobic, step aerobic, rad na spravama, yoga. Planinarenje i pješačke ture. Aktivnosti prilagođene studentima s zdravstvenim poteškoćama.							
1.5. Vrste izvođenja nastave		<input type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input checked="" type="checkbox"/> vježbe <input checked="" type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije				
1.6. Komentari							
1.7. Obveze studenata							
Obveze studenata obuhvaćaju redovito i aktivno sudjelovanje u odabranim oblicima nastave, te tranzitivno provjeravanje.							
1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)							
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	
1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu							
Nema brojčanih ni opisnih ocjena. Studenti se usmeno obavještavaju o uspjehu izvođenja nastave Tjelesne i zdravstvene kulture.							

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

Nema

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

U dogovoru s nastavnikom

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Anketiranjem studenata, te inicijalnim tranzitivnim i finalnim provjeravanjima antropoloških obilježja (motoričkih i funkcionalnih sposobnosti) ustanoviti kvalitetu i uspješnost kolegija Tjelesne i zdravstvene kulture.

Opće informacije

Nositelj predmeta	dr. sc. Andrea Roknić Bežanić	
Naziv predmeta	HRVATSKA OD NAPOLEONA DO 1918. GODINE	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	3	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 30+0+15

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Predmet nacionalne povijesti novog vijeka s kraja 18. st. do 1914. upoznati će studente sa dostignućima i spoznajama suvremene historijske znanosti i historiografije ali i sa rezultatima starije historiografije dakako valorizirane na temelju suvremenih istraživanja. Svakako je cilj da studenti dobiju stručno i znanstveno utemeljeno znanje o povijesti hrvatskoga naroda na cijelom njegovom etničkom prostoru u razdoblju od početka oblikovanja hrvatske nacije do ulaska u jugoslavensku državu. Posebnu važnost posvetiti će se gospodarskoj povijesti hrvatskih zemalja, socijalnim mijenama u razdoblju prelaska iz feudalizma u kapitalistički. Kako je to vrijeme vrlo značajno za povijest hrvatskoga naroda u smislu stvaranja narodnog preporoda i trajanja procesa integracije hrvatske nacije to će se ovom povjesnom procesu posvetiti najvažnije mjesto u predavanjima.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Od studenta se očekuje da prihvate i razumiju informacije o događajima i procesima u Hrvatskoj od početka 19. stoljeća do 1903. godine u kojem vremenu su hrvatske zemlje bile pod Austrijom i Mađarskom te na koji su način međusobno bile povezane.

Isto tako imat će temeljna znanja o:

Feudalno društvo u hrvatskim zemljama u prvoj polovici 19. st.

Napoleon u hrvatskim zemljama. Ilirske provincije Posljedice francuske uprave.

Pripremna faza hrvatskoga narodnog preporoda do 1835.

Ilirski pokret ili Hrvatski narodni preporod.

Proces integracije Hrvatske nacije.

Odjaci ilirskog pokreta u drugim hrvatskim zemljama. Ukipanje feudalnih odnosa 1848-49..

Bachov apsolutizam.

Obnova ustavnog života. Modernizacija u Hrvatskoj.

Pravaštvo i južnoslavenska i jugoslavenska ideja. Hrvatski narodni preporod u Dalmaciji i Istri.

Hrvatsko-ugarska nagodba. Socijalne krize 80-90 tih godina 19. st..

Gospodarski i politički položaj hrvatskih zemalja u dualističkom sustavu.

Studenti će morati znati analizirati političke događaje u Hrvatskoj 19. stoljeća.

1.4. Sadržaj predmeta

Feudalno društvo u hrvatskim zemljama u prvoj polovici 19. st. Napoleon u hrvatskim zemljama. Ilirske provincije Posljedice francuske uprave. Posebice glede Hrvatskoga primorja i Gorskoga kotara. Razvitak kapitalističkih odnosa u hrvatskom društvu. Razlike u socijalnoj strukturi hrvatskih zemalja.

Pripremna faza hrvatskoga narodnog preporoda do 1835. Ilirski pokret ili Hrvatski narodni preporod. Proces integracije Hrvatske nacije. Odjaci ilirskog pokreta u drugim hrvatskim zemljama. Ukipanje feudalnih odnosa 1848-49.. Bachov apsolutizam. Obnova ustavnog života. Modernizacija u Hrvatskoj.

Pravaštvo i južnoslavenska i jugoslavenska ideja. Hrvatski narodni preporod u Dalmaciji i Istri. Hrvatsko-ugarska nagodba. Socijalne krize 80-90 tih godina 19. st.. Gospodarski i politički položaj hrvatskih zemalja u dualističkom sustavu. Razvoj i značenje hrvatske kulture u Europskom kontekstu.

Banovanje Khuena Hedervaryja i mađarizacija. Vojna Krajina. Hrvati u Bosni i u vrijeme okupacije i aneksije Bosne. Raslojavanja na selu i početak nastanka radničkog pokreta. Gospodarski razvitak 90-tih godina hrvatskih zemalja i njihovo povezivanje početkom 20. st.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci
	<input checked="" type="checkbox"/> seminari i radionice	<input checked="" type="checkbox"/> multimedija i mreža
	<input type="checkbox"/> vježbe	<input type="checkbox"/> laboratorij

<input type="checkbox"/>	obrazovanje na daljinu terenska nastava	<input checked="" type="checkbox"/>	mentorski rad
<input checked="" type="checkbox"/>		<input type="checkbox"/>	ostalo: konzultacije

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje seminara i referata na zadane teme, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,25	Aktivnost u nastavi	0,25	Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit	2	Usmeni ispit	2	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

GROSS, Mirjana, *Počeci moderne Hrvatske: Neoapsolutizam u civilnoj Hrvatskoj i Slavoniji 1850-1860*, Zagreb, 1985.

GROSS, M. i koaut., *Prema hrvatskom građanskom društvu. Društveni razvoj u civilnoj Hrvatskoj i Slavoniji 60-tih i 70-tih godina 19. stoljeća*, Zagreb, 1992.

GROSS, M. (ur.), *Društveni razvoj u Hrvatskoj (od 16. st. do početka 20. st.)*, Zagreb, 1981., str. 175-416.

IVELJIĆ, Iskra, *Banska Hrvatska i Vojna krajina od prosvjetičenog apsolutizma do 1848. godine*, Zagreb, 2010.

KARAMAN, Igor, *Privreda i društvo Hrvatske u 19. stoljeću*, Zagreb, 1972.

****Povijest Hrvata*, druga knjiga, Zagreb, 2005. (odabran poglavlja)

STANČIĆ, Nikša Hrvatski narodni preporod 1790.-1848. u: *Hrvatski narodni preporod 1790.-1848. Hrvatska u vrijeme Ilirskog pokreta* (ur. N. STANČIĆ), Zagreb, Globus/Muzej za umjetnost i obrt, 1985. str. 1-30

ŠIDAK, Jaroslav, M. GROSS, I. KARAMAN, D. ŠEPIĆ, *Povijest hrvatskog naroda 1860-1914*, Zagreb 1968.

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

CIPEK, Tihomir, MATKOVIĆ, Stjepan, *Programatski dokumenti hrvatskih političkih stranaka i skupina 1842-1914*, Zagreb, 2006.

ROKSANDIĆ, Drago, *Vojna Hrvatska, La Croatie militare*, 1-2, Zagreb, 1988.

ŠIDAK, Jaroslav, *Studije iz hrvatske povijesti za revolucije 1848/49.*, Zagreb 1979.

ŠARINIĆ, J., *Nagodbena Hrvatska*, Zagreb 1990

VALENTIĆ, Mirko, *Vojna krajina i pitanje njezina sjedinjenja s Hrvatskom 1849-1881*, Zagreb 1981.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
GROSS,Mirjana, Počeci moderne Hrvatske,: Neoapsolutizam u civilnoj Hrvatskoj i Slavoniji 1850	1	40
M.GROSS i koaut., Prema hrvatskom građanskom društvu. Društveni razvoj u civilnoj Hrvatskoj i Slavoniji 60-tih i 70-tih godina 19.stoljeća, Zagreb 1992.	1	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Giovanni D'Alessio	
Naziv predmeta	POVIJEST EUROPE U 19. STOLJEĆU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	3	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	4 30+0+0

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Kolegij treba rasvijetliti opća kretanja u europskom i izvaneuropskom društvu na prijelazu dvaju sustava, otkriti točke mijena starog u novo, njihov utjecaj na stvaranje ovih mentalnih i socijalnih struktura. Otkriti fundamente tih promjena u napretku znanosti, tehnici. Predmet obuhvaća društvene, gospodarske, političke i kulturne fenomene vezane za kolonijalizam Španjolska, Portugala i razvoj kapitalizma na primjeru najrazvijenijih zemalja Europe (Italija Nizozemska, Francuska, Engleska). Usto, studente treba uputiti na usporedna događanja i proces Srednje i Jugoistočne Europe 19. stoljeća posebice s obzirom na razvitak političke misli naroda Srednje i Jugoistočne Europe i nastanaka novih država.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekivati treba da će studenti moći prepoznati i razumjeti događaje, procese i ličnosti koje su sudjelovale u povijesti svojih naroda.

Očekujemo da će student baratati činjenicama te ih moći analizirati u okvirima općim društvenih, političkih i kulturnih kretanja Europe i SAD 19. stoljeća

Student će moći analizirati i definirati problema političkog i društvenoga razvoja Europe 19. stoljeća

1.4. Sadržaj predmeta

Velika francuska revolucija i njezine posljedice u Europi i Americi

Prosvijećeni apsolutizam. Sveta alijansa.

Čartistički pokret u Engleskoj.

Nacionalni pokreti za ujedinjene Italije i Njemačke.

Rađanje svjetskog gospodarstva.

Francusko-pruski rat i Pariška komuna.

II. industrijska revolucija i njene posljedice. Gradovi i porast gradskog stanovništva u drugoj polovini 19. stoljeća. Novi društveni slojevi i socijalna pitanja.

Kolonijalizam i kolonijalistički sustavi

Značajni tehnički izumi i razvoj znanosti

Umjetnost i kultura 19. stoljeća. Viktorijansko doba

Svijet Sredozemlja i svijet Srednje i Jugoistočne Europe kao zasebni areali europske povijesti. Posebice s obzirom na političku povijest i nastanaka novih država na Balkanu i tensija velikih sila na tom prostoru.

Sredozemlje i narodi u vrijeme najžešćih nacionalnih sukoba. Nacionalne homogenizacije. Moderne države i narodi.

Tursko carstvo u 19. st. I. industrijska revolucija: utjecaj na promjene u društvu. II. industrijska revolucija: gospodarske i

političke promjene i posljedice. Rast nacionalizama nemuslimanskih naroda u Carstvu. Protuturske bune: institucija četnikovanja. Makedonija u 19. stoljeću. Srbija : Prvi srpski ustank: uzroci i posljedice. Srbija: II. srpski ustank: uzroci i posljedice. Autonomni položaj Srbije. Crna Gora: protuturski ustanci i ostvarena samostalnost. Crna Gora: problem organizacije pravne države. Rumunjske kneževine i Grčka država. Problem Bugarske. Velika istočna kriza i Sanstefanski mir.

Berlinski kongres. Opadanje turske moći i vjerska tolerancija. Utjecaj islamske umjetnosti na kršćanske kulture. Srbija:

Nezavisnost i uspostava državne vlasti. Politički sukobi i previranja. Društvo u Srbiji 2/2 19. st.. Mladoturski pokret.

Okupacija BiH: društvene i gospodarske promjene. Reforme u turskim zemljama. Ilindenski ustank i pokušaj stvaranja samostalne Makedonije.

Dolazak Karađorđevića na vlast 1903. Modernizacija u Srbiji Crna Gora od 1878. do 1908. Aneksionska kriza 1980./1909 Balkanski savez: cilj i odnosi Balkanski ratovi 1912. i 1913. uzroci i tijek Balkanski ratovi

1.5. Vrste izvođenja nastave

predavanja

seminari i radionice

samostalni zadaci

multimedija i mreža

<input type="checkbox"/>	vježbe	<input type="checkbox"/>	laboratorij
<input type="checkbox"/>	obrazovanje na daljinu	<input checked="" type="checkbox"/>	mentorski rad
<input type="checkbox"/>	terenska nastava	<input checked="" type="checkbox"/>	ostalo: konzultacije

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje izvještaja i eseja na zadane teme, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1,5	Usmeni ispit	1,5	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitvu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Slaven Bertoša, Svjetska povijest modernoga doba (XVI.-XIX. stoljeće) s posebnim osvrtom na Apeninski poluotok, Zagreb 2004. (dio o 19. stoljeću)

Charles Moraze (i suradnici), Historija čovječanstva: svezak peti: Devetnaesto stoljeće; knjiga prva: Opći uvod; Znanstvena i industrijska revolucija; knjiga druga: Kulturni uspon u Evropi; knjiga treća: Ekspanzija Zapada; knjiga četvrta: Svjetovi na prekretnici, Zagreb 1974.

Povijest 13: Napoleon, restauracija i revolucionarna kretanja (1800-1848), Zagreb, 2008. (odabrana poglavlja)

Povijest 14: Industrijalizacija i nacionalne revolucije (1848.-1871), Zagreb, 2008. (odabrana poglavlja)

Povijest 15: Kolonijalna Carstva i imperijalizam (1871-1914), Zagreb, 2008. (odabrana poglavlja)

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

The Times. Povijest svijeta, Zagreb, 2002. (ili starije izdanje: The Times. Atlas svjetske povijesti, Zagreb, 1986.)

Hrvatska.Europa. Svet. Kronologija, Zagreb 2002.

G. M. Trevelyan, Povijest Engleske, Zagreb 1956., str. 285-735.

Eric J. Hobsbawm, Doba revolucije: Evropa 1789-1848, Zagreb 1987.

Isti, Doba kapitala: 1848-1875, Zagreb 1989.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Slaven Bertoša, Svjetska povijest modernoga doba (XVI.-XIX. stoljeće) s posebnim osvrтом na Apeninski poluotok, Zagreb 2004.	1	40
Charles Moraze (i suradnici), Historija čovječanstva: svezak peti: Devetnaesto stoljeće; knjiga prva: Opći uvod; Znanstvena i industrijska revolucija; knjiga druga: Kulturni uspon u Evropi; knjiga treća: Ekspanzija Zapada; knjiga četvrta: Svjetovi na prekretnici, Zagreb 1974.	2	40
Povijest 13: Napoleon, restauracija i revolucionarna kretanja (1800-1848), Zagreb, 2008.	1	40
Povijest 14: Industrijalizacija i nacionalne revolucije (1848.-1871), Zagreb, 2008.	1	40
Povijest 15: Kolonijalna Carstva i imperijalizam (1871-1914), Zagreb, 2008.	1	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Darko Dukovski	
Naziv predmeta	HRVATSKA OD 1918. DO 1990.	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	3	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	5 30+0+15

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Predmet hrvatske povijesti 20.st. I. dio, tj. od ulaska u okvire Kraljevine SHS 1918. godine do 1945. i ulaska u Socijalističku Jugoslaviju do početaka raspada Jugoslavije i osamostaljenja Hrvatske, mora upoznati studente sa dostignućima i spoznajama suvremene historijske znanosti i historiografije. Cilj je predmeta da studenti dobiju stručno i znanstveno utemeljeno znanje o povijesti hrvatskoga naroda i naroda koji žive u Hrvatskoj na cijelom njegovom etničkom prostoru u razdoblju od 1918. godine do 1990. Kako je to jedno od najsloženijih razdoblja u povijesti hrvatskoga naroda, posebna pažnja posvetit će se posljedicama svih povijesnih procesa na ovim prostorima u 20.stoljeću. Cilj je stjecanje historiografski utemeljenoga znanja o društvenom, političkom, gospodarskom i kulturnom razvitku Hrvatske u XX. stoljeću, te razvijanje umijeća znanstvene analize i kritike povijesnih događaja i procesa te izvora i literature.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da studenti preko ovoga kolegija spoznaju i shvate dinamiku i razlike društvenih, gospodarskih, kulturnih i političkih procesa kroz koje je Hrvatska prolazila od 1918. do 1990. godine. Očekuje se njihovo znanje i prepoznavanje značajnih ličnosti iz hrvatskog političkog i društveno-kulturnog života. Značajni događaji i povijesne prijelomnice. Isto tako se očekuje analitički pristup objašnjavanju događaja i procesa.

1.4. Sadržaj predmeta

Politički preduvjeti nastanka države a potom kraljevne SHS. Ulazak Hrvatske u Kraljevinu SHS. Socijalna struktura hrvatskog društva i etnička rasprostranjenost. Politički život u Hrvatskoj 1918-1929. Proganjanja političke oporbe. Stjepan Radić. Gospodarsko nazadovanje Hrvatske. Posljedice diktature. Nova uprava i teritorijalna podjela Jugoslavije. Političke pripreme nastanka Banovine Hrvatske. Banovina Hrvatska. Početak II sv. rata. Nastanak NDH i njen ustroj. Politika NDH i njeno vezivanje za sile osovine. Pobuna i ustakan hrvatskih antifašista. Razvoj antifašističke i demokratske Hrvatske. Slom NDH. Poraz građanskih snaga u Hrvatskoj. Politička represija nad poraženim. Bleiburg.

Razvoj Hrvatske kao federalne jedinice u novoj Jugoslaviji. Hrvatska u komunističkom režimu. Hrvatska politička emigracija. Glavni gospodarski i socijalni problemi Hrvatske. Studentski nemiri 1968. Pobuna protiv velikosrpskog kulturnog, gospodarskog, političkog ekspanzionizma. Masovni pokret 1971. Razvoj samoupravljanja, posljedice i dvojbe. Razvoj i problemi razvoja hrvatske kulture. Subkulturalni pokreti u Hrvatskoj. Hrvatska u osamdesetim godinama. Jačanje velikosrpskih tenzija i slabljenje komunističkog režima. Put ka demokraciji. Izbori 1990. Hrvatska politička scena. Početci razdruživanja

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	---	--

1.6. Komentari**1.7. Obveze studenata**

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, izrada i pisanje eseja na zadane teme, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit	1,5	Usmeni ispit	1,5	Esej		Istraživanje	0,5
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

BILANDŽIĆ, Dušan, *Hrvatska moderna povijest*, Zagreb, 1999. od 68. na dalje ili Matković, Hrvoje, *Povijest Jugoslavije. Hrvatski pogled*. Zagreb, 1998., 2003. (Povijest Jugoslavije 1918.-1991.-2003.) ili Radelić, Zdenko, *Hrvatska u Jugoslaviji 1945.-1991. Od zajedništva do razlaza*. Zagreb, 2006.

BOBAN, Ljubo, *Hrvatske granice 1918-1992.*, Zagreb 1991. (i novije izdanje).

MATKOVIĆ, Hrvoje, *Povijest Nezavisne Države Hrvatske*. Zagreb, 1994.

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

AKMADŽA, Miroslav, *Katolička crkva u Hrvatskoj i komunistički režim 1945.-1966.*, Rijeka, 1996. (odabrana poglavljia)

F.JELIĆ-BUTIĆ, *Četnici u Hrvatskoj*, Zagreb 1986. (odabrana poglavlja)

ŠEPIĆ, Dragovan, *Sudbinske dileme rada Jugoslavije I-III* Rijeka, 1989.

BOBAN, Lj. *Maček i politika HSS, 1928-1941*, I i II Zagreb, 1974.

BOBAN, Lj. *Svetozar Pribićević u opoziciji 1928-1936*, Zagreb, 1973.

JAREB, Jere, *Pola stoljeća hrvatske politike*. Zagreb, 1995.

KISIĆ-KOLANOVIĆ, Nada, *NDH i Italija. Političke veze i diplomatski odnosi*. Zagreb, 2001.

KISIĆ-KOLANOVIĆ, Vrijeme političke represije i "veliki sudski procesi" u Hrvatskoj 1945-1948. U: *Časopis za suvremenu povijest*, 1, 1993., 1-23.

KLEMENČIĆ, Mladen, Kušar, Vesna, Richter, Željka, Promjene narodnosnog sastava Istre. Prostorna analiza popisnih podataka 1880-1991. U: *Društvena istraživanja*, 6-7 (4-5), 1993., 607-629.

KRIZMAN, Bogdan, *Hrvatska u Prvom svjetskom ratu i hrvatsko-srpski politički odnosi*. Zagreb, 1989.

MATUŠIĆ, Nataša, *Jasenovac 1941.-1945. Logor smrti i radni logor*. Jasenovac i Zagreb, 2003.

MATICKA, Marijan, *Agrarna reforma i kolonizacija u Hrvatskoj od 1945. do 1948.* Zagreb, 1990.

MATICKA, Marijan, Opskrba stanovništva u Hrvatskoj od 1945. do 1953. godine. U: *Zbornik Mirjane Gross*, Zavod za hrvatsku povijest, Zagreb, 1999., 387-401.

