

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Starija hrvatska književnost						
Šifra/kod	FIL KBH 231	Status (obavezni ili izborni)	Obavezni	ECTS	4		
Ciklus studija	I	Semestar	3.	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	X						
Jezik izvođenja nastave	Bosanski jezik						
Nastavnik	Ime i prezime	Doc. dr. Ena Begović-Sokolija					
	Kontakt podaci	Kabinet: 196 E-mail: begovicena@yahoo.com Telefon: 033/253-249	Termin konsultacija	Ponedjeljak: 10h-12h Četvrtak: 10h-11h Petak: 10h-12h			
Saradnik	Ime i prezime	X					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja: 2; seminar: 0; vježbe: 2						
Kratak opis kolegija/ nastavnog predmeta	Ovim kolegijem stječu se osnovna znanja o sistematizaciji i periodizaciji srednjovjekovne i ranonovovjekovne hrvatske književnosti i osnovom je za kasnije bavljenje hrvatskom književnošću 19. stoljeća.						
Cilj kolegija/ nastavnog predmeta	Upoznati studente/-ice s hrvatskom književnošću srednjovjekovlja, humanizma, te renesansnih i baroknih tendencija. Budući da predmet obuhvaća veliki povijesni raspon i znatnu književnu građu, studentima će biti predviđene poetičke cjeline i njima pripadajući pisci unutar književnohistorijskog pregleda. Posebno će biti obrađeni povijesni uvjeti hrvatskog prostora u vrijeme srednjovjekovlja, humanizma, renesanse i baroka. Hrvatska književnost ovih poetičkih cjelina posjeduje svoje specifične zakonitosti, prije svega u humanizmu, renesansnoj i baroknoj pojetici. Te tri poetičke cjeline hrvatske književnosti jesu granični poetički fenomeni u kontekstu evropskih književnih kretanja. To znači da, za razliku od srednjovjekovne, ove poetike u hrvatskoj literaturi postaju svjesne svoje granične pozicije unutar evropskih književnih kretanja, što će doći pogotovu do izražaja u krugu hrvatskih latinista, petrarkista, a potom i kod najznačajnijih spisatelja, kakvi su Marko Marulić, Marin Držić, Ivan Gundulić.						
Ishodi učenja	Nakon odslušanog kolegija studenti će ovladati književnoteorijskim i književnokritičkim pojmovima potrebnim za prepoznavanje, analiziranje i interpretiranje tekstova srednjovjekovne, humanističke, renesansne i barokne poetike. Usvojiti će znanja o najvažnijim autorima i djelima, kao i o specifičnim kulturno-povijesnim kontekstima u kojima su nastajala.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Poetičke osnove hrvatske srednjovjekovne književnosti
2.	Poetika mirakula u hrvatskoj srednjovjekovnoj književnosti i analiza tekstova hrvatskog humanizma
3.	Marulićeva <i>Judita</i> i poetika herojskog modela kulture
4.	Poezija Đore Držića – poetika hrvatskog petrarkizma
5.	Poezija Šiška Menčetića – poetika hrvatskog petrarkizma
6.	Držićeva <i>Tirena</i> i žanr pastorale u hrvatskoj renesansnoj književnosti
7.	Držićeva <i>Novela od Stanca</i>
8.	Polusemestralna provjera znanja studenata
9.	Poetičke i žanrovske karakteristike književnog opusa Marina Držića
10.	Držićev <i>Dundo Maroje</i> prema žanru eruditne komedije i prema žanru komedije <i>del arte</i> u evropskoj renesansnoj književnosti
11.	Držićev <i>Dundo Maroje</i> prema žanru eruditne komedije i prema žanru komedije <i>del arte</i> u evropskoj renesansnoj književnosti
12.	Poetika pastorale u hrvatskoj baroknoj književnosti na primjeru Gundulićeve <i>Dubravke</i>
13.	Poetika pastorale u hrvatskoj baroknoj književnosti na primjeru Gundulićeve <i>Dubravke</i>
14.	Poetika epa u hrvatskom baroku na primjeru Gundulićevog <i>Osmana</i>
15.	Gundulićev <i>Osman</i> i pansklaenska ideja
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	<p>Predavanja i vježbe Poučavanje, raspravljanje, pitanja, ponavljanja, rad na književnom tekstu, referati i rad u grupi</p>																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" data-bbox="463 397 1437 777"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Prisustvo i aktivnost u nastavi</td> <td>20</td> <td>20%</td> </tr> <tr> <td>2.</td> <td>Polusemestralna provjera znanja</td> <td>30</td> <td>30%</td> </tr> <tr> <td>3.</td> <td>Završni pismeni ispit</td> <td>30</td> <td>30%</td> </tr> <tr> <td>4.</td> <td>Završni usmeni ispit</td> <td>20</td> <td>20%</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td align="right" data-bbox="969 734 1263 766" style="text-align: right;">Ukupno: 100 bodova</td> <td align="right" data-bbox="1312 734 1393 766" style="text-align: right;">100%</td> <td></td> <td></td> </tr> </tbody> </table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo i aktivnost u nastavi	20	20%	2.	Polusemestralna provjera znanja	30	30%	3.	Završni pismeni ispit	30	30%	4.	Završni usmeni ispit	20	20%													Ukupno: 100 bodova	100%		
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Prisustvo i aktivnost u nastavi	20	20%																																		
2.	Polusemestralna provjera znanja	30	30%																																		
3.	Završni pismeni ispit	30	30%																																		
4.	Završni usmeni ispit	20	20%																																		
Ukupno: 100 bodova	100%																																				
	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Studenti su dužni aktivno sudjelovati u svim oblicima nastave. • Prati se i procjenjuje aktivnost studenata tokom nastavnog procesa. • Od studenata se očekuje analitičko čitanje osnovne i dodatne literature predviđene silabusom. • Svaki od programom predviđenih zadataka sudjeluje u formiranju konačne ocjene. <p>Napomena: Dodatnih 10 bodova student može osigurati izlaganjem referata.</p>																																				
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>																																				
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Mihovil Kombol: <i>Povijest hrvatske književnosti do narodnog preporoda</i>, Matica hrvatska, Zagreb, 1961. 2. Dragoljub Pavlović, <i>Starija jugoslovenska književnost</i>, Univerzitet u Beogradu, Beograd, 1971. 3. Eduard Hercigonja: <i>Povijest hrvatske književnosti</i>, knj. 2, <i>Srednjovjekovna književnost</i>, Liber – Mladost, Zagreb, 1975. 4. Marin Franičević, Franjo Švelec, Rafo Bogišić: <i>Povijest hrvatske književnosti</i>, knj. 3, <i>Od rensanse do prosvjetiteljstva</i>, Liber – Mladost, Zagreb, 1974. 5. Slobodan Prosperov Novak: <i>Povijest hrvatske književnosti</i> 1-3, 																																				