MATICKA, Marijan, Zakonski propisi o vlasničkim odnosima u Jugoslaviji (1944-1948). U: *Radovi, Zavod za hrvatsku povijest Filozofskog fakulteta u Zagrebu*, 25, 1992., 123-148.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Matković, Hrvoje, <i>Povijest Jugoslavije. Hrvatski pogled</i> . Zagreb, 1998., 2003.	1	40
Boban, Lubo, <i>Hrvatske granice 1918-1992.</i> , Zagreb 1991. (i novije izdanje).	1	40
Matković, Hrvoje, <i>Povijest Nezavisne Države Hrvatske</i> . Zagreb, 1994.	1	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Darko Dukovski	
Naziv predmeta	SUVREMENA POVIJEST EUROPE	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	3	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	4 30+0+15

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Predmet proučavanja suvremene europske povijesti je razdoblje iznimno bogate događajnice od kraja I. svjetskoga rata do 1990. Kolegij treba rasvijetliti opća kretanja u europskom i vaneuropskom društvu u vremenskom rasponu 20. stoljeća, otkriti i razjasniti točke mijena starog u novo, te njihov utjecaj na stvaranje ovih mentalnih i socijalnih struktura. Nastava mora obuhvatiti društvene, gospodarske, političke i kulturne fenomene vezane za razvoj prije svega Europe, a onda i onih područja koji su bili vezani zajedničkom povješću s Europom ali tek kao osnovne napomene (SAD-a i ostala svjetska područja). Cilj je shvatiti politička, socijalna, gospodarska a onda i kulturna kretanja u Europi.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će studenti znati:

- prepoznati društvene i političke ali i kulturne procese 20. stoljeća.
- Koristiti informacije o novim tehnološkim i znanstvenim dostignućima, kulturnim procesima i razvitku društva u samostalnom definiranju povijesnoga razdoblja.
- Prepoznavati ličnosti i društvene skupine koje su donijele prijelomne događaje u 20. stoljeće.
- analizirati društvene i političke događaje i procese 20. stoljeća.

1.4. Sadržaj predmeta

Problemi svjetske historiografije

Gospodarske premise svjetskoga tržišta tijekom 20. stoljeća.

Kultura, znanost i umjetnost 20. st. Filozofski pravci.

Mirovni ugovori nakon rata. Liga naroda - prethodnica Organizacije ujedinjenih naroda.

Pobjednici, poraženi i nastanak novih država u Europi. Mirovni pregovori i ugovori.

Oblikovanje režima tzv. zapadne demokracije i totalitarnih država.

Velika gospodarska kriza u svijetu (1929-1933): uzroci, širina i posljedice krize. Traženje izlaza iz krize.

Prve ekspanzije fašističkih država - uvod u širi ratni sukob. Držanje ostalih velikih europskih zemalja.

Razdoblje Drugog svjetskog rata (1939-1945). Uzroci i posljedice.

Teheranska konferencija. Konferencija u Jalti. Okupatorski zločini. Slom Njemačke. Konferencija u Potsdamu, Slom Japana. Žrtve Drugog svjetskog rata.

Stanje i odnosi u svijetu nakon uspostavljanja mira. Kažnjavanje ratnih zločinaca. Mirovni ugovori s pobijedenim zemljama.

Počeci poratne blokovske politike.

Dekolonizacija i nastanak novih samostalnih država.

Hladnoratovsko razdoblje. Sukob Zapada i Istoka. Međunarodne političke krize. Uloga katoličke crkve u očuvanju mira u svijetu. Raspad SSSR-a i nastanak Zajednice Nezavisnih Država. Slom socijalističkih državnih sustava i u ostalim socijalističkim zemljama Europe.

Posebno će biti riječi o zemljama Sredozemlja i Srednje i Jugoistočne Europe koje se pojavljuju kao zasebni areali europske i svjetske povijesti:

Događaji pred I. svjetski rat U Srbiji i Crnoj Gori Događaji pred I. svjetski rat u Turskom carstvu. Događaji i procesi koji se odvijaju paralelno s događajima na Balkanu u zemljama Srednje Europe: Austrija, Mađarska, Njemačka, Poljska, Slovenija, Češka i Slovačka Rumunjska.

Uvod u predavanja o Sr. i JI Europi XX. stoljeća. Nastanak novog geopolitičkog prostora nakon I. svjetskog rata. Nove države u Srednjoj Europi i Balkanu. Njihovi međusobni odnosi. Kultura i gospodarstvo. II. svjetski rat. Migracije nakon rata. Istok i Zapad na Balkanu. Odnosi. Slom komunizma i rastrojstvo Jugoslavije. Rat i novonastale države.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja		<input type="checkbox"/> samostalni zadaci
	<input checked="" type="checkbox"/> seminari i radionice		<input checked="" type="checkbox"/> multimedija i mreža
	<input type="checkbox"/> vježbe		<input type="checkbox"/> laboratorij
	<input type="checkbox"/> obrazovanje na daljinu		<input type="checkbox"/> mentorski rad
	<input type="checkbox"/> terenska nastava		<input checked="" type="checkbox"/> ostalo: konzultacije

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje eseja na zadane teme, pismeni usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	1	Aktivnost u nastavi	0,25	Seminarski rad		Ekperimentalni rad	
Pismeni ispit	1	Usmeni ispit	1,5	Esej	0,25	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Predavanja

D. S. Painter, Hladni rat: Povijest međunarodnih odnosa, Zagreb, 2002.

D. Dukovski, Ozrcaljena povijest: Uvod u povijest Europe i Euroljana, Zagreb: Leykam, 2012.

D. Dukovski, Povijest Srednje i Jugoistočne Europe, 1914.-1999.) II, Zagreb, 2005. (odabrana poglavlja)

Povijest 18: Poslijeratno doba (1945.-1985.), zagreb, 2008. (odabrana poglavlja)

P. Calvocoressi, Svjetska politika nakon 1945., Zagreb, 2003. (odabrana poglavlja)

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

Č. Popov, Od Versaja do Danciga, Beograd, 1976.

Kronika XX. stoljeća. Događaji i ličnosti, Zagreb, 1994.

J. Holzer, Komunizam u Europi, Zagreb, 2002.

M. Mazower, Mračni kontinent: Europsko dvadeseto stoljeće, Zagreb, 2004.

Povijest 16: Prvi svjetski rat i poslijeratna Europa (1914.-1936), Zagreb, 2008. (odabrana poglavlja)

Povijest 17: Predvečerje rata i Drugi svjetski rat (1936.-1945.) Zagreb, 2008., (odabrana poglavlja)

Drugi svjetski rat, sv.I-III, Zagreb, 1982. (odabrana poglavlja)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
D. Dukovski, Ozrcaljena povijest: Uvod u povijest Europe i Euroljana, Zagreb: Leykam, 2012.	10	40
D. Dukovski, Povijest Srednje i Jugoistočne Europe, 1914.-1999.) II, Zagreb, 2005.	2	40
Povijest 16: Prvi svjetski rat i poslijeratna Europa (1914.-1936), Zagreb, 2008.	1	40
Povijest 17: Predvečerje rata i Drugi svjetski rat (1936.-1945.) Zagreb, 2008., (odabrana poglavlja)	1	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta		
Naziv predmeta	ZAVRŠNI RAD	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	obvezatan	
Godina	3	
Bodovna vrijednost i način izvodenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3

1. OPIS PREDMETA							
1.1. Ciljevi predmeta							
Pripremiti studenta za izradu završnoga rada i izrada završnoga rada							
1.2. Uvjeti za upis predmeta							
1.3. Očekivani ishodi učenja za predmet							
Očekuje se da će student znati samostalno izraditi završni rad. Da će se moći samostalno služiti literaturom te stvoriti stručni rad.							
1.4. Sadržaj predmeta							
Prema dogovoru s mentorom							
1.5. Vrste izvođenja nastave		<input type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava			<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije		
1.6. Komentari							
1.7. Obveze studenata							
Konzultacije, izrada rada							
1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)							
Pohađanje nastave		Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej		Istraživanje	1,5
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	1,5
1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
Prema dogovoru							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
Prema dogovoru							

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Evaluacija uspješnosti završnih radova

Opće informacije		
Nositelj predmeta	dr. sc. Boran Berčić	
Naziv predmeta	POVIJEST FILOZOFIJE I (GRČKA)	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	3
	Broj sati (P+V+S)	0+0+30

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Uvesti studenta u duhovno i filozofski okruženje Stare Grčke. Razumjeti način razmišljanja antičkog čovjeka starogrčkoga svijeta.

1.2. Uvjeti za upis predmeta

1.3. Očekivani ishodi učenja za predmet

Očekuje se poznavanje osnovnih informacija o grčkoj filozofiji kori različita razdoblja. Poznavanje grčkih filozofske škole i njihovih najvažnijih predstavnika. Osnovno poznavanje grčke misli i duhovne baštine u okruženju starogrčkog svijeta mitova. Shvaćanje potrebe za misaonim objašnjenjima postanka i tvorbe svijeta.

1.4. Sadržaj predmeta

Predfilozofska mišljenje-mitologija, kozmogonije i teogonije. (Homer, Grčka vjera, Hesiod) mitološki način mišljenja. Kozmološko razdoblje u filozofiji. Miletska škola, Pitagora. Objektivna dijalektika. Logos. Politika i društvo, Elejska škola. Antropološki period u filozofiji-Sofisti i Sokrat. Platon. Aristotel.

1.5. Vrste izvođenja nastave	<input type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo; konzultacije
-------------------------------------	--	---

1.6. Komentari

1.7. *Obyeze studenata*

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje izvještaja i eseja na zadane teme, pismeni i usmeni ispit

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	0,5	Usmeni ispit	1,5	Esej	0,25	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Platon, *Država*, preveo M. Kuzmić, Zagreb, 1977. ili 1997.

Platon, *Menon*, preveo i priredio Filip Grgić, Kruzak, 1997.

Platon, *Eutifron*, preveo i priredio Jure Zovko, Matica hrvatska, 1998.

Aristotel, *Nikomahova Etika*, preveo T. Ladan, Zagreb, 1992.

D. Barbarić: Grčka filozofija, Zagreb, 1995..

B. Bošnjak: Grčka filozofija, Zagreb, 1956. i novija izdanja

B. Bošnjak: Filozofija od Aristotela do renesanse, 1957. i novija izdanja

Predavanja

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

D. Barbarić: Politika Platonovih Zakona, 1986

F. Šanc: Povijest filozofije, odabrani, tekstovi, Zagreb, 1943.

W. Windelband: Povijest filozofije, odabrani tekstovi, Zagreb, 1978.

D. Pejović: Aristotelova praktična filozofija i etika, U: Aristotel, Nikomahova etika, Zagreb, 1982.

M. Cipra: Metamorfoze metafizike, 1978.

M. Cipra: Put grčke filozofije od Edese do Toledo, 1986.

B. Despot: Logički fragmenti, 1977.

B. Despot: Metodsko uz prevod Aristotelove Metafizike, U: Sitnice, 1991.

V. Filipović: Značenje Platona, U: Platon, Država, 1942.

H.G. Gadamer: Dijalektika i sofistika u Platonovu Sedmom pismu, U: Platon: Državnik - Sedmo pismo, 1977.

H.G Gadamer: Hermeneutička aktualnost Aristotela, U: Istina i metoda, 1978.

D. Grlić: Estetika od antike do konca renesanse, U: Estetika, 1974.

M. Kangrga: Starogrčki aristotelovski pojam prakse, U: Praksa, vrijeme, svijet, 1984.

A. Pažanin: O Aristotelu i aristotelizmu, U: Filozofija i politika, 1973.

A. Pažanin: Odnos metafizike i praktične filozofije u Aristotela, U: Metafizika i praktična filozofija, 1988.

D. Pejović: Aristotelova praktična filozofija i etika, U: Aristotel, Nikomahova etika, 1982.

D. Pejović: Bitak i kretanje, U: Aristotel, Fizika, 1987.

G. Petrović: Čovjek i sloboda, U: Filozofija prakse, 1986.

Z. Posavec: Dijalektika i politika, 1979.

J. Ritter: Metafizika i politika, 1987.

W. Schulz: Primjedbe o Platonovoj Državi, U: Platon, Država, 1977.

J. Zovko: Platon i filozofska hemeneutika, 1992.

O. Žunec: Mimesis, 1988

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Darko Dukovski	
Naziv predmeta	PALEOGRAFIJA, DIPLOMATIKA, SFRAGISTIKA I KRONOLOGIJA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 15+0+15

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Kolegij Paleografija, diplomatika, sfragistika i kronologija iz **Pomoćnih povijesnih znanosti** ciljano je uvršten u jer pruža studentima potrebna znanja o porijeklu, razvoju i širenju pisanih dokumenata i spomenika te vrste pisma i vrste dokumenata.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će studenti poznavati činjenice, metode i temelje pomoćnih povijesnih znanosti, razumijevati ih i primijeniti u praksi. Prepoznati i definirati različita pisama, i natpisa te pečata.

Očekuje se od studenata da razumiju i mogu primijeniti u praksi brojanje vremena u različitim razdobljima ljudske povijesti.

1.4. Sadržaj predmeta

Paleografija Uvod u znanost, pregled razvijta paleografije u svijetu i u Hrvatskoj. Postanak i razvoj pisama. Vrste pisama i zakonitosti. Antička paleografija (grčka i latinska: razvitak kurzivnih, knjiških inačica pisma, majuskula u minuskula). Latinska paleografija - materijal i oblik rukopisa. Filigranologija. Kasnoantička i srednjovjekovna pisma - pojava i razvitak. Beneventana. Karolina, Kratice. Minijatura. na kraju osvrt na nastanak glagoljice i cirilice.

Diplomatika je jedna od najvažnijih povijesnih pomoćnih znanosti jer je njen glavni zadatak proučavanje i ispitivanje diplomatičkih izvora, diploma, isprava, akata, raznih ugovora, izvještaja, sudbenih spisa, registara, kartulara koji se obično čuvaju po arhivima a najvažniji su povijesni izvori za razdoblje srednjeg vijeka. Studenti će ovim putem naučiti vrste diplomatičkih isprava njihove dijelove, status. Kolegij će im pružiti priliku upoznati se na terenu, arhivu sa diplomatičkim ispravama gdje će na originalnim tekstovima moći naučiti potrebna znanja za normalno čitanje i kritiku teksta nastalog u davnjoj prošlosti. Tako će se na najbolji način moći spojiti znanje koje su studenti do tada stekli.

Razvoj sfragistike. Primjeri i razvoj pečata u Hrvatskoj.

Kronologija. Načini i zakonitosti mjerjenje vremena i njegovoga bilježenja.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci
	<input checked="" type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	
<input checked="" type="checkbox"/> multimedija i mreža		
<input type="checkbox"/> laboratorij		
<input type="checkbox"/> mentorski rad		
<input checked="" type="checkbox"/> ostalo: konzultacije		

1.6. Komentari**1.7. Obveze studenata**

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, samostalni zadaci, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,75	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit	1	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitу

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Ante GULIN, *Hrvatska crkvena srednjovjekovna sfragistika*, Zagreb, 1998.

Jakov STIPIŠIĆ, *Pomoćne povijesne znanosti u teoriji i praksi*, Zagreb, 1990.

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

Ante GULIN, *Hrvatski srednjovjekovni kaptoli: loca credibilia Dalmacije, Hrvatskog primorja, Kvarnerskih otoka i Istre*, Zagreb, 2008.

Vicko KAPITANOVIĆ, *Povijesna vrela i pomoćne znanosti*, Split, 2012.

Franjo ŠANJEK, *Paleografija, diplomatika, sfragistika, heraldika i kronologija*, Zagreb, 2005.

Bartol ZMAJIĆ, *Heraldika, sfragistik, genealogija, veksikologija, rječnik heraldičkog nazivlja*, Zagreb, 1996.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Jakov STIPIŠIĆ, <i>Pomoćne povijesne znanosti u teoriji i praksi</i> , Zagreb, 1990.	4	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Tea Perinčić	
Naziv predmeta	PAZINSKA KNEŽIJA U RANOM NOVOM VIJEKU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA		
1.1. Ciljevi predmeta		
Studenti će na ovom kolegiju usvojiti znanja o geografskom položaju Pazinske knežije, gospodarskim, društvenim i crkvenim prilikama u Knežiji u ranom novom vijeku, prodoru reformacije u Knežiju, protestantima, kriptoprotestantima, katoličkoj obnovi, habsburškoj protureformaciji. Studenti će analizirati najvažnije povijesne izvore vezane uz temu.		
1.2. Uvjeti za upis predmeta		
/		
1.3. Očekivani ishodi učenja za predmet		
Tijekom pohađanja nastave iz ovog kolegija studenti će usvojiti znanja o:		
1. geografskom položaju Pazinske knežije u ranom novom vijeku; 2. njenim gospoštijama; 3. društvenim, gospodarskim i crkvenim prilikama u Knežiji u ranom novom vijeku. Studenti će analizirati povijesne izvore vezane uz temu i sudjelovati u diskusijama koje će biti usmjerene na usporedbu gospodarskih, društvenih i crkvenih prilika u Knežiji, Unutarnjoj Austriji i Svetom Rimskom Carstvu Njemačke Narodnosti. Sudjelovat će u terenskoj nastavi- posjet Državnom arhivu u Pazinu i obilazak područja bivše Pazinske knežije.		
1.4. Sadržaj predmeta		
Kolegij obuhvaća sljedeće sadržaje:		
1. Geografski smještaj Pazinske knežije; 2. Pazinska knežija u užem i širem smislu; 3. crkvena jurisdikcija četiri biskupa; 4. gospoštije Knežije; 5. Rat Cambraiske lige (1508.-1523.); 6. plemičke obitelji koje su upravljale Knežijom; 7. pojava reformacije u Knežiji; 8. plemiči i svećenici koji su podržavali reformaciju; 9. transport protestantskih knjiga iz Uracha; 10. svećenici glagoljaši i protestantske liturgijske knjige; 11. katolička obnova u Knežiji; 12. habsburška protureformacija; 13. Uskočki rat (1615.-1618.) i druge teme.		
1.5. Vrste izvođenja nastave		
1.5. Vrste izvođenja nastave	X	predavanja
	X	seminari i radionice
		vježbe
		obrazovanje na daljinu
1.5. Vrste izvođenja nastave	X	samostalni zadaci
	X	multimedija i mreža
		laboratorij
	X	mentorski rad

	<input checked="" type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> ostalo: konzultacije
--	--	--

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje seminara pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohadanje nastave	1	Aktivnost u nastavi		Seminarski rad	0,5	Eksperimentalni rad	
Kolokvij	0,5	Usmeni ispit		Esej		Istraživanje	
Završni ispit	1	Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

- Bertoša, Miroslav. *Povijest Istre, knjiga 2., Istra: Doba Venecije (XVI.-XVIII. stoljeće)*. Pula, Zavičajna naklada „Žakan Juri“, 1995. (poglavlja vezana uz Pazinsku knežiju)
- Bertoša, M., Vrandečić, J.. *Dalmacija, Dubrovnik i Istra u ranome novom vijeku, (Hrvatska povijest u ranome novom vijeku*, sv. 3.), Leykam international, Zagreb, 2007. (poglavlja vezana uz Pazinsku knežiju)
- Bertoša, Slaven. *Osebujno mjesto austrijske Istre: lupoglavski kraj u srednjem i novom vijeku*, Srednja Europa, Zagreb, 2011.
- Bučar, Franjo. *Reformacija medju Hrvatima po Istri* (Zagreb, 1918.), Kršćanska crkva Hosana - Izvori, Pula, 2002.
- Grah, Ivan. „Pazinski kraj u izvještajima pićanskih i porečkih biskupa Svetoj Stolici (1588 – 1780)“, u: *Vjesnik historijskih arhiva u Rijeci i Pazinu*, sv. XXVI, Istratisak Pazin, Pazin – Rijeka, 1983.
- Grah, Ivan. „Izvještaji porečkih biskupa Svetoj Stolici (1588 – 1775)“, u: *Croatica christiana periodica*, br. 12, godina VII, Kršćanska sadašnjost, Zagreb, 1983.
- Grah, Ivan. „Izvještaji pulskih biskupa Svetoj Stolici (1592 – 1802)“, u: *Croatica christiana periodica*, br. 20, Kršćanska sadašnjost, Zagreb, 1987.
- Miculian, Antonio. *Protestantizam u Istri*, ZN „Žakan Juri“, Pula, 2006. (poglavlja vezana uz Pazinsku knežiju)
- Orbanic, Elvis. *Katedra sv. Nicefora: povjesna skica Pićanske biskupije*, „Josip Turčinović“, Pazin, 2002.
- ****Istarska enciklopedija*, Leksikografski zavod Miroslav Krleža, Zagreb, 2005.

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

- Bertoša, Slaven. "La peste in Istria nel Medio Evo e nell'Età Moderna (il contesto europeo delle epidemie)", u: *Atti del Centro di Ricerche Storiche di Rovigno*, vol. XXXVII, Rovigno, 2007.
- Čutić Gorup, Maja. „Dekret nadvojvode Ferdinanda iz 1599. o izgonu protestanata“, u: *Croatica Christiana Periodica*, XXXIII, br. 63, Kršćanska sadašnjost, Zagreb, 2009.
- Čutić Gorup, Maja. „Protestanti u austrijskoj Istri: odjeci ili pokret“, u: *Časopis za povijest Zapadne Hrvatske*, IV. i V./4. i 5., Odsjek za povijest Filozofskog fakulteta u Rijeci, Rijeka, 2009.-2010.
- De Franceschi, Camillo. *Storia documentata della Contea di Pisino*, Società istriana di archeologia e storia patria, Venezia, 1964.
- Grah, Ivan. „Crkveno-pravno uređenje Istre i suživot plurietničkih vjernika od 16. do 19. stoljeća“, u: *Riječki teološki časopis*, god. 10, br. 1, Teologija u Rijeci, Rijeka, 2002.

-Jembrih, Alojz. *Stipan Konzul i „Biblijski zavod“ u Urachu*, Teološki fakultet „Matija Vlačić Ilirik“, Zagreb, 2007.

-Gruber, Dane. *Povijest Istre/ Spinčić*, Vjekoslav. *Narodni preporod u Istri*, Katedra Čakavskog sabora – Društvo Istrana – Družba Braća Hrvatskoga Zmaja, Zagreb – Žminj, 2005.

-Nared, A., Volčjak, J.. *Kranjski deželni privilegiji*, ARS, Ljubljana, 2008.

-Winkelbauer, Thomas. *Ständefreiheit und Fürstenmacht: Länder und Untertanen des Hauses Habsburg im konfessionellen Zeitalter*, sv. I-II, Ueberreuter, Wien, 2003.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Bertoša, Miroslav. Povijest Istre, knjiga 2., Istra: Doba Venecije (XVI.- XVIII. stoljeće)	1	40
Bertoša, M., Vrandečić, J.. Dalmacija, Dubrovnik i Istra u ranome novom vijeku,	2	40
Bertoša, Slaven. Osebujno mjesto austrijske Istre: lupoglavski kraj u srednjem i novom vijeku	1	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	Dr. sc. Giovanni D'Alessio	
Naziv predmeta	DRUŠTVENA I VJERSKA POVIJEST EUROPE U RANOM NOVOM VIJEKU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 15+0+15

1. OPIS PREDMETA		
1.1. Ciljevi predmeta		
Očekuje se da nakon položenog ispita studenti postignu razinu znanja koja će im omogućiti da budu u stanju prepoznati, argumentirano definirati, opisati i kritično protumačiti neka od najvažnijih pitanja iz društvene i vjerske do kraja 18. stoljeća.		
1.2. Uvjeti za upis predmeta		
Poželjno je da studenti poznaju osnove engleskog i talijanskog jezika te osnove talijanskog jezika zbog čitanja literature i vrela. Program korelira i korespondira s kolegijima koji se odnose na hrvatsku i svjetsku povijest od 15. do kraja 18. stoljeća.		
1.3. Očekivani ishodi učenja za predmet		
Nakon položenog ispita studenti će razviti sposobnost definiranja, opisa i usporedbe najznačajnijih povijesnih pitanja navedenog razdoblja. Aktivnosti: praćenje predavanja i kontinuirano učenje. Način vrednovanja: usmeni završni ispit.		
1.4. Sadržaj predmeta		
Politički kontekst povijesti Europe 16.-18. st. Inkvizicija u Europi Inkvizicija na hrvatskom povijesnom prostoru Renesansno papinstvo Tridentski koncil Isusovci Sinode-vizitacije-relacije kao biskupske obaveze Propovijedanje u razdoblju baroka Počeci i razvoj Reformacije u Europi i Hrvatskoj Obitelj i demografija Žena u renesansi Dvorjanin Bogati i siromašni u kontekstu stanovanja Kriminal i suzbijanje kriminala Odijevanje, higijena tijela i čistoća rublja Bolesti i zdravstvene institucije		
1.5. Vrste izvođenja nastave		
<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava <input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije		
1.6. Komentari		
1.7. Obveze studenata		
Pohađanje nastave (hvatanje bilježaka), izrada eseja na zadatu temu i položiti ispit.		

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi		Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit	1	Esej	0,5	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Predavanja

August Franzen, Povijest Crkve, Kršćanska sadašnjost, Zagreb 1993., str. 201.-284.

Guy Bedouelle, Povijest Crkve, Kršćanska sadašnjost, Zagreb 2004., str. 87.-140.

Ekumenska povijest Crkve 2, Teološki fakultet „Matija Vlačić Ilirik”, Zagreb 2008., str. 233-369.

Povijest 8: Humanizam i renesansa, doba otkrića, Zagreb, 2008. (odabrana poglavlja)

Povijest 9: Počeci novoga doba (16. stoljeće), Jutarnji list, Zagreb, 2008. (odabrana poglavlja)

Povijest 10: Doba apsolutizma, Zagreb, 2007, Jutarnji list, Zagreb, 2008. (odabrana poglavlja)

Povijest 11: Doba prosvjetiteljstva (18. stoljeće), Jutarnji list, Zagreb, 2008. (odabrana poglavlja)

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

Vladimir Bayer, Ugovor s đavлом, Zora, Zagreb 1969.

Giuseppe Cuscito, Sinodi e riforma cattolica nella diocesi di Parenzo, AMSI, 23(1975), str. 113-223.

Miroslav Bertoša, Biskupske vizitacije kao izvor za društvenu povijest Poreštine u XVII. stoljeću, VIA, 1(32)(1991), str. 75-84.

Hubert Jedin, Crkveni sabori : kratka povijest, Kršćanska sadašnjost, Zagreb 1997. (odabrana poglavlja)

Eamon Duffy, Sveci i grešnici. Povijest papa, Otokar Keršovani, Rijeka 1998., str. 133-161.

Peter Burke, Il cortigiano, u: L'uomo del rinascimento, Roma-Bari, Editori Laterza, 1998., str. 135-165.

Margaret L. King, La donna del rinascimento, u: L'uomo del rinascimento, Roma-Bari, Editori Laterza, 1998., str. 273-327.

Miroslav Bertoša, Fragmenti vizitacije pulskoga biskupa Eleonora Pagella iz godine 1690., CCP, 46(2000), str. 29-48.

Lovorka Čoralić, Hrvati u procesima mletačke inkvizicije, HIP, Zagreb 2001.

Slaven Bertoša, Svjetska povijest modernoga doba (XVI.–XIX. stoljeće) s posebnim osvrtom na Apeninski poluotok, Zagreb 2004.

Mary Douglas, Čisto i opasno, Zagreb, Algoritam, Zagreb 2004.

Manuel Moran, Jose Andres-Gallego, Il predicatore, u: L'uomo barocco, Rosario Villari (urednik), Editori Laterza, Bari, 3. izdanje: 2005., str. 139-179.

Brian P. Levack, La strega, u: L'uomo barocco, Rosario Villari (urednik), Editori Laterza, Bari, 3. izdanje: 2005., str. 269-297.

Raffaella Sarti, Živjeti u kući: Stanovanje, prehrana i odijevanje u novovjekovnoj Europi (1500.-1800.), Zagreb 2006. (R. Sarti, Vita di casa, tal. izdanje, Editori Laterza 2006.)

Heinrich Institoris i Jacob Sprenger, Malleus maleficarum. Malj koji ubija vještice, Stari Grad, 2. neizmijenjeno izdanje, Zagreb 2006.

Francois-Marie Grau, Povijest odijevanja, Naklada Jesenski i Turk, Zagreb 2008. (odabrana poglavlja)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
August Franzen, Povijest Crkve, Kršćanska sadašnjost, Zagreb 1993.	3	40
Guy Bedouelle, Povijest Crkve, Kršćanska sadašnjost, Zagreb 2004.	1	40
Ekumenska povijest Crkve 2, Teološki fakultet „Matija Vlačić Ilirik”, Zagreb 2008.	1	40
Povijest 8, 9, 10 i 11., Jutarnji list, Zagreb 2008.	1	40

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

Evaluacija studenata i profesora.

Opće informacije		
Nositelj predmeta	dr. sc. Vjekoslav Perica	
Naziv predmeta	POVIJEST SJEDINJENIH AMERIČKIH DRŽAVA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	2 15+0+15

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Svaka epoha i svaka civilizacija ima jednu ili vise dominantnih država ili imperija: moderna era i Zapadna industrijska civilizacija danas u toj ulozi imaju Sjedinjene Američke Države. Cilj kolegija je upoznati studente s povijesnim procesom koji je doveo SAD u takvu poziciju, objasniti ga i staviti u kontekst nastanka modernog svijeta i glavnih promjena u njemu. Također studenti će se upoznati s glavnim karakteristikama SAD kao jedne specifcine kulture, njenim ustavno-pravnim i političko-ekonomskim sustavom. Kolegij je dakle kombinacija političke, diplomatske, ustavno-pravne, socijalne, kulturne i ekonomske povijesti.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se od studenata da prepoznaju, prihvate činjenice s razumijevanjem. Da sami mogu odrediti etape razvoje SAD te da mogu prepoznati važne osobe iz povijesti SAD-a. On će biti sposobni analizirati i definirati odnose i politiku SAD prema svijetu i prema vlastitome razvitu.

1.4. Sadržaj predmeta

Nastanak SAD u okviru Britanskog imperija; američki rat za nezavisnost; američki Ustav i demokratske institucije; antebellum Sjever i Jug; građanski rat; kontinentalna ekspanzija poslije građanskog rata; razvoj demokratskih institucija i političke kulture individualizma i liberalizma, religijski pokreti; Indijanski ratovi, valovi useljavanja; ekonomski uspon, industrijalizacija i klasni sukobi, počeci američkog imperializma; društvo, kultura i nacionalni identitet, ulazak u Prvi svjetski rat i uloga SAD u međunarodnim odnosima; Velika ekonomska kriza; SAD u Drugom svjetskom ratu; SAD kao svjetska supersila, Hladni rat, društvena previranja 1960-tih, američka pop kultura, religija i sport, kraj hladnog rata i nova uloga SAD kao jedine globalne supersile.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
	<input checked="" type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustovanje i aktivno sudjelovanje u nastavi, kratki eseji na zadatu temu ili pismeni kviz iz kronologije; usmeni referat -- obično prikaz jedne knjige; aktivnost u nastavi, i završni pismeni ispit. Studenti pokazuju aktivnost u nastavi diskusijama na unaprijed zadane teme, zanimljivim pitanjima, i izvjescima o samostalnom internet istraživanju.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,25	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	0,5	Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u

tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Charles Sellers, Henry May, Neil R. McMillen. *Povijest Sjedinjenih Američkih Država*; preveli Neđeljka Batinović, Nenad Popović, Zagreb : Barbat, 1996.

Howard Cincotta, ur. *Američka povijest: kratki prikaz* ; prijevod Jasna Dakić ; fotografije George F. Mobley... [et al.] Zagreb: Informativna agencija SAD, 1998.

Drago Roksandić, Maja Brkljačić, ur. *Alexis de Tocqueville o američkoj povijesti*. [prijevod sažetaka na engleski Mirjana Knežević, francuski Sandra Prlenda, Ivona Savić] Zagreb : Filozofski fakultet, Zavod za hrvatsku povijest : United States Information Service, 1998

Thomas Jefferson. *Sloboda i demokracija : izabrani politički spisi*. izbor Slaven Ravlić ; prevele Mirjana Paić Jurinić, Ljiljana Šćurić. Zagreb : Politička kultura, 1998

Warren Sasman, *Kultura kao istorija : preobražaj američkog društva u XX veku*; prevela Maja Danon. Beograd: Rad, 1987.

Noam Chomsky. *Hegemonija ili Opstanak : američke težnje za globalnom dominacijom* ; preveo s engleskog Damir Bilić Zagreb : Naklada Ljevak, 2004.

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

David Mauk and John Oakland. *American civilization : an introduction* London: Routledge, 1995.

Howard Zinn. *A people's history of the United States : 1492 – present*. 1st ed. New York : Perennial Classics, 2001.

Bruce Ackerman. *We the people*. Izdanje:1st paperback ed Cambridge, Mass. ; London : The Belknap Press of Harvard University Press, 1993-.

Paul Johnson. *A history of the American people*. 1st ed. HarperPerennial. New York: Harper Perennial, 1999.

Jon Butler. *Becoming America: the revolution before 1776*. Izdanje:1st paperback ed., 3rd printing:Cambridge, Mass. ; London : Harvard University Press, 2001.

David S. Painter. *Hladni rat: povijest međunarodnih odnosa*; preveli Sven Cvek i Hrvoja Heffer. Zagreb : Srednja Europa, 2002

Noam Chomsky. *Mediji, propaganda i sistem*; prijevod Robert Posavec...et al. Zagreb : vlast. izd. tisak: Čvorak, 2002.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Charles Sellers, Henry May, Neil R. McMillen. <i>Povijest Sjedinjenih Američkih Država</i> ; preveli Neđeljka Batinović, Nenad Popović, Zagreb : Barbat, 1996.	4	40
David S. Painter. <i>Hladni rat: povijest međunarodnih odnosa</i> ; preveli Sven Cvek i Hrvoja Heffer. Zagreb : Srednja Europa, 2002	1	40

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

Evaluacija studenata i profesora.

Opće informacije		
Nositelj predmeta	dr. sc. Andrea Roknić Bežanić	
Naziv predmeta	POVIJEST RIJEKE OD POČETKA 19. STOLJEĆA DO 1918. GODINE	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 15+0+15

1. OPIS PREDMETA		
1.1. Ciljevi predmeta		
Osnovna zadaća ovoga predmeta je da studente upozna sa bitnim činjenicama, procesima, ali i problemima razvoja riječke povijesti tijekom 19. st. Posebna pozornost će se posvetiti i posebnostima gospodarsko-društvenog i kulturnog razvoj. Predavanja trebaju odrediti i objasniti probleme povjesnog, političkog, društvenog i kulturnog razvoja grada u promatranom periodu. Sa usvojenim znanjem pristupiti će se analizi povijesti grada u razdoblju 19. st., sa ciljem da se riječka povijest i kultura promatraju u širem europskom kontekstu kojem su i pripadali.		
1.2. Uvjeti za upis predmeta		
Nema uvjeta za upis predmeta		
1.3. Očekivani ishodi učenja za predmet		
Očekuje se da će studenti ovladati informacijama o specifičnome povijesnome razvitku ovoga područja, da će prepoznati društvene, političke i kulturne procese u Rijeci u vrijeme kapitalnih, povijesnih mijena – u „vijeku nacija“ i „vijeku ratova“. Očekuje se poznavanje činjenica, razumijevanje i vrednovanje događaja i procesa. Komparirati i analizirati procese i događaje ključne za promatrano područje te znati prepoznati najznačajnije osobe iz tadašnjeg riječkog, ali i širega primorskog političkog i kulturno-društvenog života. Očekuje se razvijanje vještina prepoznavanja, analiziranja i interpretiranja političke, gospodarske, društvene, kulturne i druge problematike riječke povijesti 19. st.		
1.4. Sadržaj predmeta		
Kolegij prati razdoblje riječke povijesti tijekom 19. stoljeća. Neke od tema sadržaja kolegija su: Rijeka za Napoleonovih ratova; Rijeka pod Habsburškom Monarhijom; ekonomске, društvene, političke prilike u gradu sredinom 19. st.; 1848. godina; kulturni napredak i prosvjetni i vjerski razvoj; Hrvatsko-Ugarska nagodba i „Riječka krpica“, doba Provizorija; mađarsko-mađaronske i talijansko-talijanaške vladajuće strukture; iridentizam; Prvi svjetski rat; znamenite osobe: I. Feretić, A. L. Adamić, I. Zajc, E. Barčić, M. Laginja, V. Spinčić, M. Mandić, F. Supilo i brojni drugi.		
1.5. Vrste izvođenja nastave		
1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci
	<input checked="" type="checkbox"/> seminari i radionice	<input type="checkbox"/> multimedija i mreža
	<input type="checkbox"/> vježbe	<input type="checkbox"/> laboratorij
	<input type="checkbox"/> obrazovanje na daljinu	<input type="checkbox"/> mentorski rad
	<input checked="" type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> ostalo: konzultacije
1.6. Komentari		
1.7. Obveze studenata		
Redovito prisustovanje i aktivno sudjelovanje u nastavi, pisanje seminarra, pismeni ispit.		
1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)		

Pohađanje nastave	0,25	Aktivnost u nastavi	0,25	Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit		Esej		Istraživanje	0,25
Projekt		Kontinuirana provjera znanja	0,75	Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Povijest Rijeke, Rijeka, 1988. (odabrana poglavlja)

Kobler, Giovanni, Memorie per la storia della liburnica citta di Fiume, Fiume, 1896. (odabrana poglavlja) ili Kobler, Giovanni, Povijest Rijeke, Opatija, 1995.

Adamićev doba. 1780.-1830., Rijeka, 2005.

Doba modernizacije: 1780.-1830. : more, Rijeka, Srednja Europa, Rijeka, 2006.

Munić, D., Stražićić, N., Strčić, P., Županija Primorsko-goranska. Povijesni pregled od najstarijih vremena do današnjih dana. The County of the Coast and Gorski Kotar, Rijeka, 1996. (odabrana poglavlja)

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

Rijeka, geografija, etnologija, ekonomija, saobraćaj, povijest, kultura. Zbornik, Rijeka, 1953. (odabrana poglavlja)

Matejčić, R., Kako čitati grad. Rijeka jučer, danas, Rijeka, 2007.

Strčić, P., Supilova politika u Rijeci (1900.-1914.), Rijeka, VIII, 1, Rijeka, 2003., str. 65-92.

Strčić, P., Rijeka od kraja XVIII. stoljeća do 1918. godine. Prilog za nacrt povjesne sinteze, Rijeka, I, 1, Rijeka, 1994., str. 49-72.

Karaman, Igor, Jadranske studije: prilozi ekonomsko-socijalnoj historiji Rijeke, Hrvatskog primorja i Dalmacije od XVIII do XX stoljeća, Rijeka, 1992. (odabrana poglavlja)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Povijest Rijeke, Rijeka, 1988. (odabrana poglavlja)	7	40
Kobler, Giovanni, Memorie per la storia della liburnica citta di Fiume, Fiume, 1896. (odabrana poglavlja) ili Kobler, Giovanni, Povijest Rijeke, Opatija, 1995.	3	40
Doba modernizacije: 1780.-1830. : more, Rijeka, Srednja Europa, Rijeka, 2006.	5	40
Adamićev doba. 1780.-1830. : riječki trgovac u doba velikih promjena, Rijeka, 2005.	5	40
Munić, D., Stražićić, N., Strčić, P., Županija Primorsko-goranska. Povijesni pregled od najstarijih vremena do današnjih dana. The County of the Coast and Gorski Kotar, Rijeka, 1996. (odabrana poglavlja)	5	40

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

Evaluacija studenata i profesora.

Opće informacije		
Nositelj predmeta	dr. sc. Mila Orlić	
Naziv predmeta	DRUŠTVENA POVIJEST ISTRE 19. I 20. STOLJEĆA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Upoznati studente sa složenosti istarskoga društva, nacionalne i urbano-ruralne podvojenosti. Način života sela i grada i njihovih stanovnika. Obrtima, trgovinom, socijalnim razbojstvom i kulturama.

1.2. Uvjeti za upis predmeta

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će studenti ovladati informacijama o specifičnome povijesnome razvitku ovoga područja. Upoznati se s društvenim i političkim strukturama Istre. Poznavati činjenice te ih razumijevati i povezati s općim razvitkom Hrvatske.