	<p>Antibarbarus, Zagreb, 1999.</p> <p>6. Aleksandar Flaker: <i>Stilske formacije</i>, Liber, Zagreb, 1976.</p>
	<p><i>Dodatna</i></p> <p>1. Slobodan Prosperov Novak: <i>Planeta Držić, Držić i rukopis vlasti</i>, Centar za kulturnu djelatnost, Zagreb, 1984.</p> <p>2. Ivo Frangeš: <i>Riječ što traje. Književne studije i rasprave</i>, Školska knjiga, Zagreb, 2005.</p> <p>3. Dunja Fališevac: <i>Stari pisci hrvatski i njihove poetike</i>, Hrvatska sveučilišna naklada, Zagreb, 2007.</p>
Napomene	Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predložene početkom nastave.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Umijeće interpretacije poezije 1						
Šifra/kod	FIL KBH 201	Status (obavezni ili izborni)	Izborni	ECTS	2		
Ciklus studija	I	Semestar	3.	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	X						
Jezik izvođenja nastave	Bosanski jezik						
Nastavnik	Ime i prezime	Doc. dr. Ena Begović-Sokolija					
	Kontakt podaci	Kabinet: 196 E-mail: begovicena@yahoo.com Telefon: 033/253-249	Termin konsultacija	Ponedjeljak: 10h-12h Četvrtak: 10h-11h Petak: 10h-12h			
Saradnik	Ime i prezime	X					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja: 1; seminar: 0; vježbe: 1						
Kratak opis kolegija/ nastavnog predmeta	Nastavni predmet predstavlja u osnovi teorijsko-aplikativni kurs iz oblasti umijeća interpretacije poezije. Praktična eksplikacija teorijskih pitanja te interpretacije pojedinačnih pjesničkih tekstova zasnivat će se mahom na primjerima iz bošnjačkog, bosanskohercegovačkog i južnoslavenskog pjesništva do prve polovice 20. st., ali će – bilo zasebno, bilo u komparativnoj perspektivi – u obzir biti uzeta i najznačajnija pjesnička ostvarenja iz ukupne svjetske književne baštine.						
Cilj kolegija/ nastavnog predmeta	Cilj nastavnog predmeta jeste studiozno upoznati studente/ice s općim i pojedinačnim poetičkim značajkama pjesničkih tvorevina, s njihovom strukturnom organizacijom i povijesnim razvojem te drugim karakteristikama poetskog diskurza u njegovim brojnim oblicima, a sve to u vezi s različitim mogućnostima analize i tumačenja pjesničkog teksta						
Ishodi učenja							