1.4. Sadržaj predmeta

Pojam Istre 19. i 20. stoljeću. Razlike. Nacionalni sastav Istre. Njen naselbinski značaj. Suprotnosti sela i grada. Nacionalni sukobi i akulturacija. Pravni sustavi i države kojima je Istra bila dijelom državnog teritorija. Socijalno razbojstvo i istarski undergrunde kao društvena konstanta. Rodbinska povezanost i glad za zemljom. Običaji, pjesme i zabava. Ratovi i političke diferencijacije. Sukobi i tolerancija. Demografske promjene. Egzodus. Društvene prijelomnice. Istrijanstvo.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
	<input checked="" type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustovanje i aktivno sudjelovanje u nastavi, eseja na zadane teme, seminarski rad, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit	1	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispit. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitvu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

- Beuc, Ivan, *Istarske studije: Osnovni nacionalni problemi istarskih Hrvata i Slovenaca u drugoj polovini XIX i početkom XX st.* Zagreb, 1975. (odabrana poglavlja)
- Dota, Franko, *Zaraćeno poraće. Konfliktni i konkurenčni narativi o stradanju i iseljavanju Talijana Istre*, Zagreb, 2010. (odabrana poglavlja)
- Dukovski, Darko, *Istra i Rijeka u Hrvatskome proljeću*, Zagreb, 2007. (odabrana poglavlja društvene i kulturne povijesti)
- Dukovski, Darko, *Povijest Pule*, Pula, 2011. (odabrana poglavlja)
- Dukovski, Darko, *Rat i mir istarski: model povijesne prijelomnice (1943.-1955.)*, Pula, 2001. (odabrana poglavlja)
- Dukovski, Darko, *Svi svjetovi istarski: ili još ne-povijest Istre prve polovice XX. stoljeća*, Pula, 1997. (odabrana poglavlja)
- Gross, Mirjana (ur.), *Društveni razvoj u Hrvatskoj od 16 stoljeća do početka 20 st.* Zagreb, 1981. (Samo dio o Hrvatskom primorju 19. i 20. stoljeća)
- Pirjevec, Jože, *Foibe*, Torino, 2009. (odabrana poglavlja)

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

- Dukovski, Darko, *Istra: kratka povijest dugoga trajanja*, Pula, 2004. (samo 19 i 20. st.)
- Istra, Hrvatsko primorje, Gorski kotar 1919.-1979. Rijeka, 1980. (samo Istra do 1870.)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Dukovski, Darko, <i>Svi svjetovi istarski: ili još ne-povijest Istre prve polovice XX. stoljeća</i> , Pula, 1997.	1	40
Darko Dukovski, <i>Istra i Rijeka u Hrvatskome proljeću</i> , Zagreb, 2007.	2	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Mila Orlić	
Naziv predmeta	BLISKI ISTOK U 19. I 20. STOLJEĆU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Upoznati studente s povijesnim razvojem i složenosti bliskoistočnog prostora, nacionalne i urbano-ruralne podvojenosti.
Upoznati studente s vjerskim razlikama i sukobima te kolonijalnom politikom velikih europskih sila.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da studenti i studentice usvoje glavna znanja o političkim i diplomatskim zbivanjima koja su obilježila bliskoistočni prostor u 19. stoljeću i 20. stoljeću, da pritom znaju prepoznati i smjestiti u historijski kontekst najvažnije ličnosti (Naser, Atatürk, Homeini, Ben-Gurion i sl.), razumjeti i razlikovati uzroke i posljedice glavnih reformskih politika, odnos Europe i SAD-a prema tom prostoru, shvatiti utjecaj pojedinih oružanih sukoba na lokalne i međunarodne prilike. Posebno će se nastojati razumjeti posebnosti fenomena "političkog islama", njegovog shvaćanja kao moderne ideologije i razlozi njegove prijemčivosti za jedan dio arapskog svijeta. Kroz kritički i multiperspektivni pristup izraelsko-palestinskom sukobu, studentice i studenti razvit će suvremene metode historijske problematizacije još uvijek "živih" i "gorućih" konfliktata i tzv. kontroverznih temi, načina povezivanja politoloških i historiografskih pristupa istoj temi i razvijanja kritičkog promišljanja današnjih događaja kroz njihovu historijsku kontekstualizaciju.

1.4. Sadržaj predmeta

Kolegij pokriva političku, diplomatsku socijalnu i međunarodnu povijest bliskoistočne regije, od kraja 18. stoljeća do suvremenog vremena, od Napoleonove egipatske ekspedicije do palestinsko-izraelskog mirovnog procesa i diskusija o recentnim zbivanjima, u globalnim medijima nazvanih "arapskim proljećem". Riječ je o prostoru koji zauzima središnje mjesto za razumijevanje suvremene političke i ekonomске svjetske i europske povijesti.

Nastava će se artikulirati na dvije tematske razine: nacionale povijesti pojedinih zemalja (na pr. Turska, Egipat, Iran) i međunarodna i diplomatska zbivanja na koja bliskoistočna povijest utječe i globalni procesi u koje je taj prostor zahvaćen (modernizacijski procesi, svjetski ratovi, dekolonizacija, orijentalizam i postkolonijalna teorija, hladnoratovske diplomatske i vojne dinamike, američka globalna unilateralnost nakon 1989., uspon i širenje političkog islama, uloga naftnih resursa u oblikovanju lokalnih i globalnih politika).

U posebnom bloku od pet nastavnih jedinica na uravnotežen način i uz i muliperspektivni pristup objasnit će se povijest Države Izrael, arapsko-izraelski i palestinski-izraelski sukob i počeci mirovnog procesa.

Nastanak koncepta "Bliski istok", njegovo geografsko, kulturno i političko određenje. Periodizacija bliskoistočne povijesti iz perspektive te regije, iz europske perspektive i iz perspektive totalne historije. Diskusija o "orientalizmu". Bliski istok od pojave islama do kraja 18. stoljeća. Glavni pojmovi islamske religije (uma, mahdi, džihad, milet, sufizam...) i povijesti islamskih država (kalif, sultan, imam, paša, beg, ajatolah, hadž...) i podjela na sunitski i šijitski islam. Širenje islama i Arapa od 7. do 15. stoljeća. Safavidska dinastija. Osmansko carstvo i Bliski istok do kraja 18. stoljeća. Modernizacijski i reformski pokušaji u Osmanskom carstvu (od kraja 18. st. do 1849.). Tanzimat. Perzija (Iran) i Egipat u 2. polovici 19. stoljeća. Arapska "kulturna renesansa". Britanski i francuski imperijalizam i kolonijalizam. SAD i Bliski istok u 19. stoljeću. Doba Mladoturaka u Osmanskom carstvu i ustavotvorca u Perziji (Iranu). Bliski Istok u Prvom svjetskom ratu. Britanske intervencije i arapski nacionalni pokreti. Podjela regije za i nakon rata između europskih sila. Počeci modernog političkog islama. Nastanak moderne turske države nakon Prvog svjetskog rata. Mustafa Kemal Atatürk i turska verzija sekularne države. Turska u Hladnom ratu, vojska kao "čuvar Ustava" i Atatürkovog naslijeđa. Ciparsko pitanje i kriza 1974. Turska i EU. Iran u 20. stoljeću. Vladavina dinastije Pahlavi. Reforme i modernizacija kao posljedica ili uvjet autoritarizma šaha Reze Pahlavija. Mosadek i državni udar 1953. Uzroci islamske revolucije i uloga ulema, utjecaj demokratske i socijalističke opozicije. Pad monarhije i uspostava te organizacija islamske republike. Iransko-irački rat.

Komparativna historija turske i iranske države s obzirom na dinamiku odnosa prema Zapadu, autoritarizam i sekularizam. Arapske bliskoistočne zemlje između dva svjetska rata. Sustav britanskih mandata, protektorata i kondominija. Nastanak Sirije, Jordana i Iraka. Egipat od nezavisnosti do pada Mubaraka. Afričko bojište u Drugom svjetskom ratu iz perspektive arapskih zemalja. Suecka kriza. Naser, naserizam i panarapski nacionalizam. Odnosi s Titovom Jugoslavijom. Zemlje arapskog poluotoka i Perzijskog zaljeva u "eri nafte". Nastanak Saudijske Arabije i vahabitskog islama. SAD i arapski svijet u drugoj polovici 20. stoljeća. Hladnoratovska dinamika međunarodnih odnosa na Bliskom istoku. Irak od nezavisnosti do američke intervencije 2003. Kurdska pitanje. Prvi zaljevski rat i preustroj svjetskog političkog sistema nakon pada realnog socijalizma. SAD i Bliski istok. Osnovni pojmovi židovske povijesti do kraja 19. stoljeća. Pojava i jačanje cionizma. Počeci židovskog doseljavanja u Palestinu. Balfourova deklaracija. Židovi, Palestinci i Velika Britanija od 1918. do 1948. Osnutak Države Izrael. Uloga SAD-a i SSSR-a u ranoj fazi arapsko-izraelskog sukoba. Izrael do nezavisnosti do Jomkipurskog rata (1948.-1973.). Politika "stvaranja činjenica na terenu". PLO, Palestinci i druge arapske zemlje. Izrael od 1973. do mirovnih dogovora u Oslo (1993.). Palestinsko-izraelski odnosi u posljednjih dvadeset godina (od Oslo I do Rata u Gazi).

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	--	--

1.6. Komentari	
-----------------------	--

1.7. Obveze studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, eseja na zadane teme, seminarski rad, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)						
Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad		Eksperimentalni rad
Pismeni ispit	1	Usmeni ispit	1	Esej		Istraživanje
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu
--

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispit. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)
William L. Cleveland i Martin Bunton, A History of the Modern Middle East (4. izdanje), Westview Press, 2009.
Boris Havel, Arapsko-izraelski sukob, Zagreb, Naklada Ljevak, 2013.
Michael B. Oren, Power, Faith and Fantasy: America in the Middle East: 1776 to the present, New York, 2008. (odabrana poglavlja).
Tarik Kulenović, Politički islam, VBZ, Zagreb, 2008.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)
David K. Shipler, Arapi i Židovi, Zagreb, 2004.
Andrew Mango, Atatürk - biografija tvorca moderne Turske, Zagreb, 2011.
Antonello Biagini, Povijest moderne Turske, Srednja Europa, Zagreb, 2011.
Franco Cardini, Europa i islam, Zagreb, 2009.
Edward Said, Orientalizam, Zagreb, 1999.
Vladimir Petrović, Jugoslavija stupa na Bliski istok - Stvaranje jugoslovenske bliskoistočne politike 1946-1956, Beograd, 2007.
Fawwaz Traboulsi, A History of Modern Lebanon, London, 2007.
Ian J. Bickerton, The Arab-Israeli conflict : a history, London 2009.
Elizabeth Monroe, Britain's Moment in the Middle East, 1914-1971, London, 1991.
P. J. Vatikiotis, The History of Modern Egypt: From Muhammad Ali to Mubarak, 4th ed, Baltimore, 1991.
William B. Quandt, Peace process : American diplomacy and the Arab-Israeli conflict since 1967, Berkely, 2005.

The 50 Years War: Israel And The Arabs, proizvodnja PBS , 1998.

PLO: History of a Revolution, proizvodnja Al Jazeera, 2009.

Suez: A Very British Crisis, proizvodnja BBC 2006.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	Dr. sc. Boris Dudaš	
Naziv predmeta	Njemačka nakon Drugog svjetskog rata – politika, gospodarstvo i društvo	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 15+0+15

1. OPIS PREDMETA																	
1.1. Ciljevi predmeta																	
<ul style="list-style-type: none">- Prenošenje i usvajanje činjeničnog znanja o SR Njemačkoj i Njemačkoj DR (1945.-2010.) u kontekstu Hladnog rata, Europskih integracija i globalnih promjena,- Upoznavanje studenata sa SRNj i NjDR kao državnim političkim, ekonomskim i društvenim sistemima,- Upoznavanje studenata s političkim, ekonomskim i društvenim promjenama u Njemačkoj.																	
1.2. Uvjeti za upis predmeta																	
Nema																	
1.3. Očekivani ishodi učenja za predmet																	
Nakon apsolviranog kolegija studenti će:																	
<ul style="list-style-type: none">- poznavati činjenice o SRNj i DDR, o njihovim institucijama, najvažnijim političkim i društvenim događajima i osobama,- shvaćati uvjetovanost između političkih događanja i procesa u SRNj i NjDR, te njihovu uvjetovanost unutar vojnih blokova, Europskih integracija i razvitka na globalnoj razini,- shvaćati uvjetovanost između političkih, ekonomskih i društvenih procesa i promjena,- poznavati razvitak političkog sustava SRNj kao jednog od najstabilnijih u Europi i svijetu,- imati strukturalno znanje o državi, gospodarstvu i društву u Njemačkoj,- imati procesualno znanje o promjenama u Njemačkoj kao sustavu državnih, ekonomskih i društvenih institucija.																	
1.4. Sadržaj predmeta																	
Njemačka po završetku Drugog svjetskog rata, nastanak SRNj i NjDR, "njemačko gospodarsko čudo" 1950-ih, "društvo blagostanja" i društvene promjene 1960-tih, ekomska i unutarnjo-politička kriza (1970-ih) i "socijalna država" (1970-ih i 1980-ih), pad Berlinskog zida i ponovno ujedinjenje Njemačke, položaj Njemačke nakon ujedinjenja (1990-ih), ekomska i društvena kriza u Njemačkoj (1990-ih i 2000-ih) i njeno prevladavanje.																	
1.5. Vrste izvođenja nastave																	
<table border="1"><tr><td>X</td><td>predavanja</td><td><input type="checkbox"/> samostalni zadaci</td></tr><tr><td>X</td><td>seminari i radionice</td><td><input type="checkbox"/> multimedija i mreža</td></tr><tr><td></td><td>vježbe</td><td><input type="checkbox"/> laboratorij</td></tr><tr><td></td><td>obrazovanje na daljinu</td><td><input type="checkbox"/> mentorski rad</td></tr><tr><td></td><td>terenska nastava</td><td><input type="checkbox"/> ostalo: konzultacije</td></tr></table>			X	predavanja	<input type="checkbox"/> samostalni zadaci	X	seminari i radionice	<input type="checkbox"/> multimedija i mreža		vježbe	<input type="checkbox"/> laboratorij		obrazovanje na daljinu	<input type="checkbox"/> mentorski rad		terenska nastava	<input type="checkbox"/> ostalo: konzultacije
X	predavanja	<input type="checkbox"/> samostalni zadaci															
X	seminari i radionice	<input type="checkbox"/> multimedija i mreža															
	vježbe	<input type="checkbox"/> laboratorij															
	obrazovanje na daljinu	<input type="checkbox"/> mentorski rad															
	terenska nastava	<input type="checkbox"/> ostalo: konzultacije															
1.6. Komentari																	
1.7. Obvezne studenata																	
Prisustvovanje nastavi je obavezno. Studenti moraju prisustvovati najmanje 70% nastave (9 od 13 predavanja/seminara).																	
Studenti moraju polagati kolokvij u unaprijed određenom terminu. Popravnog ili naknadnog termina za																	

kolokvij neće biti.

Studenti moraju održati referat na odabranu temu, u dogovorenom terminu. Odgađanje držanja referata nije moguće.

Studenti moraju napisati seminarski rad na odabranu temu i predati ga do 31.01.2014. (u papirnatom ili digitalnom obliku).

Studenti moraju položiti završni pismeni ispit za koji će biti dva termina u veljači. Termin za popravni ispit biće u travnju.

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohadanje nastave	1	Aktivnost u nastavi		Seminarski rad	0,75	Eksperimentalni rad	
Pismeni ispit	0,5	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	0,5	Referat	0,25	Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Dirlmeier – Gestrich – Herrmann – Hinrichs – Klessmann - Reulecke, Povijest Njemačke, Zagreb 1999. (odabrana poglavlja)

Dirlmajer, Ulf, Kratka istorija Njemačke, Beograd, 2009.

Fulbrook, Mary, Kratka istorija Njemačke, Beograd, 2013.

Živković, Nikola, Konrad Adenauer. karijera jednog državnika. Istorija Njemačke i Evrope, Beograd, 2012.

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

Ash, Timothy Garton Ash, In Europe's Name. Germany and the Divided Continent, New York, 1994.

Bark, Dennis L./ Gress, David R., A History of West Germany, Vol. 1: From Shadow to Substance 1945–1963, Oxford, 1989.

Fulbrook, Mary, A Concise History of Germany, New York, 2004.

Grünbacher, Armin, The making of German Democracy: West Germany during the Adenauer era, 1945–65, New York, 2010.

Nicholls, A. J., The Bonn Republic: West Germany Democracy, 1945–1990, London, 1997.

Schweitzer, Carl-Christoph, et al., Politics and Government in Germany, 1944–1994: basic documents, 1995.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Dirlmeier – Gestrich – Herrmann – Hinrichs – Klessmann - Reulecke, Povijest Njemačke, Zagreb 1999	2	40

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

Evaluacija od strane studenata.

Opće informacije		
Nositelj predmeta	d.sc. Darko Dukovski	
Naziv predmeta	SLOVENSKO-HRVATSKE KULTURNE I POVIJESNE VEZE	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni predmet	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 15+0+15

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj predmeta je studente kroz predavanja upoznati s temeljnim povijesnim i kulturnim značajkama slovensko - hrvatskih odnosa kroz različite povijesne etape. Pridobiveno znanje primjeniti će se na razmatranje kulturnih, gospodarskih i inih povijesnih veza prvenstveno kroz djelovanje doseljenika s današnjeg prostora Republike Slovenije, ali i s pripadnicima drugih europskih država i naroda. S usvojenim znanjem pristupit će se analizi slovensko-hrvatskih kulturnih i povijesnih veza, kao i vrednovanje njihovog utjecaj na stanovništvo i na hrvatsku kulturnu baštinu uopće.

1.2. Uvjeti za upis predmeta

Nema uvjeta za upis predmeta.

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će studenti nakon položenog ispita moći:

- primjeniti osnovne postavke etičnosti pri akademskom pisanju;
- navesti argumente I činjenice koje ukazuju na važnost povijesti kao znanosti u razvijanju i istraživanju utjecaja doseljenih stanovnika s današnjeg prostora Republike Slovenije, kao i pojedinaca i slovenske kulture na hrvatsku kulturnu baštinu;
- kritički pristupiti dobivenim podacima iz obavezne i izborne literature
- kritički promišljati o slovensko-hrvatskim kulturno-povijesnim vezama i odnosima.

Studenti će razviti toleranciju prema različitosti te će bolje razumijeti različite strane utjecaje u hrvatskoj kulturi, a to će potom moći premijeti, kao budući profesori, na učenike koje će obrazovati. Steći će i kompetencije za sudjelovanje u stvaranju multikulturalnog društva.

1.4. Sadržaj predmeta

Studenti će se kroz predavanja upoznati sljedeće sadržaje:

- doseljavanje stanovništva s prostora današnje Republike Slovenije s naglaskom na vrstama migracija, prostorom doseljavanja, strukturom doseljenog stanovništva, kao i određivanjem povijesnih etapa doseljavanja;
- analizu i vrednovanje djelovanja istaknutih slovenskih kulturnjaka, znanstvenika, narodnih preporoditelja i drugih značajnih osoba različitih struka, zanimanja i obrazovanja koji su kroz svoj javni život pustili značajan trag u stvaranju hrvatske kulturne baštine;
- uključenost pojedinaca u različite znanstvene, kulturne, gospodarske i druge sfere u državi u kojoj su živjeli;
- djelovanje amaterskih zanesenjaka, kao i samoorganiziranost doseljenog stanovništva te utjecaj tih amaterskih kulturnih organizacija na lokalnu i širu društvenu zajednicu u kojoj su djelovali ili djeluju.

Komparirat će se važnost pojedinih istaknutih Slovenaca te njihovo djelovanje, ali i djelovanje njihovih potomaka i to prema podacima dobivenima u seminarским radovima, samostalnim istraživanjem, pojedinačnim analizama te uvidom u suvremenu hrvatsku i slovensku literaturu.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input type="checkbox"/> samostalni zadaci					
	<input checked="" type="checkbox"/> seminari i radionice						
	<input type="checkbox"/> vježbe	<input type="checkbox"/> multimedija i mreža					
	<input type="checkbox"/> obrazovanje na daljinu	<input type="checkbox"/> laboratorij					
	<input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> mentorski rad					
		<input checked="" type="checkbox"/> ostalo: konzultacije					
1.6. Komentari	Rasprave na seminarima i predavanjima organizirat će se radioničkim tipom nastave za koje će se studenti unaprijed pripremati. U izvođenju pojedinih nastavnih jedinica bit će uključeni i gostujući predavači; stručnjaci s Inštituta za narodnostna vprašanja u Ljubljani te pripadnici slovenske nacionalnih manjina s prostora Primorsko-goranske županije.						
	Svako neovlašteno preuzimanje tuđega teksta bez navođenja izvora smatra se intelektualnom krađom i podložno je sankcijama predviđenim važećim aktima!						
1.7. Obvezne studenata	Studenti su dužni nazočiti predavanjima, sudjelovati u diskusijama tijekom predavanja, seminara i terenskog rada. Potrebno je napisati esej na zadanu temu te na vrijeme predati seminarски rad.						
1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)							
Pohađanje nastave	0,60	Aktivnost u nastavi		Seminarski rad	0,50	Eksperimentalni rad	
Pismeni ispit	0,70	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	0,70	Referat		Terenski rad	0,50
1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu							
<i>Varijanta 1.</i> (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.							
<i>Varijanta 2.</i> (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).							
Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!							
1.10. Obvezna literatura (u trenutku prijave prijedloga studijskog programa)							
Predavanja – studenti će dobiti sažetke predavanja.							
1. Hoško, F. E. <i>Trsatski franjevci</i> . Franjevački samostan Trsat, Rijeka, 2004. (Odabrana poglavlja)							
2. <i>Hrvati u Sloveniji</i> . (ur. M. Domini), Institut za migracije i narodnosti, Zagreb, 1997. (Odabrana poglavlja)							
3. Hrvatski književni romantizam. Školska knjiga, Zagreb, 2002. (Odabrana poglavlja: Stanko Vraz)							
4. <i>Izbor iz hrvatske lirike 19. stoljeća: Antun Mihanović, Stanko Vraz, Petar Preradović, Luka Botić, August Šenoa</i> . Eminex, Nart trgovina, Zagreb, 1996. (Odabrana poglavlja: Stanko Vraz)							
5. Kovač, Zvonko. Međuknjiževna tumačenja. Hrvatsko filološko društvo, Zagreb 2005. (Odabrana poglavlja: Zofka Kveder)							
6. Kržišnik-Bukić, V. <i>Znameniti Slovenci na Hrvatskom skozi zgodovino</i> . V: Migracijske i etničke teme, 4, 2006., 421-445. (http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=14933)							
1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)							
Izborna literatura:							
1. <i>Jakov Volčič in njegovo delo: zbornik prispevkov in gradiva</i> . (ur. J. Fikfak), Istarsko književno društvo »Josip Dobrilna«, Pazin, 1988							
2. Kinderić, P. A. <i>Franjevci uz orgulje</i> . Hrvatsko društvo crkvenih glazbenika. Krapina, 2006							
3. Kovačić, I. <i>Kampor 1942-1943. Hrvati, Slovenci i Živodi u koncentracijskom logoru kampor na Rabu</i> . Adamić, Rijeka, 1998							
4. Lavrenčić-Pahor, M. <i>Primorski učitelji. Prispevki k proučevanju zgodovine slovenskemu šolstvu na</i>							

Primorskiem. Odsek za zgodovino pri narodni in študijski knjižnici v Trstu. Trst, 1994

5. Lukežić, I. *Fluminensia Slovenica*. ICR, Rijeka, 2007
6. *Slovenci v Hrvaški*. (ur. V. Kržišnik-Bukić), Inštitut za narodnostna vprašanja, Ljubljana, 1995
7. Glavočić, D. *Božena Vilhar (1906.-1991.)*. V: Sušaka revija, 18-19, 1997, 21
8. Jurčić-Čargo, D. *Slovenci na Hrvatskoj gimnaziji u Pazinu od 1899 do 1918.* V: Spomen-knjiga gimnazije u Pazinu, 367-382
9. Lukežić, I. *Josip Premrou*. U: Sušaka Revija, 1994, 21-22
10. Lužina, J. *Laura moje mladosti: Breda Urbici*. V: Eseji kao zavođenje. Istarski ogrank Društva hrvatskih književnika, Pula, 2008, 11-35
11. Riman, M. *Pazinsko razdoblje S. Šantela*. Zbornik radova sa 6. međunarodnog muzikološkog skupa »Iz istarske glazbene riznice«, Novigrad, 2010, 63-88
12. *Slovenci na Hrvaškem: dedičina in sedanjost*. Slovensko etnološko društvo, Ljubljana, 2006
13. *Slovenci v Hrvaški*. (ur. V. Kržišnik-Bukić), Inštitut za narodnostna vprašanja, Ljubljana, 1995
14. Šiklić, J. *Saša Šantel – profesor i kulturni djelatnik u Pazinu od 1907.-1918. godine*. V: Hrvatska gimnazija u Pazinu, 383-389

Prema dogovoru s nastavnikom postoji mogućnost da studenti sami predlože literaturu povezanu s tematikom slovensko-hrvatskih veza. Ovdje je samo jedan dio izborne literature.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno poхаđaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Hoško, F. E. <i>Trsatski franjevci</i> . Franjevački samostan Trsat, Rijeka, 2004.	6	40
<i>Hrvati u Sloveniji</i> . (ur. M. Domini), Institut za migracije i narodnosti, Zagreb, 1997.	2	40
Hrvatski književni romantizam. Školska knjiga, Zagreb, 2002	3	40
<i>Izbor iz hrvatske lirike 19. stoljeća: Antun Mihanović, Stanko Vraz, Petar Preradović, Luka Botić, August Šenoa</i> . Eminex, Nart trgovina, Zagreb, 1996.	3	40
Kovač, Zvonko. Međuknjiževna tumačenja. Hrvatsko filološko društvo, Zagreb 2005.	3	40
Kržišnik-Bukić, V. <i>Znameniti Slovenci na Hrvaškem skozi zgodovino</i> . V: Migracijske i etničke teme, 4, 2006., 421-445.	dostupno na internestkim stranicama	

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Darko Dukovski	
Naziv predmeta	POVIJEST OBAVJEŠTAJNIH SLUŽBI	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Kolegij ima zadaću objasniti studentima važnost obavještajnih službi na proces donošenja odluka u strukturama vlasti modernih država. Na taj način studenti dobivaju uvid u to koliko su obavještajne službe utjecale na povjesne događaje.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Cilj je kod studenata pobuditi interes i znatiželju prema povijesti obavještajnih zajednica kako bi shvatili važnost i ovog segmenta povijesti. Upoznati ih s načinom ustrojstva i ustrojem obavještajnih zajednica, ciljevima, metodama, takтикama i tehnikom rada, mogućnostima manipulacije, izbjegavanju društvene kontrole mogućim incidentima, ucjenama, ubojstvima...

Očekuje se da će studenti/ce:

Usvojiti znanja o obavještajnim službama tijekom 19. i 20. stoljeća, njihovom značaju ali i promašajima. Moći kritički baratati znanjem kako bi bili sposobni analizirati stvarnu i moguću obavještajnu i kontraobavještajnu djelatnost kroz dostupnu arhivsku građu, recentnu literaturu te analizu dostupnih informacija svih medija. Usporediti načine djelovanja obavještajnih službi 19. i 20. stoljeća i razumjeti njihovu ovisnost o novim tehnologijama i gospodarskoj razvijenosti neke države na jednak način kao i ovisnost o društvenim promjenama. Shvatiti moralnu dvojbu s kojom se obavještajne službe susreću u suvremenoj povijesti od narušavanja privatnosti, zatajivanja važnim društvenih i političkih informacija, organizacije polukriminalnih ili kriminalnih radnji koja dovode do pitanja njihova postavljanja iznad zakona i općih društvenih normi. Analitički i kritički obraditi arhivske dokumente nastale djelovanjem obavještajnih i kontraobavještajnih službi. Svladati tehniku rada na istraživanju povijesti obavještajnih službi.

1.4. Sadržaj predmeta

Obavještajna djelatnost bilo ona vojne ili kakve druge, civilne naravi, zbog svoje tajnovitosti oduvijek izaziva znatiželju i čuđenje. Studentima će se ponuditi samo najvažnije procese razvitka poznate povijesti obavještajnih službi od Napoleona do današnjih dana. Povijest obavještajnih službi je važan segment opće, društvene, političke i gospodarske povijesti koji često omogućuje njihovo bolje razumijevanje, baš zbog tajnih i javnosti nedostupnih informacija o događajima pa i procesima.

Posebno će se upozoriti studente na povezanost djelatnosti obavještajnih službi s poznatim i manje poznatim ali važnim političkim i društvenim događajima u svijetu tijekom 19 i 20. stoljeća.

Teme sadržaja kolegija su:

1. Preteče obavještajne službe u civilnom i vojnem životu do 19. stoljeća
2. Stvarni početci ustrojavanja modrene obavještajne službe tijekom prve polovice 19. stoljeća, njezina organizacija, ciljevi i zadaci (Francuska, Velika Britanija, Rusija)
3. Obavještajna služba 19. stoljeća: metode, taktike i strategije djelovanja, tehnika, odgovornost i zlorab
4. Drioba obavještajne službe na vojnu i civilnu, različitost ciljeva
5. Značaj kontraobavještajne djelatnosti u 19. stoljeću
6. Izbor kadrova i znameniti obavještajci 19. stoljeća
7. Obavještajna djelatnost tijekom ratova (Prvi svjetski rat i Drugi svjetski rat)
8. Suvremene obavještajne i kontraobavještajne zajednice, metode, tehnika, stupanj kontrole civilnog društva, zlorabe i incidenti
9. Hladni rat -Špijunski rat, prebjezi i dvostruki agenti, incidenti, Obavještajne službe suprotstavljenih blokova
10. Uloga obavještajnih zajednica u ratovima druge polovice 20. stoljeća i prvog desetljeća 21. stoljeća
11. Elektroničko špijuniranje, mogućnosti i domeni, poznati primjeri iz hladnoratovskoga razdoblja
12. Obavještajna zajednica 21. stoljeća
13. Špijunski filmovi i romani
14. Arhivska građa vojnih obavještajnih službi (kritika dokumenata)

15. Metodologija istraživanja djelatnosti obavještajnih službi

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci
	<input type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	<input type="checkbox"/> multimedija i mreža
	<input type="checkbox"/> obrazovanje na daljinu	<input type="checkbox"/> laboratorij
	<input type="checkbox"/> terenska nastava	<input type="checkbox"/> mentorski rad
		<input checked="" type="checkbox"/> ostalo: konzultacije

1.6. Komentari**1.7. Obveze studenata**

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,25	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	1	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1	Referat		Praktični rad	0,5

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Ozren Žunec, Darko Domišljanović, *Obavještajno sigurnosne službe Republike Hrvatske*, Zagreb: Jesenski i Turk, 2000.

Slučaj generala Gehlena: *General Gehlen i povijest obavještajne službe Savezne Republike Njemačke*, Zagreb: Globus, 1976

Lauran Paine, *The Abwehr: German Military Intelligence in World War Two*. Xs Books 1984. ili

Gabriele Zaffiri, *Abwehr - il servizio segreto militare del Terzo Reich*, Nicola Calabria Editore,2008

John Dziak, *Chekisty: A History of the KGB*, Lexington Books,1988.

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

Keith Jeffery, *MI6: The History of the Secret Intelligence Service 1909–1949*, London: Bloomsbury, 2010.

Gordon Thomas, *Gideon's Spies: The Secret History of the Mossad*, New York: Thomas Dunne Books, 1999.

Yevgenia Albats, Catherine A. Fitzpatrick, *The State Within a State: The KGB and Its Hold on Russia — Past, Present, and Future* Farrar Straus Giroux,1994.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Boris Dudaš	
Naziv predmeta	UVOD U ZNANSTVENI RAD	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 (0 + 0 + 30)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Upoznavanje studenata sa smisлом i pravilima znanstvenog rada, te različitim vrstama znanstvenih radova (kao produkta) na razini preddiplomskog i diplomskog studija.

1.2. Uvjeti za upis predmeta

Nema

1.3. Očekivani ishodi učenja za predmet

Studenti će nakon apsolviranog seminara znati raditi zabilješke, izraditi zapisnik, ekscerpirati, rešerširati, izraditi i održati referat, izraditi ekspoze, te biti u stanju napisati esej, seminarски i završni rad. Također će studenti shvatiti smisao, korisnost i ciljeve tih različitih vrsta znanstvenog rada.

1.4. Sadržaj predmeta

Smisao, korisnost i cilj znanstvenog rada (kao procesa i kao produkta). Osnovni principi znanstvenog rada. Vrste znanstvenih radova – na razini “visoke znanosti” i na razini preddiplomskog i diplomskog studija (= akademski radovi). Vrste akademskih radova. Vođenje zabilješki. Zapisnik. Ekscerpti. Rešerše (traženje literature). Izrada i držanje referata. Ekspoze. Esej. Seminarски rad. Završni rad. Proces izrade seminarског odn. završног rada: izbor teme, plan rada, prikupljanje i obrada građe i literature, strukturiranje i pisanje rada, vrednovanje, prezentiranje i objavlјivanje rada.

1.5. Vrste izvođenja nastave	<input type="checkbox"/> Predavanja	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input type="checkbox"/> ostalo: konzultacije
	<input checked="" type="checkbox"/> seminar i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	

1.6. Komentari Maksimalno 30 polaznika.

1.7. Obveze studenata

Redovna i pravovremena predaja domaćih zadataća. Aktivno sudjelovanje na nastavi i izvršavanje zadataka na nastavi.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohadanje nastave	1	Aktivnost u nastavi	2	Seminarski rad	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit		Esej	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat	Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Nema ocjenjivanja, ali su izrada domaćih zadataća i izvršavanje zadataka tijekom nastave (u kategoriji „Aktivnost u nastavi“) preduvjet za stjecanje ECTS-bodova.

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

Gačić, Milica: Pisanje i objavljivanje znanstvenih i stručnih radova; Zagreb: Ministarstvo unutarnjih poslova Republike Hrvatske, Policijska akademija, 2001.

Zelenika, Ratko: Metodologija i tehnologija izrade znanstvenog i stručnog djela; Rijeka: Ekonomski fakultet u Rijeci 2000.

Žugaj, Miroslav: Osnove znanstvenog i stručnog rada; Samobor: Zagreb 1989.

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

Bünting, Karl-Dieter: Schreiben im Studium: ein Trainingsprogramm; Berlin: Cornelsen Scriptor, 1996

Ivanović, Zoran: Metodologija izrade znanstvenog i stručnog djela; Opatija: Sveučilište u Rijeci, Hotelijerski fakultet Opatija 1996.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Gačić, Milica: Pisanje i objavljivanje znanstvenih i stručnih radova; Zagreb: Ministarstvo unutarnjih poslova Republike Hrvatske, Policijska akademija, 2001.	2	40

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

Redovne domaće zadaće, te aktivno učestvovanje na nastavi.

Opće informacije		
Nositelj predmeta	dr. sc. Boran Berčić	
Naziv predmeta	POVIJEST FILOZOFIJE II (RIM)	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	3
	Broj sati (P+V+S)	0+0+30

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Uvesti studenta u duhovno okruženje Staroga Rima. Razumjeti način razmišljanja antičkog čovjeka starorimskog i mediteranskoga svijeta.

1.2. Uvjeti za upis predmeta

1

1.3. Očekivani ishodi učenja za predmet

Temeljne spoznaje o duhovnom i misaonom svijetu Staroga Rima.

1.4. Sadržaj predmeta

Helenističko-rimska filozofija. Rimski stoicizam: Seneka, Epiktet, marko Aurelije, Epikur i njegova škola. Lukrecije Kar. Skepticizam. Plotin.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	---	--

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, izrada i pisanje eseja i seminara, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,75	Aktivnost u nastavi	0,25	Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit	0,5	Usmeni ispit	1	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitу

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitу. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitу može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

P. Gregorić, F. Grgić i M. Hudoletnjak Grgić (ur.), *Helenistička filozofija: Epikurovci, stoici, skeptici*, Zagreb, 2005.
BOŠNJAK, Branko, Od Aristotela do Renesanse, Zagreb, 1978.

Predavanja

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

W. Windelband: Povijest filozofije, odabrani tekstovi

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
P. Gregorić, F. Grgić i M. Hudoletnjak Grgić (ur.), <i>Helenistička filozofija: Epikurovci, stoici, skeptici</i> , Zagreb, 2005.	2	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Boran Berčić	
Naziv predmeta	POVIJEST FILOZOFIJE III (SKOLASTIKA)	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 0+0+30

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Uvesti studenta u duhovno i filozofski okruženje srednjovjekovne duhovne misli. Razumjeti način razmišljanja srednjovjekovnog čovjeka zauzetog kršćanskim vjerom.

1.2. Uvjeti za upis predmeta**1.3. Očekivani ishodi učenja za predmet**

Očekuje se da će student osjetiti duh vremena i razmišljanja srednjevjekovnoga crkvenoga intelektualca i crkvenih velikaša. Prihvatići i razumjeti teorije koje će u to vrijeme nastati i doprinijeti razvitku teologije ali i crkvenoga učenja koje je dovelo do nastanka mnogih crkvenih redova.

Očekuje se interpretacija tih učenja.

1.4. Sadržaj predmeta

Pojava kršćanstva. Mijenjanje predmeta filozofije. Religiozno-dogmatski sadržaj kršćanstva. Prigovori. Patristika-negiranje filozofije. Pokušaj uskladišavanja-Aleksandrinci-Augustin. Obnavljanje filozofske tradicije i zatvranje filozofskih škola. Beotije. Problem etike. relativnost spoznaje.

Rana skolastika. Neoplatonizam- J.S. Eriugena

Nominlaizam i realizam. glavni predstavnici.

Oblikovanje skolastičkih sustava. Toma Akvinski. Nova orijentacija unutar skolastike. Engleski franjevcii: Bacon, Scotus, Ockham.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	---	---

1.6. Komentari**1.7. Obvezne studenata**

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, eseji na zadane teme, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,75	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	0,5	Usmeni ispit	1,25	Esej	0,25	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj

bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Augustin, A. *O državi Božjoj III*, Kršćanska sadašnjost, Zagreb 1996, knjiga XIX, str. 9 – 89

Augustin, A. *Ispovijesti*, Kršćanska sadašnjost, Zagreb 1982, knjiga XI, str. 253 - 279

Abelard, P. *Povijest nevolja – Etika*, Naprijed, Zagreb 1992, str. 53 – 88

Akvinski, T. "O vladavini" u: Akvinski T., Država, Globus, Zagreb 1990, str. 47 – 125

Akvinski, T. "Izbor iz djela", ur. Bošnjak, B., Naprijed, Zagreb 1990, str. 268 – 276

Koplston, F. *Srednjovjekovna filozofija*, BIGZ, Beograd 1989.

Predavanja

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

KUŠAR S. (prir.), Srednjovjekovna filozofija, Školska knjiga, Zagreb 1996

AUGUSTIN, O slobodi volje, Demetra, Zagreb 1998.

BONAVENTURA, Put duha k Bogu, Kršćanska sadašnjost, Zagreb 1974.

BONAVENTURA, O svodenju umijeća na teologiju, u S. KUŠAR (ured.), Srednjovjekovna filozofija, Školska knjiga, Zagreb 1996, str. 369-391.

TOMA AKVINSKI, O biću i biti, u S. KUŠAR (ured.), Srednjovjekovna filozofija, Školska knjiga, Zagreb 1996, str.473-502.

TOMA AKVINSKI, O diobi spekulativne filozofije [q. 5], u S. KUŠAR (ured.), Srednjovjekovna filozofija, Školska knjiga, Zagreb 1996, str. 503-537.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Lucijana Šešelj	
Naziv predmeta	PRAPOVIJEST I STARA POVIJEST BLISKOG ISTOKA I EGIPTA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvodenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Upoznavanje najstarije ljudske prošlosti i primitivnih uređenja društava preko arheološko-paleontoloških istraživanja, te doprinosa antropologije u rekonstrukcijama društvene stvarnosti prvobitnih zajednica. Upoznavanje studenata s geografskim i ekološkim karakteristikama bliskoistočnog prostora, koje su bitno utjecale na razvoj složenih društava od neolitika do početaka visokih civilizacija. Prikazati civilizacijski razvoj na Bliskom istoku, s osobitim naglaskom na genezu ranih društava i države (razvoj gradova, arhaičnih država, carstava), razvoj pismenosti i administracije, tehnologije i umjetnosti. Kroz primjere ranih povijesnih žarišta u Aziji i Egiptu stječe se uvid u razvoj koji se zbiva neovisno i drugdje u svijetu, npr. Kini, Indiji, egejskom prostoru.

1.2. Uvjjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Na kraju ovog kolegija od studenata se očekuje: usvajanje osnovnih činjenica iz prapovijesti i rane povijesti, poznavanje povijesne geografije, razumijevanje pojmoveva, problema i teorijskih rasprava koje postoje kod proučavanja prvobitnih ljudskih društava, rane bliskoistočne povijesti i egiptologije; razumijevanje metodologija koje se koriste u istraživanju ove problematike; razvijanje analitičkog pristupa u proučavanju arheoloških, antropoloških, paleontoloških i povijesnih izvora, kritičko razmišljanje, intelektualnu otvorenost, značajka i kreativnost u rješavanju problema; empatija i poštovanje vrijednosti ljudske i kulturne različitosti.

1.4. Sadržaj predmeta

1.) *Prapovijest*. Rana otkrića i razvitak spoznaja o postanku ljudske vrste. Razvoj prvobitnih društvenih zajednica i primitivnih društava. Rane kulture i arheološka periodizacija. Razvitak ranog neolitika, te počeci razvoja civilizacije na primjeru Bliskog istoka.