Sadržaj kolegija/nastavnog predmeta

Sedmica	Nastavna jedinica
Datum	
1.	Posebnost lirskog govora. Sublimirani, alegorijski govor. Osnovne karakteristike lirskog diskursa. Pojam tradicionalne i moderne poetike.
2.	Posebnost lirskog govora. Sublimirani, alegorijski govor. Osnovne karakteristike

	lirskog diskursa. Pojam tradicionalne i moderne poetike.
3.	Kompozicija lirske pjesme. Motivi i načini ulančavanja.
4.	Kompozicija lirske pjesme. Motivi i načini ulančavanja.
5.	Sonet i njegova struktura. Prepoznavanje na tekstu.
6.	Sonet i njegova struktura. Prepoznavanje na tekstu.
7.	Poezija i društvena stvarnost. Refleksivnost pjesničkog izraza.
8.	Polusemestralna provjera znanja studenata
9.	Poezija i društvena stvarnost. Refleksivnost pjesničkog izraza.
10.	Jezik i poezija. Odnos prema jeziku i mogućnosti stilističke metode. Odnos prema tradiciji. Modeli interpretacije poezije.
11.	Jezik i poezija. Odnos prema jeziku i mogućnosti stilističke metode. Odnos prema tradiciji. Modeli interpretacije poezije.
12.	Lirska apstrakcija. Hermetičnost pjesničkog jezika.
13.	Lirska apstrakcija. Hermetičnost pjesničkog jezika.
14.	Prepoznavanje poetskih modela na tekstovima savremenih bosanskohercegovačkih pjesnika. Reverzibilnost motiva, savremeni senzibilitet.
15.	Prepoznavanje poetskih modela na tekstovima savremenih bosanskohercegovačkih pjesnika. Reverzibilnost motiva, savremeni senzibilitet.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe Poučavanje, raspravljanje, pitanja, ponavljanja, rad na književnom tekstu, pojedinačne i grupne analize, pisanje eseja
---	--