2.) *Pregled razvijaka azijskih bliskoistočnih civilizacija*. Pregled razvoja na području plodnog polumjeseca. Osobiti naglasak će biti stavljen na Mezopotamiju i genezu stratificiranog društva, grada i države. Fenomen Uraka, ranodinastičko i akadsko doba; III. dinastija Ura. Promjene na Bliskom istoku oko 2000. g. pr. Kr. Babilonija u 2. tisućljeću. Mala Azija (Hetti) i područja Sirije i Palestine u 2. tis. pr. Kr. Bliski istok između 1200. i 500. g. pr. Kr. Kontinuiteti (Babilonija, Asirija) i promjene na prijelazu iz 2. u 1. tisućljeće (željezo, alfabet, karavanski promet na devama i novi značaj nomadizma). Novi narodi: Iranci na istoku (razvoj Perzije), Aramejci, Feničani, Hebrejci na zapadu.

3.) *Egipat*. Egipat kao autonomno civilizacijsko žarište. Egipat do kraja Stare države. Srednja i Nova država. Društvena i državna organizacija faraonskog Egipta. Egiptologija.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	--	--

1.6. Komentari

1.7. Obveze studenata
Redovito prisustovanje i aktivno sudjelovanje u nastavi, izrada samostalnih radova, kontinuirana provjera znanja, pismeni ispit

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave		Aktivnost u nastavi	0,2	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1,5	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1	Referat	0,3	Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Povijest, sv. 1, *Prapovijest i prve civilizacije*, Europapress holding, Piotello, 2007. (odabrana poglavlja)

Povijest, sv. 2, *Egipat i antička Grčka*, Europapress holding, Piotello, 2007. (odabrana poglavlja)

Hawkes J., Prehistorija, Historija čovječanstva, sv. 1, Zagreb, 1966. (odabrana poglavlja)

Woolley L., Počeci civilizacije, Historija čovječanstva, sv. 2, Zagreb, 1966. (odabrana poglavlja)

Odabrani znanstveni članci

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

The Cambridge Ancient History, 2. ili 3. izdanje, sv. 1-3, 1970-1992. (odabrana poglavlja)

Contenau G., Babilon i Asirija, Zagreb, 1979.

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

Heršak E., Drevne seobe, Zagreb, 2005.

Karavanić, I., Život neandertalca, Školska knjiga, Zagreb 2004.

Kramer S. N., Historija počinje u Sumeru, Zagreb, 1966.

Matasović R., Kultura i književnost Hetita, Zagreb, 2000.

Montet P., Egipat u doba Ramzesa, Zagreb, 1979.

Nissen, H. J., The early history of the Ancient Near East 9000-2000 BC, Chicago, 1988.

Uranić I., Stari Egipat, Zagreb, 2004.

Velika ilustrirana povijest svijeta, sv. I-IV, Otokar Keršovani, Opatija, 1974-79.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Povijest, sv. 1, Europapress holding, Piotello, 2007.	3	40
Povijest, sv. 2, Europapress holding, Piotello, 2007.	2	40
Hawkes J., Prehistorija, Historija čovječanstva, sv. 1., Zagreb, 1966.	2	40
Woolley L., Počeci civilizacije, Historija čovječanstva,, sv. 2, Zagreb, 1966.	2	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Lucijana Šešelj	
Naziv predmeta	STARO POVIJEST KINESKIH ZEMALJA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izboran	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Cilj ovog kolegija je predočiti studentima osnovna pitanja razvoja iz povijesti kineskih zemalja u starom vijeku (do 220. g.). Od studenata se očekuje da upamte činjenice iz političke, društvene i kulturne povijesti kineskih zemalja. Studenti će moći prepoznati i interpretirati povjesne procese koji su oblikovali formiranje „kineskog svijeta“ te ih jasno postaviti u kontekst povjesnog razvoja istočne Azije. Poznavanje ovoga perioda olakšalo bi razumijevanje tijeka kasnije kineske povijesti, ali i uopće povijesti Azije. Stjecanje osnovnih i temeljnih saznanja o povjesnom razvoju Kine.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da studenti steknu osnovna saznanja o kineskoj civilizaciji i njezinu razvitku tijekom staroga doba od njezinih početaka, najvećega uspona do pada.

Prepoznavanja razdoblja i razumijevanje starokineske povjesne tradicije i duhovne baštine.

1.4. Sadržaj predmeta

Upoznati studente s povjesnim i kulturnim razvitkom stare Kine od oko II. tisućljeća pr. n. e. do pada Istočne Han dinastije i raspada jedinstvene kineske države 220. n. e.

U sklopu kolegija naglasak se daje vremenu Qin i Han dinastija (od 221. g. pr. n. e. do 220. g. n. e.). Obrađuju se osnovne činjenice o političkoj povijesti, utjecaju kineskih filozofskih škola na politički život i metode upravljanja državom. Upoznaju se neki problemi iz gospodarske povijesti (raspoljila zemlje stanovništvo, razmjeri trgovine kineskim proizvodima, porezna politika i sl.). Usvajaju se osnovne informacije o životnim uvjetima kineskoga seljaštva te o velikim seljačkim ustancima u staroj Kini.

Kroz literaturu se dobivaju podaci o gospodarskom, političkom i kulturnom utjecaju Kine na rane državne formacije u jugoistočnoj Aziji, korejskom poluotoku i japanskom otočju.

Kina u mitsko Xin doba. Kina u doba Shang i Zhou. Formiranje političkog autoriteta u drevnoj Kini. Vrijeme Proljeća i jeseni. Vrijeme Zaraćenih država. Prvo ujedinjenje kineskih država pod dinastijom Qin. Zapadna Han dinastija. Međuvlašće u vrijeme usurpatora Wang Manga. Istočna Han dinastija.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratoriј <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	--	--

1.6. Komentari

1.7. Obveze studenata

Redovito prisustovanje i aktivno sudjelovanje u nastavi, pisanje seminarског rada, kolokvij/testovi znanja, pismeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad	Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit	1	Esej	Istraživanje	
Projekt		Kontinuirana provjera znanja- kolokvij		Referat	Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitу

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitу. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitу može ostvariti 30 bodova.

Varijanta 2. (bez ispitа) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

DRAGIČEVIĆ, Ivo. *Kina. Od nebeskoga carstva do naših dana*. Zagreb: Prometej, 2002, str. 35-86., 212-251., 283-298., 303-309., 311-336.

GERNET, Jacques. *Drevna Kina*. Zagreb: Jesenski i Turk, 2008.

Velika ilustrirana povijest svijeta. Rijeka: Otokar Keršovani, 1974, sv. 2. (od 859. do 874. stupca);

Isto. 1974, sv. 3. (od 1351. do 1360. stupca);

Isto. 1975, sv. 4. (od 1811. do 1822. stupca);

Isto. 1975, sv. 5. (od 2271. do 2290. stupca);

Isto. 1975, sv. 6. (od 2715. do 2730. stupca);

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

ALLAN, Sarah. *The Shape of the Turtle: Myth, Art and Cosmos in Early China*. Albany: State University of New York Press, 1991.

BARFIELD, Thomas J. *The Perilous Frontier. Nomadic Empires and China 221 BC to AD 1757*. Cambridge i Oxford: Blackwell, 1992.² [1989.], str. 1-84.

CHANG, Kwang-chih. *Art, Myth, and Ritual. The Path to Political Authority in Ancient China*. Cambridge i London: Harvard University Press, 1983.

Isti. *The Archeology of Ancient China*. New Haven and London: Yale University Press, 1979.

CH'Ü T'ung-tsü. *Han Social Structure*. Seattle i London: University of Washington Press, 1972.

LEWIS, Mark Edward. *The Early Chinese Empires. Qin and Han*. Cambridge i London: The Belknap Press of Harvard University Press, 2007.

LOEWE, Michael. *The Government of the Qin and Han Empires 221 BCE - 220 CE*. Indianapolis: Hackett Publishing Company, 2006.

LOEWE, Michael, SHAUGHNESSY, Edward L. (ur.). *The Cambridge History of Ancient China. From the Origins of Civilization to 221 B. C.* Cambridge: Cambridge University Press, 1999.

NEEDHAM, Joseph. *Kineska znanost i Zapad*. Zagreb: Školska knjiga, 1984. (prijevod sa engleskog jezika *The Grand Titration. Science and Society in East and West*. Boston-Sydney)

SCHWARTZ, Benjamin I. *The World of Thought in Ancient China*. Cambridge i London: The Belknap Press of Harvard University Press, 1985.

TWITCHETT, Denis, LOEWE, Michael (ur.). *The Cambridge History of China. Volume I. The Ch'in and Han Empires, 221 B. C. – A. D. 220*. Cambridge: Cambridge University Press, 1986., str. 20- 807.

VELJAČIĆ, Čedomil. *Filozofija istočnih naroda. II. dio. XII. sv. Filozofske hrestomatije*. Zagreb: Matica hrvatska, 1979., str. 113-177. te str. 279-311.

YÜ Ying-shih. *Trade and Expansion in Han China: A Study in the Structure of Sino-Barbarian Economic Relations*. Berkeley: University of California Press, 1967.

WALDRON, Arthur. *The Great Wall of China. From History to Myth*. Cambridge: Cambridge University Press, 1998.⁴ [1990.]

WATSON, Burton. *Early Chinese Literature*. New York: Columbia University Press, 1962.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
<i>Velika ilustrirana povijest svijeta</i> . Rijeka: Otokar Keršovani, 1974.	2	40
<i>DRAGIČEVIĆ, Ivo. Kina. Od nebeskoga carstva do naših dana</i> . Zagreb: Prometej, 2002,	2	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Tea Perinčić	
Naziv predmeta	CEREMONIJALI, RITUALI, MITOVI I LEGENDE U SREDNjem VIJEKU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izboran	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 15+0+15

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Razdoblje srednjega vijeka jest jedno do najkompleksnijih razdoblja u povijesti čovječanstva. Previranja koja su dovela do stvaranja srednjovjekovnog doba bitno su utjecala na formiranje društva i kulture europskoga zapada te su postali temelji današnjeg društva uopće. Cilj ovog kolegija biti će prevazići okvire političke povijesti srednjeg vijeka te pokušati predočiti uvid u to kako su pojedini društveni i kulturni aspekti imali utjecaj na daljnji razvoj srednjovjekovnog svijeta.

Kolegij će analizirati kako je srednjovjekovno društvo uz upotrebu ceremonijala i rituala pokušalo, na neverbalan način, predstaviti određene norme i smjernice ponašanja koje su bila važeće u tom periodu. Također će se predstaviti uloga i značaj utjecaja pojedinih mitova i legendi na razvoj srednjovjekovnog društva.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Od studenata se očekuje da usvoje temeljna znanja o društvenoj i kulturnoj sferi srednjovjekovnog razdoblja, utjecaju i upotrebi ceremonijala, rituala, mitova i legendi u srednjovjekovnom društvu. Kolegij je po svom sastavu i načinu izvođenja tematski blizak kolegiju Srednjovjekovna povijest Europe (5-16. st.) te se s toga od studenata očekuje da kombinacijom obaju predmeta steknu jedinstveni uvid u cijelokupnu povijest srednjovjekovnog razdoblja.

1.4. Sadržaj predmeta

Kolegij će tematski biti podijeljen u tri dijela. Prvi dio obrađuje ceremonijale i rituale koji se odnose prije svega na načine prijenosa vlasti u srednjem vijeku. Ova sekcija će biti usmjerena na obradu sljedećih tema:

1. krunidbeni ceremonijal i popratni rituali
2. pogrebni ceremonijal i popratni rituali
3. teorija o dva kraljeva tijela i kristocentrički koncept kraljevske vlasti
4. simbolički načini predstavljanja prijenosa vlasti
5. ceremonijal i popratni rituali stupanja u vazalski odnos.

Drugi dio će analizirati porijeklo, važnost i utjecaj mitova u srednjovjekovnom društvu. Ova sekcija će obrađivati sljedeće teme:

1. mit o kraljevima-iscjeliteljima
2. mit o svetoj kraljevskoj krvi-*beata stirps*
3. mit o „usnulim“ kraljevima
4. mit o „imitatorima“ kraljeva

5. mitovi proizašli iz pučkih priča (kao npr. mitovi o lutajućem Židovu, božanskom kopljtu, nastanku Čistilišta, Antikristu, čovjeku na mjesecu i dr.).

Treći dio obrađuje ulogu i značaj svetačkih legendi u razdoblju srednjeg vijeka. Nadalje, ovaj će dio analizirati i ulogu legendi koje se pojavljuju u srednjovjekovnoj književnosti. Ova sekcija će obrađivati slijedeće teme:

1. ciklus svetačkih legendi predstavljenih u zbirci *Legenda Aurea* Jacobusa de Voragine
2. ciklus legendi o križu
3. ciklus legendi o svetom gralu, kralju Arthuru i vitezovima okruglog stola.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja		<input type="checkbox"/> samostalni zadaci
	<input checked="" type="checkbox"/> seminari i radionice		<input type="checkbox"/> multimedija i mreža
	<input type="checkbox"/> vježbe		<input type="checkbox"/> laboratorij
	<input type="checkbox"/> obrazovanje na daljinu		<input checked="" type="checkbox"/> mentorski rad
	<input type="checkbox"/> terenska nastava		<input checked="" type="checkbox"/> ostalo: konzultacije

1.6. Komentari

1.7. Obvezne studenata

Studenti su obavezni redovito pohađati nastavu. Od studenata se očekuje da pripreme jedan seminarски rad i polože obavezan kolokvij te tako steknu uvjete za pristupanje završnom ispitu.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	Aktivnost u nastavi	Seminarski rad 1	Eksperimentalni rad
Pismeni ispit 1	Usmeni ispit 1	Esej	Istraživanje
Projekt	Kontinuirana provjera znanja	Referat	Praktični rad

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Brandt, Miroslav, Srednjovjekovno doba povijesnog razvijatka, Zagreb: Školska knjiga, 1995.

Bloch, Marc, Feudalno društvo, Zagreb: Golden marketing, 2001.

Goldstein, Ivo – Grgin, Borislav, Europa i Sredozemlje u srednjem vijeku, Zagreb: Novi Liber, 2006.

Le Goff, Jacques, Civilizacija srednjovjekovnog Zapada, Zagreb: Golden marketing, 1998.

Ostrogorski, Georgije, Povijest Bizanta, Zagreb: Golden marketing, 2002.

Pirenne, Henri, Povijest Europe: od seobe naroda do XVI. stoljeća, Zagreb: Kultura, 1956.

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

Bloch, Marc, I re taumaturghi, Torino: Einaudi, 1989,

Cocagnac, Maurice, Biblijski simboli, teološki pojmovnik, Zagreb: AntiBarbarus, 2002.

Coronations: medieval and early modern monarchic ritual, ur. Janos M. Bak, Berkeley: University of California Press, 1990.

Curtius, Ernst R., Europska književnost i latinsko srednjovjekovlje, Zagreb: Naklada Naprijed, 1998.

Daniell, Christopher, Death and Burial in Medieval England, London: Routledge, 1997.

Di Carpegna Falconieri, Tommaso, The man who believed he was king of France: a true medieval tale, Chicago: University of Chicago Press, 2008.

Geary, Patrick J., *Furta sacra: thefts of relics in central Middle Ages*, Princeton: Princeton University Press, 1990.

- _____, Living with the Dead in the Middle Ages, Ithaca: Cornell University Press, 1994.
- Higham, N. J., King Arthur: myth-making and history, London: Routledge, 2002.
- Kantorowicz, Ernst H., The King's Two Bodies: a study in medieval theology, Princeton: Princeton University Press, 1997.
- Le Goff, Jacques, The Birth of Purgatory, Chicago: University of Chicago Press, 1986.
- Oldridge, Darren, Strange histories: the trial of the pig, the walking dead, and other matters of fact from the medieval and Renaissance worlds, London: Routledge, 2005.
- Walter, Philippe, Kršćanska mitologija: svetkovine, obredi i mitovi srednjega vijeka, Zagreb: Scarabeus-naklada, 2006.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Civilizacija srednjovjekovnog Zapada	16	40
Europa i Sredozemlje u srednjem vijeku	5	40
Feudalno društvo	6	40
Povijest Bizanta	7	40
Povijest Europe: od seobe naroda do XVI. stoljeća	5	40
Srednjovjekovno doba povjesnog razvitiča	6	40

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

Evaluacija studenata i profesora.

Opće informacije		
Nositelj predmeta	dr. sc. Giovanni D'Alessio	
Naziv predmeta	POVIJEST HABSBURŠKE MONARHIJE OD 16. STOLJEĆA DO 1918.	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Za razliku od kolegija iz nacionalne povijesti i europske ili svjetske povijesti u kojima se Habsburška Monarhija dosta spominje ali nikad cijelovito te u drukčijem kontekstu i iz drugih razloga, glavni ciljevi ovog tematskog kolegija su analizirati uspon i pad jednog od najvećih europskih imperija promatrajući ga „iznutra“, i iz njegovog centra, ali također i s motrišta internacionalne povijesti. Poslije pada komunizma u Istočnoj Europi i sirenja Europske Unije u Srednju i Istočnu Europu, povijest Habsburške Monarhije postaje aktualnija nego ranije. Ovakav tematski kolegij omogućiti će studentima lakše razumijevanje novog europskog identiteta, europskih integracija i odnosa unutar ovog novog konteksta

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da studenti shvate važnost postojanja Habsburške Monarhije, upoznati se s njezinim nastankom, razvitkom, najvećim usponom, dekadencijom i padom. Na njoj se može pratiti sudbina velikih imperijalnih država.

1.4. Sadržaj predmeta

Kolegij obuhvaća period od 1526.-1918., tj. od početka 16. vijeka kroz 17-ti i 18-ti vijek kad je dinastija Habsburga diplomacijom, sirenjem rodbinskih veza s europskom aristokracijom, suradnjom s Katoličkom crkvom te ratovima na dvije bojišnice, protiv Protestantizma koji je sa Sjevera i Zapada prodira u Srednjo-istočnu Europu, te Turske prijetnje kršćanskom Zapadu, proširila svoje domene na cijelu Srednju i Istočnu Europu i postavila temelje jednom kontinentalnom imperiju. Kolegij prati razvoj imperija kroz 19-ti vijek i početak 20-tog sve do pada imperija u Prvom svjetskom ratu. Kolegij se bavi političkom, internacionalnom i diplomatskom povijesu ali također naglašava i socijalnu, ekonomsku i kulturnu povijest.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
	<input type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	

1.6. Komentari

1.7. Obveze studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, izrada postera, pisanje eseja, pismeni usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,75	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit	1	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitvu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

J.M. Roberts *Povijest Europe*; prevele Neđeljka Batinović... et al. Zagreb : AGM, 2002.

Erich Zoellner, Therese Schuessel. *Povijest Austrije*; preveli Vlatka-Ana Dujić, Sonja Ledinčić. Zagreb : Barbat, 1997.

A. J. P. Taylor, *Habsburška Monarhija : 1809. - 1918.* ; s engleskoga preveo Omer Lakomica. Zagreb : Znanje, 1990.

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

Horst Haselsteiner. *Ogledi o modernizaciji u Srednjoj Europi*; prijevod s njemačkoga Andrea Bjeloš. Zagreb : Naprijed, 1997.
William M. Johnston. *Austrijski duh: intelektualna i društvena povijest od 1848. do 1938.*; s engleskoga preveo Janko Paravić. Zagreb : Globus, 1993.

Viktor Žmegač. *Bečka moderna: portret jedne kulture*. Zagreb : Matica hrvatska, 1998.

Jacques Le Rider. *Mitteleuropa*; prevela Vesna Pavković. Zagreb: Barbat, 1998.

Piotr. S. Wandycz. *Cijena slobode: povijest Srednjoistočne Europe od srednjega vijeka do danas*; Zagreb : Srednja Europa, 2004.

Darko Dukovski, *Povijest Srednje i Jugoistočne Europe*, Zagreb : Alinea, 2005.

Slaven Bertoša. *Svjetska povijest modernoga doba : (XVI.-XIX. stoljeće) : s posebnim osvrtom na Apeninski poluotok*. Zagreb : Profil international, 2004.

Josef Matuz. *Osmansko carstvo*; preveo Nenad Moačanin. Zagreb : Školska knjiga, 1992.

Peter Hanak, urednik, et al.. *Povijest Mađarske* ; preveli Drago Roksandić, Veljka Čolić-Peisker. Zagreb : Barbat, 1995.

Damir Agićić. *Podijeljena Poljska : 1772.-1918*. Zagreb : Srednja Europa, 2004.

Slavko Mićanović, *Sarajevski atentat*. Zagreb: Stvarnost, 1965.

Neven Budak, Mario Strecha, Željko Krušelj. *Habsburzi i Hrvati*. Zagreb: Srednja Europa, 2003.

Charles Jelavich, *Južnoslavenski nacionalizmi: jugoslavensko ujedinjenje i udžbenici prije 1914.*; prijevod s engleskoga Josip Šentija. Zagreb: Globus nakladni zavod : Školska knjiga, 1992.