	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" data-bbox="463 240 1437 620"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Prisustvo i aktivnost u nastavi</td><td>20</td><td>20%</td></tr> <tr> <td>2.</td><td>Seminarski rad</td><td>60</td><td>60%</td></tr> <tr> <td>3.</td><td>Završni usmeni ispit</td><td>20</td><td>20%</td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td style="text-align: right;">Ukupno: 100 bodova</td><td style="text-align: right;">100%</td></tr> </tbody> </table> <p>Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)</p> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Studenti su dužni aktivno sudjelovati u svim oblicima nastave. • Prati se i procjenjuje aktivnost studenata tokom nastavnog procesa. • Od studenata se očekuje analitičko čitanje osnovne i dodatne literature predviđene silabusom. • Svaki od programom predviđenih zadataka sudjeluje u formiranju konačne ocjene. <p>Napomena: Dodatnih 10 bodova student može osigurati izlaganjem referata.</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo i aktivnost u nastavi	20	20%	2.	Seminarski rad	60	60%	3.	Završni usmeni ispit	20	20%																			Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Prisustvo i aktivnost u nastavi	20	20%																																		
2.	Seminarski rad	60	60%																																		
3.	Završni usmeni ispit	20	20%																																		
		Ukupno: 100 bodova	100%																																		
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>																																				
Literatura	<p><i>Obavezna</i></p> <p>B. V. Tomaševski, <i>Teorija književnosti</i> (Beograd, 1972). M. Solar, <i>Teorija književnosti</i> (Zagreb, 1976). H. Friedrich: <i>Struktura moderne lirike</i> (Zagreb, 1969). Z. Lešić: <i>Jezik i književno djelo</i> (Sarajevo, 1971, 1982). Z. Lešić, <i>Teorija književnosti</i> (Sarajevo, 2005). D. Nedeljković i M. Radović: <i>Umetnost tumačenja poezije</i> (Beograd, 1979). V. Pavletić: <i>Kako razumjeti poeziju</i> (Zagreb, 1995). J. Užarević: <i>Kompozicija lirske pjesme</i> (Zagreb, 1991). <i>Tropi i figure</i>, ur. Ž. Benčić i D. Fališevac (Zagreb, 1995). K. Bagić, <i>Rječnik stilskih figura</i> (Zagreb, 2012).</p> <p><i>Dodatna</i></p> <p>K. Ćulavkova: <i>Poetika lirike</i> (Beograd, 2001). E. Duraković: <i>Govor i šutnja tajanstva: Pjesničko djelo Maka Dizdara</i> (Sarajevo, 1979, 2005), <i>Riječ i svijet: Studije i eseji o bosanskohercegovačkim pjesnicima XX vijeka</i> (Sarajevo, 1988), <i>Antologija bošnjačke poezije XX vijeka</i> (Sarajevo, 1996), <i>Bošnjačka književnost u književnoj kritici: Novija književnost – Poezija</i> (Sarajevo, 1998), <i>Arka riječi: Izabrane studije i eseji</i> (Tuzla, 2006). E. Duraković, M. Stojić i M. Vešović:</p>																																				

	<i>Antologija bosanskohercegovačke poezije XX vijeka</i> (Sarajevo, 2000). H. Kapidžić-Osmanagić: <i>Poezija 1945–1980: Pjesnici lirske apstrakcije</i> (Sarajevo, 1992). M. Stojić: <i>Iza spuštenijeh trepavica: Antologija hrvatskoga pjesništva XX stoljeća</i> (Sarajevo, 1991). S. Tontić: <i>Novije pjesništvo Bosne i Hercegovine</i> (Sarajevo, 1990), <i>Moderno srpsko pjesništvo: Velika knjiga moderne srpske poezije – Od Kostića i Ilića do danas</i> (Sarajevo, 1991). <i>Hrvatska književna avangarda. Programski tekstovi</i> , prir. Ivica Matičević (Zagreb, 2008). C. Milanja: <i>Pjesništvo hrvatskog ekspressionizma</i> (Zagreb, 2000). Ivan Slamnig: <i>Disciplina mašte</i> (1965) i <i>Hrvatska versifikacija</i> (1981) u: <i>Izabrana djela</i> (Zagreb, 1983).
Napomene	Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predložene početkom nastave.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Umijeće interpretacije poezije 2						
Šifra/kod	FIL KBH 301	Status (obavezni ili izborni)	Izborni	ECTS	2		
Ciklus studija	I	Semestar	5.	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	X						
Jezik izvođenja nastave	Bosanski jezik						
Nastavnik	Ime i prezime	Doc. dr. Ena Begović-Sokolija					
	Kontakt podaci	Kabinet: 196 E-mail: begovicena@yahoo.com Telefon: 033/253-249	Termin konsultacija	Ponedjeljak: 10h-12h Četvrtak: 10h-11h Petak: 10h-12h			
Saradnik	Ime i prezime	X					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja: 1; seminar: 0; vježbe: 1						
Kratak opis kolegija/ nastavnog predmeta	Nastavni predmet predstavlja u osnovi teorijsko-aplikativni kurs iz oblasti umijeća interpretacije poezije. Praktična eksplikacija teorijskih pitanja te interpretacije pojedinačnih pjesničkih tekstova zasnivat će se mahom na primjerima iz bošnjačkog, hrvatskog i srpskog pjesništva druge polovice 20. i 21. stoljeća, ali će – bilo zasebno, bilo u komparativnoj perspektivi – u obzir biti uzeta i najznačajnija pjesnička ostvarenja iz ukupne svjetske književne baštine.						
Cilj kolegija/ nastavnog predmeta	Cilj nastavnog predmeta jeste studiozno upoznati studente/ice s općim i pojedinačnim poetičkim značajkama pjesničkih tvorevinu, s njihovom strukturnom organizacijom i povijesnim razvojem te drugim karakteristikama poetskog diskursa u njegovim brojnim oblicima, a sve to u vezi s različitim mogućnostima analize i tumačenja pjesničkog teksta.						
Ishodi učenja	Nakon odslušanog kolegija studenti će ovladati književnoteorijskom i književnokritičkom aparaturom potrebnom za analiziranje i tumačenje poezije.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Posebnost lirskog govora. Sublimirani, alegorijski govor. Osnovne karakteristike lirskog diskursa. Pojam tradicionalne i moderne poetike.
2.	Posebnost lirskog govora. Sublimirani, alegorijski govor. Osnovne karakteristike