Jean-Francois Noel. *Sveto Rimsko Carstvo*; prevela Vesna Pavković. Zagreb : Barbat, 1998.

Jacques Mercier . *Povijest Vatikana*; prevela Vesna Pavković. Zagreb: Barbat, 2001.

Ante Gulin. *Povijest obitelji Rattkay: genealoška studija i izvori (1400-1793)*. Zagreb : Hrvatska akademija znanosti i umjetnosti, 1995.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
J.M. Roberts <i>Povijest Europe</i>	1	40
Erich Zoellner, Therese Schuessel. <i>Povijest Austrije</i>	2	40
A. J. P. Taylor, <i>Habsburška Monarhija : 1809. - 1918.</i>	1	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Vjekoslav Perica	
Naziv predmeta	POVIJEST RUSIJE OD PETRA VELIKOG DO PADA KOMUNIZMA	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	2 15+0+15

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Rusija je ne samo velika država nego i zasebna civilizacija. Poznavanje i razumijevanje povijesti moderne Rusije neophodno je za razumijevanje razvoja modernog svijeta i današnje Europe. Rusija je geografski najprostranija država svijeta i najbogatija prirodnim resursima ali je osim toga i svjetski relevantan njen utjecaj na glavne procese u povijesti Europe napose od Napoleonski ratova do komunističke revolucije a potom kao svjetske velesile i na globalne procese. Studenti će prije svega trebati memorirati kronološki prikazane najvažnije povjesno relevantne činjenice iz političke, vojne, diplomatske, socijalne i kulturne povijesti imperijalne Rusije, revolucionarne Rusije te Sovjetskog Saveza. Zatim će trebati razumjeti i objasniti kroz analitički eseji i usmeni referat te naročito na završnom ispitnu, kako je i zbog čega došlo do najvažnijih promjena i povjesnih prekretnica iz ruske povijesti kao sto su slijedeće: reforme cara Petra Velikog radi približavanja Rusije Zapadu i daljnji razvoj specifičnog ruskog identiteta kao euroazijske ali ne samo zapadne i europske zemlje, rast ruskog imperija pod carevima, politički radikalizam i konzervativizam 19. vijeka, zatim revolucije od 1905 i boljševičke revolucije 1917, kako je djelovao komunistički sustav, te razloge uspona i pada Sovjetske Rusije.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će student upoznati se sa činjenicama i razumjeti ih te samostalno se kritički osvrnuti na osnovne postavke povijesti Rusije.

Prihvatići i dalje razvijati ocjene o razvitku jedne velike euro-azijske države i njezinim zanimljivom povjesnom razvitku. Samostalno definirati prijelomnice razvitka i glavne etape.

Shvatiti ulogu Rusije u politici Europe i Svijeta kroz razdoblje 18-20. stoljeća

1.4. Sadržaj predmeta

Uvodni opis ekspanzije moskovske Rusije, pregled politike careva od dolaska na vlast dinastije Romanovih 1613 te presjek ruskog društva prije reformi Petra Prvog; sadržaj petrinskih reformi i metode provođenja; pojam „revolucije odozgo“; evaluacije Petrovog poduhvata; politika Petrovih careva-nasljednika napose Katarine Druge, Nikolaja Prvog i Aleksandra Drugog; uloga Pravoslavne crkve u društvu, rusko plemstvo, kmetovi i gradovi, ekonomski problemi, rast imperijalne Rusije, njena vanjska politika i promjene u ruskom društvu, intelektualni i kulturni pokreti, sveslavenske i slavofilske ideologije, Rusija između Istoka i Zapada, Rusija i Balkan, Revolucija 1905, pokušaji reforme između dviju revolucija, Boljševička (komunistička, Oktobarska) revolucija do Lenjinove smrti, Staljinizam, uloga Rusije u Drugom svjetskom ratu; destalinizacija, Hladni rat i „zreli socijalizam“; Gorbačovljeve reforme, kolaps Sovjetskog Saveza; nova Rusija od Jeljcina do Putina.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input checked="" type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	--	---

1.6. Komentari

1.7. Obveze studenata

Testovi (kviz) iz kronologije i najvažnijih pojmoveva; pismeni i usmeni prikaz jedne knjige (alternativno u slučaju nedostatka literature – kratki eseji na zadatu temu i usmeni prikaz eseja); završni usmeni ispit, pohađanje i aktivnost u nastavi. Studenti pokazuju aktivnost u nastavi diskusijama na unaprijed zadane teme, zanimljivim pitanjima, izvješćima o samostalnom internet

istraživanju, konzultacijama itd.

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohađanje nastave	0,25	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	0,5	Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitу

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitу. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitу može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Erdmann Hanisch. Povijest Rusije, Elektronička građa; u prijevodu Marijana Tkaličića [S. l.] : Wikimedia, 2006.

Alexander Werth. Rusija u ratu : 1941-1945; s engleskoga preveo Rene Lui. Rijeka : "Otokar Keršovani", 1979.

Luciano Doddoli i Manlio Maradei. Svet poslije II. svjetskog rata ; prijevod s talijanskog Mira Boglić]. Split : Marjan tisak, 2005 (samo dijelovi koji se odnose na SSSR

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

Martin Gilbert. The Routledge Atlas of Russian History. 3rd edition. London: Routledge, 2002.

Walter G.A. Moss. History of Russia, Vol. 1: To 1917. Anthem Press; 2nd edition, 2003 (samo dijelovi iz predavanja).

Ronald Grigor Suny. The Soviet Experiment: Russia, the USSR, and the Successor States. New York: Oxford University Press, 1998 (samo dijelovi iz predavanja).

Nikolaj Berdjajev. Novo srednjovjekovje : razmišljanje o sudbini Rusije i Evrope; prijevod Nikola Thaller. Split : Laus, 1991.

Aleksandar Novačić. Sovjetski izazov. Zagreb : Globus, 1988.

Thomas Riha, ed. Readings in Russian Civilization. 1-2. Chicago: University of Chicago Press; 2nd edition, 1969.

Andrzej Walicki. A history of Russian thought from the enlightenment to Marxism; translated from the Polish by Hilda Andrews-Rusiecka. Stanford, Calif.: Stanford University Press, 1979.

Franco Venturi. Roots of Revolution: A History of the Populist and Socialist Movements in 19th Century Russia. Paperback; Publisher: Phoenix Press; Rev edition 2001

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Alexander Werth. Rusija u ratu : 1941-1945	1	40
Luciano Doddoli i Manlio Maradei. Svet poslije II. svjetskog rata	1	40

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Andrea Roknić Bežanić	
Naziv predmeta	RIJEKA I KVARNERSKO PRIMORJE U 19. I 20. STOLJEĆU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Predmet sadržava interpretaciju povijesti europskih regija 19.-20. stoljeća koje se prožimaju u hrvatskom prostoru imajući u vidu da je svaki od navedenih regionalnih identiteta otvoren, u stalnim mijenjama od jednog do drugog razdoblja. Stoga predavanja zahtijevaju komparativnu interpretaciju povijesti svih država i naroda s kojima se Hrvati u bilo kojem trenutku idejno i interesno dodiruju ili razdvajaju. Kolegij uključuje razne vidove i razine odnosa. Sadržaj ovog predmeta određen je problemskim predavanjima

Kolegij ima svrhu približiti svijet Hrvatskog primorja i Rijeke u razdoblju industrijske revolucije i napretka tehnike i tehnologija. Izgradnja parobroda. Trgovina i putovanja. Povijest trgovine i razvoja grada. Predavanja trebaju odrediti i objasniti probleme povjesnog razvoja zemalja i naroda Sredozemlja. U tom smislu provodit će se seminari i kolokviji temeljeni na seminarima.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će studenti ovladati informacijama o specifičnome povijesnom razvitku ovoga područja. Upoznati se s društvenim i političkim strukturama ovoga područja.

1.4. Sadržaj predmeta

Kvarnersko primorje i grad Rijeka. Nacionalna homogenizacija. razvoj trgovine pomorstva i prometa. Rijeka i Hrvatsko primorje u vrijeme Napoleona; Između Austrije i Mađarske 1848-1908; Proljeću naroda; Hrvatska i Berlinski kongres; Hrvatsko-srpske komparacije 1848.-1918. (1918.-1939.); Hrvatsko- talijanske komparacije 1918.-1943.; Međunarodni odnosi 1914.-1945. i 1945.-1995. Različiti interesi. Razvoj građanstva i nacionalne integracije. Socijalni slojevi. Rijeka kao slobodna država. Rijeka pod Italijom. Podijeljeni grad. Rijeka u Hrvatskoj i Jugoslaviji. Razvoj turizma.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci
	<input type="checkbox"/> seminari i radionice	
	<input type="checkbox"/> vježbe	
	<input type="checkbox"/> obrazovanje na daljinu	
	<input type="checkbox"/> terenska nastava	
<input type="checkbox"/> multimedija i mreža		
<input type="checkbox"/> laboratorij		
<input type="checkbox"/> mentorski rad		
<input checked="" type="checkbox"/> ostalo: konzultacije		

1.6. Komentari

1.7. Obveze studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, eseji na zadane teme, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,75	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	0,5	Usmeni ispit	1,25	Esej	0,25	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom

ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

*** Društveni razvoj u Hrvatskoj od 16 stoljeća do početka 20 st. Uredila M. Gross, Zagreb, 1981. (Samo dio o Kvarnerskom (Hrvatskom) primorju)

*** Istra, Hrvatsko primorje, Gorski kotar 1919.-1979. Rijeka, 1980. (odabrana poglavlja)

Dukovski, Darko, *Istra i Rijeka u prvoj polovici 20. stoljeća (1918.-1947.)*, Zagreb, 2011. (odabrana poglavlja)

Dukovski Darko, *Istra i Rijeka u Hrvatskom proljeću*, Zagreb, 2007. (odabrana poglavlja)

*** *Povijest Rijeke*, Rijeka, 1988. (odabrana poglavlja)

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

PREDAVANJA PREMA DOGOVORU S PROFESOROM NOSITELJEM KOLEGIJA

D.ŠEPIĆ, Italija, saveznici i jugoslavensko pitanje 1914-1918, Zagreb 1968

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Dukovski, Darko, <i>Istra i Rijeka u prvoj polovici 20. stoljeća (1918.-1947.)</i> , Leykam international, Zagreb, 2011. (odabrana poglavlja)	6	15
Dukovski Darko, <i>Istra i Rijeka u Hrvatskom proljeću</i> , Alinea d.o.o., Zagreb, 2007. (odabrana poglavlja)	5	15
Povijest Rijeke, Izdavački centar Rijeka, Rijeka, 1988. (odabrana poglavlja)	7	15

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Andrea Roknić Bežanić	
Naziv predmeta	POLITIČKI I PRAVNI ASPEKTI MODERNE POVIJESTI ZAPADNE HRVATSKE U 20. STOLJEĆU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata	3
	Broj sati (P+V+S)	15+0+15

1. OPIS PREDMETA		
1.1. Ciljevi predmeta		
Upoznavanje s bitnim političkim i pravnim aspektima moderne povijesti Zapadne Hrvatske u 20. st. Posebno ukazati na pitanja osobitosti državnopravnog statusa zapadnohrvatskih područja, pitanja razgraničenja, problematike međunarodnog prava oružanih sukoba u kontekstu povijesti Zapadne Hrvatske, te međunarodnopravnog, ustavnopravnog i upravnopravnog određenja ovih područja. Pravna pitanja razmatraju se u kontekstu političkih zbivanja i mijena, razmatranja specifičnosti ideoloških odrednica i društvenih formacija, te ostalih sadržaja političke arhitekture.		
1.2. Uvjeti za upis predmeta		
Nema uvjeta za upis predmeta		
1.3. Očekivani ishodi učenja za predmet		
Očekuje se da studenti nakon položenog ispita postignu razinu koja će im omogućiti da budu u stanju prepoznati, argumentirano definirati, opisati i kritično protumačiti najvažnija pitanja iz moderne povijesti Zapadne Hrvatske u 20. st. Očekuje se poznavanje događaja i procesa, osoba kronologije, kao i nekih specifičnosti državnopravne problematike.		
1.4. Sadržaj predmeta		
Kolegij uključuje sljedeće sadržaje: 1. Državnopravne promjene nakon Prvog svjetskog rata (1918.-1924.) – talijanski politički pluralizam nakon ujedinjenja Italije – diplomatski kontekst – međunarodnopravna rješenja; 2. Zapadna Hrvatska u zbivanjima nakon Drugog svjetskog rata (1945. – 1954.) – diplomatski odnosi i međunarodnopravna rješenja – politička konfiguracija Rijeke nakon Drugog svjetskog rata i sjedinjenje sa Sušakom (1945.-1948.) – tendencije razvitka Rijeke u socijalističkoj Jugoslaviji – problematika razgraničenja s Italijom – pravni kontekst – Slobodni Teritorij Trsta – 3. Zapadna Hrvatska nakon dogovora o granici 1954. – pravna rješenja (pravna regulacija položaja nacionalnih manjina) - politička arhitektura u Rijeci i Istri u vremenu nacionalnog pokreta (1960-te -1971.) – gospodarska konsolidacija Zapadne Hrvatske u socijalističkoj Jugoslaviji; 4. Nova diplomatska kriza u talijansko-jugoslavenskim odnosima 1970- tih – Osimske sporazume – osobitosti političkih kretanja u osamdesetim godinama XX. stoljeća; 5. Državnopravni aspekti konstituiranja hrvatske i slovenske samostalnosti i suvremenih trendova hrvatsko-slovensko-talijanskih odnosa nakon 1990. – državnopravni procesi konstituiranja hrvatske i slovenske samostalnosti – međunarodno pravo i sukcesija državne granice – utvrđivanje državne granice na moru – sukcesija u pitanjima pravnog položaja nacionalnih manjina – utjecaj povijesnih mijena na suvremena kretanja - oblikovanje jadranskih odnosa u europskom integracijskom kontekstu.		
1.5. Vrste izvođenja nastave		
1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja	<input checked="" type="checkbox"/> samostalni zadaci
	<input checked="" type="checkbox"/> seminari i radionice	<input type="checkbox"/> multimedija i mreža
	<input type="checkbox"/> vježbe	<input type="checkbox"/> laboratoriј
	<input type="checkbox"/> obrazovanje na daljinu	<input type="checkbox"/> mentorski rad
	<input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> ostalo: konzultacije
1.6. Komentari		

1.7. Obveze studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, priprema seminara, pismeni ispit.

1.8. Praćenje rada studenata (prikaz kroz podjelu ECTS bodova)

Pohadjanje nastave	0,25	Aktivnost u nastavi		Seminarski rad	0,75	Eksperimentalni rad	
Pismeni ispit	1,25	Usmeni ispit		Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja - kolokvij	0,75	Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispitna) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Dukovski, Darko, Istra i Rijeka u prvoj polovici 20. stoljeća (1918.-1947.), Leykam international, Zagreb, 2011. (odabrana poglavlja)

Dukovski Darko, Istra i Rijeka u Hrvatskom proljeću, Alinea d.o.o., Zagreb, 2007. (odabrana poglavlja)

Povijest Rijeke, Izdavački centar Rijeka, Rijeka, 1988. (odabrana poglavlja)

Vukas Budislav, Osimski sporazumi i hrvatsko-talijanski odnosi – pravnopovijesni kontekst – Pravni fakultet Sveučilišta u Rijeci, Rijeka, 2007. (odabrana poglavlja)

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

Bartulović, Željko, Sušak 1919. – 1947. – državnopravni položaj grada, Pravni fakultet Sveučilišta u Rijeci, Državni arhiv Rijeka, Adamić, Rijeka, 2004.

Čepulo Dalibor, Hrvatska pravna povijest u europskom kontekstu – od srednjeg vijeka do suvremenog doba, Pravni fakultet Sveučilišta u Zagrebu, Zagreb, 2012. (odabrana poglavlja)

Engelsfeld Neda, Povijest hrvatske države i prava – razdoblje od 18. do 20 stoljeća, Pravni fakultet Sveučilišta u Zagrebu, bilo koje od tri izdanja (odabrana poglavlja)

Giron, Antun, Zaobići Ingridstellung. Riječko područje u završnici Drugog svjetskog rata, Povjesno društvo Rijeka, Rijeka, 1995.

Giron, Antun, Zapadna Hrvatska u Drugom svjetskom ratu, Adamić, Rijeka, 2004.

Vukas, B., Državnopravni položaj Grada Rijeke od 1945. do Osimskih sporazuma 1975. godine»- stručni doprinos u Spomen knjizi Prve Riječke Hrvatske Gimnazije 1627. do 2007., izdavač: Prva Riječka Hrvatska Gimnazija, Rijeka, 2007., str. 76 – 87.

Vukas, B., «Tršćanska kriza u prijelomnim vremenima prve polovice 50-tih godina XX. stoljeća – diplomatsko-političko i državnopravno razmatranje,Zbornik Pravnog fakulteta Sveučilišta u Rijeci, Vol. 28, Br. 2, 2007., str. 1017 – 1065.

Vukas, B., «Glavne odrednice državnopravnog položaja Istre i Vološčanskog područja od 1943. do 1947. – uz 60. obljetnicu stupanja na snagu Mirovnog ugovora s Italijom (15. rujan 1947. – 15. rujan 2007.) – Časopis za povijest Zapadne Hrvatske, God. II. III., Svezak 2-3, Rijeka, 2007.,2008. str. 105-124.

Vukas, B., «Neka pitanja kršenja međunarodnog prava talijanskih okupacijskih vlasti na području Zapadne Hrvatske i Kastavštine u razdoblju od 1941. do 1943., (u koautorstvu s Anom Anić, dipl theolog.), Zbornik Kastavštine, knjiga XVI., Kastav, 2008., str. 29-49.

Vukas, B., „Pax Adriatica“ – New Features of the Croatian (Slovenian) Italian Relations Aimed to Shaping the Coexistence Identity (Legal and Historical Context)“ Poglavlje u knjizi: Die Identität Europas – Was ist „europäisch“?, Konfad Scrol und Gerald G. Sander (Hrsg.), Schriften zu Mittel – und Osteuropa in der Europäischen Integration, Verlag Dr. Kovač, Hambrug, 2011. str. 275 – 292.

Vukas, B., Talijanska okupacijska politika u Istri i Kastavštini u drugoj polovici 1918. godine – pravni aspekti“, Zbornik Kastavštine, XIX., 2011., str. 71- 89.

Rijeka, geografija, etnologija, ekonomija, saobraćaj, povijest, kultura. Zbornik, Matica hrvatska, Zagreb, 1953. (odabrana poglavlja)

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
Dukovski, Darko, Istra i Rijeka u prvoj polovici 20. stoljeća (1918.-1947.), Leykam international, Zagreb, 2011. (odabrana poglavlja)	6	15
Dukovski Darko, Istra i Rijeka u Hrvatskom proljeću, Alinea d.o.o., Zagreb, 2007. (odabrana poglavlja)	5	15
Povijest Rijeke, Izdavački centar Rijeka, Rijeka, 1988. (odabrana poglavlja)	7	15
Vukas Budislav, Osimske sporazume i hrvatsko-talijanski odnosi – pravnopovijesni kontekst – Pravni fakultet Sveučilišta u Rijeci, Rijeka, 2007. (odabrana poglavlja)	3	15

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Darko Dukovski		
Naziv predmeta	NACIONALIZMI NA ISTOČNOJ OBALI JADRANA U 19. I 20. STOLJEĆU		
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A		
Status predmeta	Izborni		
Godina	1., 2., 3.		
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+S+V)	3 30 + 0 + 0	

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Pružiti studentima sistematski uvid u vrela, literaturu te rasprave oko temeljnih problema nacionalizma, i to kroz poznavanje osnovnih postavki teorije nacionalizama te konkretnih općih i specifičnih primjera na području istočne obale Jadrana.

1.2. Uvjeti za upis predmeta

nema uvjeta

1.3. Očekivani ishodi učenja za predmet

Studenti će biti ospozobljeni za samostalno promišljanje i objašnjavanje sadržaja ne samo političkih, nego i društvenih, kulturnih i drugih povijesnih kretanja na prostoru istočne, napose hrvatske obale Jadrana u vrijeme kapitalnih, brzih povijesnih mijena – u „vijeku nacija” i „vijeku ratova”. Sa stečenim vještinama studenti će moći dalje razvijati i primjenjivati dosadašnje znanje, komparirati i analizirati procese i događaje, samostalno razmišljati i promišljati povijesne procese, te oblikovati, prilagoditi i prenositi stečeno znanje.