	lirskog diskursa. Pojam tradicionalne i moderne poetike.
3.	Kompozicija lirske pjesme. Motivi i načini ulančavanja.
4.	Kompozicija lirske pjesme. Motivi i načini ulančavanja.
5.	Sonet i njegova struktura. Prepoznavanje na tekstu.
6.	Sonet i njegova struktura. Prepoznavanje na tekstu.
7.	Poezija i društvena stvarnost. Refleksivnost pjesničkog izraza. Postmodernističko razumijevanje poezije.
8.	Polusemestralna provjera znanja studenata
9.	Poezija i društvena stvarnost. Refleksivnost pjesničkog izraza. Postmodernističko razumijevanje poezije.
10.	Jezik i poezija. Odnos prema jeziku i mogućnosti stilističke metode. Odnos prema tradiciji. Modeli interpretacije poezije.
11.	Jezik i poezija. Odnos prema jeziku i mogućnosti stilističke metode. Odnos prema tradiciji. Modeli interpretacije poezije.
12.	Lirska apstrakcija. Hermetičnost pjesničkog jezika.
13.	Lirska apstrakcija. Hermetičnost pjesničkog jezika.
14.	Prepoznavanje poetskih modela na tekstovima savremenih bosanskohercegovačkih pjesnika. Reverzibilnost motiva, savremeni senzibilitet.
15.	Prepoznavanje poetskih modela na tekstovima savremenih bosanskohercegovačkih pjesnika. Reverzibilnost motiva, savremeni senzibilitet.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja i vježbe Poučavanje, raspravljanje, pitanja, ponavljanja, rad na književnom tekstu, pojedinačne i grupne analize, pisanje eseja
--	---

Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:						
	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)			
	1.	Prisustvo i aktivnost u nastavi	20	20%			
	2.	Seminarski rad	60	60%			
	3.	Završni usmeni ispit	20	20%			
	Ukupno: 100 bodova			100%			
Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:							
<ul style="list-style-type: none"> • Studenti su dužni aktivno sudjelovati u svim oblicima nastave. • Prati se i procjenjuje aktivnost studenata tokom nastavnog procesa. • Od studenata se očekuje analitičko čitanje osnovne i dodatne literature predviđene silabusom. • Svaki od programom predviđenih zadataka sudjeluje u formiranju konačne ocjene. 							
<p>Napomena: Dodatnih 10 bodova student može osigurati izlaganjem referata.</p>							
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:						
	a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;					
	b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;					
	c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;					
	d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;					
	e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;					
	f) 5 (F, FX)	- ne zadovoljava minimalne uslove, manje od 55 bodova.					
Literatura	<p><i>Obavezna</i></p> <p>B. V. Tomaševski, <i>Teorija književnosti</i> (Beograd, 1972). M. Solar, <i>Teorija književnosti</i> (Zagreb, 1976). H. Friedrich: <i>Struktura moderne lirike</i> (Zagreb, 1969). Z. Lešić: <i>Jezik i književno djelo</i> (Sarajevo, 1971, 1982). Z. Lešić, <i>Teorija književnosti</i> (Sarajevo, 2005). D. Nedeljković i M. Radović: <i>Umetnost tumačenja poezije</i> (Beograd, 1979). V. Pavletić: <i>Kako razumjeti poeziju</i> (Zagreb, 1995). J. Užarević: <i>Kompozicija lirske pjesme</i> (Zagreb, 1991). <i>Tropi i figure</i>, ur. Ž. Benčić i D. Fališevac (Zagreb, 1995). K. Bagić, <i>Rječnik stilskih figura</i> (Zagreb, 2012). <i>Hrvatska književna avangarda. Programski tekstovi</i>, prir. Ivica Matičević (Zagreb, 2008). C. Milanja: <i>Pjesništvo hrvatskog ekspresionizma</i> (Zagreb, 2000). Ivan Slamnig: <i>Disciplina mašte</i> (1965) i <i>Hrvatska versifikacija</i> (1981) u: <i>Izabrana djela</i> (Zagreb, 1983).</p>						