1.4. Sadržaj predmeta

Uvod u nacionalizam; Pristup nacionalizmu – Nikša Stančić, Anthony D. Smith, Eric Hobsbawm; Istočna obala Jadrana, posebice hrvatski prostori u XIX. i XX. stoljeću; Regije i upravne jedinice na hrvatskoj obali – Istra, Rijeka, Kvarnersko primorje, Dalmacija; Ilirski pokret/Hrvatski narodni preporod i buđenje nacionalne svijesti; Jugoslavenska/južnoslavenska, pravaška i srpska ideologija; Talijanski iridentizam; Mađarsko-mađaronske, talijansko-talijanska i autonomaške vladajuće strukture; Protofašizam i “Talijanska regenza Kvarnera”; Riječka Država; U Kr. Italiji i Kr. SHS/Jugoslaviji; Demografske promjene; Značajne i znamenite ličnosti: Juraj Dobrila, Matko Laginja, Vjekoslav Spinčić, Matko Mandić, Erazmo Barčić, Frano Supilo, Francesco Vidulich, Mihovil Pavlinović, Miho Klaić, Šime Ljubić, Juraj Biankini, Anton Mahnić/Antun Mahnić, Gabriele D'Annunzio, Riccardo Zanella, Ante Ciliga i dr.

1.5. Vrste izvođenja nastave	<input type="checkbox"/> Predavanja <input checked="" type="checkbox"/> X seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input checked="" type="checkbox"/> X mentorski rad <input checked="" type="checkbox"/> X ostalo: konzultacije
-------------------------------------	--	---

1.6. Komentari**1.7. Obvezne studenata**

Student je dužan redovito pohađati nastavu, izraditi seminarски rad kojega će izložiti usmeno na seminaru i/ili u pismenom obliku predati nastavniku i položiti ispit (pismeni dio –kolokvij i usmeni dio ispita).

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,25	Aktivnost u nastavi	0,5	Seminarski rad	0,75	Eksperimentalni	
-------------------	------	---------------------	-----	----------------	------	-----------------	--

Pismeni ispit	0,5	Usmeni ispit	0,5	Esej		rad	
Projekt		Kontinuirana provjera znanja	0,5	Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitу

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitу. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitу može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Benedict Anderson, *Nacija: zamišljena zajednica: razmatranja o projeklu i širenju nacionalizma*, Zagreb, 1990.

Nikša Stančić, *Hrvatska nacija i nacionalizam u 19. i 20. stoljeću*, Zagreb, 2002. (odabrana poglavlja)

Petar Korunić, *Rasparava o izgradnji moderne hrvatske nacije: nacija i nacionalni identitet*, Slavonski brod, 2006. (odabrana poglavlja)

Angelo Vivante, *Jadranski iredentizam*, Zagreb, 2002.

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

Nacija i nacionalizam u hrvatskoj povijesnoj tradiciji (zbornik radova), Zagreb, 2007. (odabrani članci)

Petar Strčić, *Nacija i nacionalizam: hrvatstvo, mađarstvo, talijanstvo, srpsstvo, slovenstvo, crnogorstvo i bošnjaštvo na hrvatskoj obali Jadrana u XIX. i XX. stoljeću*, Kolo, X, 2, Zagreb, 2000, str. 74-80.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Evaluacija studenata i profesora.

Opće informacije

Nositelj predmeta	dr. sc. Marko Medved	
Naziv predmeta	POVIJEST CRKVE U 19. I 20. STOLJEĆU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Kolegij ima zadaću objasniti studentima važnost Katoličke Crkve u međunarodnim odnosima, posebice između velikih sila i narodima Trećeg svijeta kroz procese ekumenizma. Proučava crkvenu povijest 19. i 20. stoljeća analizirajući temeljna obilježja djelovanja Katoličke crkve i odgovore na pitanja i probleme modernog doba.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će student ovladati informacijama, činjenicama i razumijevati procese razvitka Katoličke Crkve te ovladati kritičkim pristupom analize djelatnosti njezina vodstva, politici i djelovanju tijekom 19. i 20. stoljeća i njezinom utjecaju na svjetska društvena i politička kretanja. Očekuje se da student shvati osnovnu tematiku odnosa Crkve i modernog doba, osbitno u pitanjima odnosa Svetе Stolice s državama, te ideologijama koje su obilježile 19. i 20. stoljeće.

1.4. Sadržaj predmeta

- Pontifikat pape Leona XIII. u svjetlu politike II. polovine XIX. stoljeća; Crkva i socijalno pitanje
 - Apolitičnost pape Pija X.
 - Ratni papa Benedikt XV. i njegovo viđenje Versajskog mira
 - Politički i socijalni konzervativizam i progresivizam Katoličke Crkve XIX. i XX. stoljeća
 - Pio XI. i Vatikan; politika konkordata; važnost misija i anticipacija dekolonizacije
 - Pio XII. : Odnos Crkve prema totalističkim režimima; Podjela Europe; Historiografski prijepori
 - Ekumenizam u 19. i 20. stoljeću
 - Značaj ekumene pape Ivana XXIII., Pavla VI., i Ivana Pavla II.: demokratsko opredjeljenje Crkve
- Osim objašnjavanja politike Svetе Stolice tijekom ovoga razdoblja utvrditi koja su kretanja unutar same Katoličke Crkve i njihov značaj za same promjene. Osnove drugih religija i Crkava u svijetu.

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input type="checkbox"/> seminari i radionice <input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input type="checkbox"/> terenska nastava	<input checked="" type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža <input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
-------------------------------------	--	---

1.6. Komentari**1.7. Obveze studenata**

Redovito prisustovanje i aktivno sudjelovanje u nastavi, pismeni i usmeni ispit.

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,75	Aktivnost u nastavi	0,25	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	0,5	Usmeni ispit	1,25	Esej	0,25	Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitу

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave i na završnom ispitu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovat će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

FRANZEN, August, Pregled povijesti Crkve, Zagreb, 1993.

KRONIKA XX. STOLJEĆA, Događaji i ličnosti, Zagreb, 1994.

J.KRIŠTO, Katolička crkva u hrvatskoj politici 1850-1918, Zagreb 1994.

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

ALBERIGO, Giuseppe, Kratka povijest II. vatikanskog koncila, Zagreb, 2008.

LABOA, Juan Maria, La Chiesa e la modernità 2, I papi del Novecento, Milano, 2001.

MARTINA, Giacomo, Storia della Chiesa, sv. 3-4, Brescia, 1995.

PICHON, Charles, The Vatican and its Role in World Affairs, Westport, 1969.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno poхаđaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata
FRANZEN, August, Pregled povijesti Crkve, Zagreb, 1993.	2	40

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

Evaluacija studenata i profesora

Opće informacije

Nositelj predmeta	dr. sc. Darko Dukovski	
Naziv predmeta	NACIONALNE MANJINE: PRISTUP ISTRAŽIVANJU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 15+0+15

1. OPIS PREDMETA**1.1. Ciljevi predmeta**

Cilj je upoznati studente s temeljnim pojmovima i razvojem interdisciplinarnog načina istraživanja nacionalnih manjina.

1.2. Uvjeti za upis predmeta

/

1.3. Očekivani ishodi učenja za predmet

Očekuje se da će studenti nakon položenog ispita moći:

- navesti i primijeniti strategije interpretacije podataka;
- primijeniti osnovne postavke etičnosti pri akademskom pisanju;
- osvijestiti važnosti povijesti kao znanosti u razvijanju i istraživanju manjinskog pitanja;
- primijeniti adekvatnu metodologiju i tehnike istraživanja manjinske problematike;
- pripremiti i realizirati vlastito istraživanje;
- kritički promišljati i problemski pristupiti izvorima, kao i podacima dobivenima upotrebom različitih znanstvenih metoda.

Studenti će razviti toleranciju prema razlicitostima, koju će potom kao budući profesori prenijeti i na učenike što će ih obrazovati, a steći će i kompetencije za sudjelovanje u stvaranju multikulturalnog društva.

1.4. Sadržaj predmeta

Studenti će se upoznati s temeljnim pojmovima i razvojem interdisciplinarnog načina istraživanja nacionalnih manjina kroz sadržaj:

- povjesni razvitak istraživanja nacionalnih manjina;
- osnovni terminološki pojmovi;
- uporaba povjesnih izvora i znanstvenih metoda potrebnih za istraživanje pojedinih nacionalnih manjina na prostoru Republike Hrvatske, kao i na prostoru cijele Europe;
- vidovi istraživanja i važnost strukture doseljenog stanovništva, uključenost pojedinaca u različite znanstvene, kulturne, gospodarske i druge sfere u državi u kojoj žive, kao i njihovo samoorganiziranje.

Pridobivena znanja primijeniti će se na istraživanje, analiziranje i razmatranje nacionalnih manjina na prostoru današnje Republike Hrvatske, kroz prije navedene vidove istraživanja, u korelaciji s manjinama na prostoru Europe. Prikazat će se djelovanje pojedinih nacionalnih manjina na prostoru današnje Republike Hrvatske (Talijani, Romi, Nijemci, Slovenci, Makedonci i dr.) te će se s usvojenim znanjem kritički pristupiti analizi njihova djelovanja, razvoja položaja određene nacionalne manjine, kao i uključenost u većinsko stanovništvo. Komparirat će se položaj nacionalnih manjina prema podacima dobivenim u seminarским radovima, samostalnim istraživanjem i pojedinačnim analizama djelovanja nacionalnih manjina, kao i uvidom u suvremenu literaturu

1.5. Vrste izvođenja nastave	<input checked="" type="checkbox"/> predavanja <input checked="" type="checkbox"/> seminari i radionice	<input type="checkbox"/> samostalni zadaci <input type="checkbox"/> multimedija i mreža
-------------------------------------	--	--

	<input type="checkbox"/> vježbe <input type="checkbox"/> obrazovanje na daljinu <input checked="" type="checkbox"/> terenska nastava	<input type="checkbox"/> laboratorij <input type="checkbox"/> mentorski rad <input checked="" type="checkbox"/> ostalo: konzultacije
--	--	--

1.6. Komentari

1.7. Obvezne studenata

Redovito prisustvovanje i aktivno sudjelovanje u nastavi, pisanje seminara na zadane teme, kolokvij/testovi znanja, završni ispit

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi		Seminarski rad	0,5	Eksperimentalni rad	
Pismeni ispit		Usmeni ispit	0,8	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja	1	Referat		Ter.nastava	0,2

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispit. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Obvezna literatura:

Predavanja – studenti će dobiti sažetke predavanja.

Baum, Willa, K. *Oral history for the local historical society*. American Association for State and Local History, Nashville, 1987 (odabrana polavlja)

Kanižaj, Igor. *Manjine između javnosti i stvarnosti*. Nacionalne manjine u dnevnim novinama 2001-2005. Sveučilišna knjižara d. o. o., Zagreb, 2006.

Geiger, Vladimir. *Sudbina jugoslavenskih Nijemaca u hrvatskoj i srpskoj književnosti*. Zajednica Nijemaca u Hrvatskoj, Zagreb, 2009. str. 5.– 86. (<http://www.zajednica-nijemaca.org/images/geiger%20knjiga.pdf>)

Mesić, Milan. *Međunarodne migracije: tokovi i teorije*. Filozofski fakultet, Zavod za sociologiju, Zagreb, 2002.

Thompson, Paul Richard. *The voice of the past*. Oxford University Press, Oxford, New York, 2000. (odabrana poglavlja)

Tatalović, Siniša. *Nacionalne manjine u Hrvatskoj*. Stina, Split, 2005.

Senčić Albin. *Popis pučanstva župe Mošćenice iz godine 1801: knjiga Stališ duša*. Liburnijske teme, 2000. (odabrana poglavlja)

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

Izborna literatura:

Prema dogovoru s nastavnikom postoji mogućnost da studenti sami predlože literaturu povezanu s manjinskom problematikom. Ovdje je samo jedan dio izborne literature.

Bade, J. Klaus. *Europa in Bewegung. Migration vom spaten 18. Jahrhundert bis zur Gegenwart*. C.H. Beck, München, 2005.

Bertoša, Miroslav. *Hajdučka epizoda naseljavanja Puljštine (1671-1675)*. Povjesno društvo Istre, Povjesno društvo Rijeke, Rijeka-Pula, 1972.

Bertoša, Miroslav. *Mletačka Istra u XVI i XVII stoljeću*. Istarska naklada, Pula, 1986.

Čičak-Chand, Ružica. *Etičnost-migracija-razvoj*. U: Migracijske teme, 10 (1994), 5.-17.

Dukovski, Darko. *Povijest mentaliteta, metoda »oral history« i teorija kaosa*. U: Časopis za suvremenu povijest, 33(2001), 155.-162.

Dukovski, Darko. *Židovi u Istri između dva svjetska rata*. U: Časopis za suvremenu povijest, 29(1997), 77.-95.

Erceg, T. *Položaj nacionalnih manjina u Republici Hrvatskoj-zakonodavstvo i praksa*. Centar za ljudska prava, Zagreb, 2005.

Etničnost, nacija, identitet : Hrvatska i Europa. Institut za migracije i narodnosti, Naklada Jesenski i Turk, Hrvatsko sociološko društvo, Zagreb, 1998.

Mesić, Milan. *Ekološke migracije*. U: *Socijalna ekologija* 1(1992), 167.-177.

Kržišnik-Bukić, Vera. *Okvirni pregled poteka vzrokov in pomena izseljevanja Slovencev na Hrvaško*. U: Razprave in gradivo, (29-30)1994.-1995., 85.-92.

Rožac-Darovec, V. *Afirmacija ustne zgodovine v kontekstu pripovednega zgodovinopisja*. U: Zgodovina za vse: vse za zgodovino, 1, 2008, 151-163

Rožac-Darovec, V. *Tihotapstvo Istrank v 20. stoletju v kontekstu njihovih življenjskih zgodb*. U: Annales, 1, 2006, 57-68

[Zlatković-Winter, Jelena](#). *Imigracije u Hrvatskoj:skica povjesnog toka*. U: Migracijske teme, 9(1993), 303.-323.

Žerjavić V. Dosejavanja i iseljavanja s područja Istre, Rijeke i Zadra u razdoblju 1910.- 1971. U: Društvena istraživanja, 1993., 631.-654.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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

Evaluacija studenata i profesora

Opće informacije		
Nositelj predmeta	dr. sc. Mila Orlić	
Naziv predmeta	MIMESIS: KNJIŽEVNOST I KINEMATOGRAFIJA U ODNOSU NA HISTORIOGRAFIJU	
Studijski program	Preddiplomski dvopredmetni studij povijesti A-A	
Status predmeta	Izborni	
Godina	1., 2., 3.	
Bodovna vrijednost i način izvođenja nastave	ECTS koeficijent opterećenja studenata Broj sati (P+V+S)	3 30+0+0

1. OPIS PREDMETA																						
1.1. Ciljevi predmeta																						
Primarni cilj ovog kolegija je upoznati studente sa složenim odnosom između historiografije, književnosti i kinematografije, te načinom na koji se „stvara“ ili revidira povijest (odnosno historiografija) uslijed poticaja koji dolaze iz književnosti i kinematografije. Sekundarni cilj, koji polazi od prepostavke da sve veći dio mlađeg naraštaja (pogotovo u osnovnoj školi) formira svoje znanje o povijesti gotovo isključivo putem kinematografije, je kritička analiza korištenja filma kao povijesnog izvora, koja je posebno korisna našim studentima kao budućim nastavnicima. Posebna pažnja u analizi kinematografije i književnosti biti će posvećena rielaboraciji događaja i velikih povijesnih tema vezanih za Drugi svjetski rat.																						
1.2. Uvjeti za upis predmeta																						
/																						
1.3. Očekivani ishodi učenja za predmet																						
Očekuje se da će studenti bolje shvatiti povijesnu eleboraciju određenih tema iz XX.stoljeća, te da će naučiti kritički koristiti i druge oblike izvora u svrhu njihovih budućih istraživanja ili predavanja povijesti.																						
1.4. Sadržaj predmeta																						
Kolegiji će biti podjeljen na dvije sekcije: književnost i kinematografija u odnosu na historiografiju vezanu za događaje iz II. Svjetskog rata. U prvom dijelu će se analizirati odnos između književnosti i historiografije, odnosno način na koji je europska književnost utjecala na eleboraciju određenih tema od strane povjesničara. U tom smislu će se posvetiti posebna pažnja pojedinim piscima kao što su Heinrich Böll, Italo Calvino, Günter Grass, Vasilij Grossman, Bohumil Hrabal, Danilo Kiš, Primo Levi, George Orwell i drugi. Druga sekcija biti će posvećena kinematografiji, tj. načinu na koji su se predstavljali određeni povijesni događaji iz II. Svjetskog rata u filmovima. Na taj način će se kritički analizirati razlike i evolucija u pristupu određenim povijesnim temama unazad nekoliko desteljeća. Npr. od filma "The longest day" (1962.), preko "Saving Private Ryan" (1998.), do "Inglourious basterds" (2009.). Isto kao komparacija filmova kao što su "Kanal" (1957.) i "The Pianist" (2002.) ili "Schindler's list" (1993.) i "La vita è bella" (1997.).																						
1.5. Vrste izvođenja nastave																						
<table border="1"><tr><td><input checked="" type="checkbox"/></td><td>predavanja</td><td><input type="checkbox"/></td><td>samostalni zadaci</td></tr><tr><td><input type="checkbox"/></td><td>seminari i radionice</td><td><input checked="" type="checkbox"/></td><td>multimedija i mreža</td></tr><tr><td><input type="checkbox"/></td><td>vježbe</td><td><input type="checkbox"/></td><td>laboratorij</td></tr><tr><td><input type="checkbox"/></td><td>obrazovanje na daljinu</td><td><input type="checkbox"/></td><td>mentorski rad</td></tr><tr><td><input type="checkbox"/></td><td>terenska nastava</td><td><input checked="" type="checkbox"/></td><td>ostalo: konzultacije</td></tr></table>			<input checked="" type="checkbox"/>	predavanja	<input type="checkbox"/>	samostalni zadaci	<input type="checkbox"/>	seminari i radionice	<input checked="" type="checkbox"/>	multimedija i mreža	<input type="checkbox"/>	vježbe	<input type="checkbox"/>	laboratorij	<input type="checkbox"/>	obrazovanje na daljinu	<input type="checkbox"/>	mentorski rad	<input type="checkbox"/>	terenska nastava	<input checked="" type="checkbox"/>	ostalo: konzultacije
<input checked="" type="checkbox"/>	predavanja	<input type="checkbox"/>	samostalni zadaci																			
<input type="checkbox"/>	seminari i radionice	<input checked="" type="checkbox"/>	multimedija i mreža																			
<input type="checkbox"/>	vježbe	<input type="checkbox"/>	laboratorij																			
<input type="checkbox"/>	obrazovanje na daljinu	<input type="checkbox"/>	mentorski rad																			
<input type="checkbox"/>	terenska nastava	<input checked="" type="checkbox"/>	ostalo: konzultacije																			
1.6. Komentari																						
1.7. Obveze studenata																						
Redovito prisustovanje i aktivno sudjelovanje u nastavi, pismeni i usmeni ispit.																						

1.8. Praćenje rada studenata (pričak kroz podjelu ECTS bodova)

Pohađanje nastave	0,5	Aktivnost u nastavi	0,5	Seminarski rad		Eksperimentalni rad	
Pismeni ispit	1	Usmeni ispit	1	Esej		Istraživanje	
Projekt		Kontinuirana provjera znanja		Referat		Praktični rad	

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitnu

Varijanta 1. (završni ispit) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave i na završnom ispitnu. Ukupan broj bodova koje student može ostvariti tijekom nastave je 70 (ocjenjuju se aktivnosti označene u tablici), dok na završnom ispitnu može ostvariti 30 bodova.

Varijanta 2. (bez ispita) Rad studenta na predmetu vrednovati će se i ocjenjivati tijekom nastave. Ukupan broj bodova koje student može ostvariti je 100 (ocjenjuju se aktivnosti označene u tablici).

Detaljna razrada načina praćenja i ocjenjivanja rada studenata bit će prikazana u izvedbenom planu predmeta!

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

Italo Calvino, *Staza do paukovih gnijezda*, Zagreb 1959.

Günter Grass, *Limeni bubanj*, Zagreb 1981.

Danilo Kiš, *Grobnica za Borisa Davidovića*, Beograd 1989.

Primo Levi, *Zar je to čovjek*, Zagreb 1993.

Daniel Rafaelić, *Kinematografija u NDH*, Zagreb 2013.

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

Heinrich Böll, *I ne reče ni jednu reč*, Beograd 1953.

Vasilij Grossman, *Life and fate*, New York 2006.

Bohumil Hrabal, *Strogo kontrolirani vlakovi*, Zagreb 1970.

George Orwell, *Homage to Catalonia*, London 1938.

1.12. Broj primjeraka obvezne literature u odnosu na broj studenata koji trenutno pohađaju nastavu na predmetu

Naslov	Broj primjeraka	Broj studenata

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