	<p><i>Dodatna</i></p> <p>K. Ćulavkova: <i>Poetika lirike</i> (Beograd, 2001). E. Duraković: <i>Govor i šutnja tajanstva: Pjesničko djelo Maka Dizdara</i> (Sarajevo, 1979, 2005), <i>Riječ i svijet: Studije i eseji o bosanskohercegovačkim pjesnicima XX vijeka</i> (Sarajevo, 1988), <i>Antologija bošnjačke poezije XX vijeka</i> (Sarajevo, 1996), <i>Bošnjačka književnost u književnoj kritici: Novija književnost – Poezija</i> (Sarajevo, 1998), <i>Arka riječi: Izabrane studije i eseji</i> (Tuzla, 2006). E. Duraković, M. Stojić i M. Vešović: <i>Antologija bosanskohercegovačke poezije XX vijeka</i> (Sarajevo, 2000). H. Kapidžić-Osmanagić: <i>Poezija 1945–1980: Pjesnici lirske apstrakcije</i> (Sarajevo, 1992). M. Stojić: <i>Iza spuštenijeh trepavica: Antologija hrvatskoga pjesništva XX stoljeća</i> (Sarajevo, 1991). S. Tontić: <i>Novije pjesništvo Bosne i Hercegovine</i> (Sarajevo, 1990), <i>Moderno srpsko pjesništvo: Velika knjiga moderne srpske poezije – Od Kostića i Ilića do danas</i> (Sarajevo, 1991).</p>
Napomene	Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predložene početkom nastave.

SYLLABUS

Odsjek	Odsjek za književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Književnost za djecu i omladinu- bajka, basna, poezija i granične vrste						
Šifra/kod	FILKBH161	Status (obavezni ili izborni)	obavezni	ECTS	4		
Ciklus studija	prvi	Semestar	prvi	Ak. godina	2017/2018.		
Preduvjet za upis kolegija/nastavnog predmeta	nema						
Jezik izvođenja nastave	bosanski						
Nastavnik	Ime i prezime	Doc.dr.Edina Murtić					
	Kontakt podaci	Kabinet:193 E-mail:edina.murtic@ff.unsa.ba Telefon:253-182	Termin konsultacija	utorak 15-16 srijeda 15-16			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 30; seminar0; vježbe30						
Kratak opis kolegija/ nastavnog predmeta	Nastavni predmet treba da uvede student/(ic)e u dio literature koji se u književnoj teoriji i nastavnoj praksi izučava najčešće pod naziva književnost za djecu. Na predavanjima će biti prezentirana osnovna terminološka određenja i pojmovi koji se vezuju za rani razvoj i odgoj čitatelja; slikovnica, priča, bajka, djetinjstvo itd.						
Cilj kolegija/ nastavnog predmeta	Cilj predmeta je istaknuti značaj fenomena priče za ljudsko društvo, kao i mogućnosti uticaja ranog pričanja i čitanja priča u formiranju budućih čitatelja. Važno je da studenti uoče neophodnost ranog susreta djeteta sa literaturom u svim njenim vrstama i pojavama. Za ovaj segment nastave treba istaknuti intermedijalnost (priča, slikovnica, zvučna/muzička slikovnica, crtani film,igrani film, predstava...), kako bi studenti/(ce) uočili koliki je kulturološki spektar nastao potaknut nekim književnim klasicima.						
Ishodi učenja	Očekuje se da studenti/(ce) nakon odslušanog semestra mogu: -razvijati sposobnost samostalnog kritičkog prosuđivanja književnih tekstova za djecu i mlade -razvijati sposobnost sinteze i analize pri interpretaciji književnih tekstova za djecu i omladinu - pravilno tumačiti i analizirati temeljne pojmove dječije književnosti -samostalno interpretirati književne tekstove za djecu i omladinu.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Književnost za djecu i omladinu:terminologija, definicije, književne vrste, klasifikacija i periodizacija
2.	Relacija između »dječije« i »nedječije«, odnosno književnosti za odrasle
3.	Bajka(teorije o postanku bajki, naučni metodi proučavanja bajki)
4.	Narodna bajka i internacionalni motivi
5.	Narodne i umjetničke bajke(Perrault, Braća Grimm, Andersen)
6.	Basna(od Ezopa do La Fontaina)
7.	Značaj i mjesto bajke i basne u ranom i ukupnom odgojno-obrazovnom procesu
8.	Polusemestralna provjera znanja studenata
9.	Razvoj i prisustvo poezije za djecu i omladinu u literaturi i obrazovnom procesu
10.	Razvoj poezije za djecu u južoslavenskoj interliterarnoj zajednici sa posebnim osvrtom na bosanskohercegovačku književnost
11.	Poezija: Branko Ćopić
12.	Poezija: Nasiha Kapidžić Hadžić
13.	Poezija(izbor): (Šukrija Pandžo, Velimir Milošević...)
14.	Alija H.Dubočanin: Tiha rijeka djetinjstva
15.	Dnevnik Anne Frank (Dnevnik kao granična književna vrsta, Dnevnik i djetinjstvo)
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	
18.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

Način izvođenja nastave (oblici i metode)	<p>Uz predavanja nastavnika, student/ice će na vježbama učestvovati u radu s kratkim samostalnim izlaganjem na unaprijed dogovorene teme. Također na vježbama će se kontinuirano očekivati interaktivan odnos s ciljem pripreme za zvanične provjere znanja. Za ovo je potrebna redovna pročitanost književnih tekstova prema unaprijed dogovorenom silabusu i rasporedu.</p>																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" data-bbox="463 544 1437 920"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost</td> <td>20</td> <td>20</td> </tr> <tr> <td>2.</td> <td>Polusemestralni test</td> <td>30</td> <td>30</td> </tr> <tr> <td>3.</td> <td>Završni ispit</td> <td>30</td> <td>30</td> </tr> <tr> <td>4.</td> <td>Usmeni ispit</td> <td>20</td> <td>20</td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: right;">Ukupno: 100bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Za aktivnost se boduje redovno prisustvo i učešće u nastavi. Dodatno se boduje samostalno izlaganje-referat. • Polusemestralni ispit je test. • Završni ispit se piše u formi eseja. • Usmeni ispit je razgovor na teme iz silabusa. 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost	20	20	2.	Polusemestralni test	30	30	3.	Završni ispit	30	30	4.	Usmeni ispit	20	20	5.												Ukupno: 100bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Aktivnost	20	20																																		
2.	Polusemestralni test	30	30																																		
3.	Završni ispit	30	30																																		
4.	Usmeni ispit	20	20																																		
5.																																					
Ukupno: 100bodova			100%																																		
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>																																				
Literatura	<p><i>Obavezna</i> <i>Naronde bajke i usmena priča</i> (Karadžić, V., Softić, A.) <i>Bajke</i> (H.C.Andersen; Grimm, braća; Perrault, Ch) <i>Basne</i> (Ezop i La Fontaine) <i>Ćopić, Branko, Ježeva kućica, Pjesme</i> <i>Frank, Ana, Dnevnik Ane Frank</i></p>																																				

	<p>Kapidžić-Hadžić, Nasiha, <i>Vezeni most</i></p> <p>Milošević, Velimir, <i>Djeca su vojska najjača</i></p> <p>Pandžo, Šukrija, <i>Pjesme za djecu</i></p> <p>Zbornik 1001.noć, preveo Esad Duraković(bajke i basne, izbor prema dogovoru</p>
	<p><i>Dodatna</i></p> <p>Crnković, Milan, <i>Dječja književnost</i>, Školska knjiga, Zagreb, 1967</p> <p>Hunt, Peter, <i>International Companion Encyclopedia of Children's Literature</i>, Routledge, New York and London (2004)</p> <p>Hunt, Peter, <i>Understanding children's literature</i>, Routledge, New York and London, (1999)</p> <p><i>Dječija književnost naroda i narodnosti BiH</i>(studija), Veselin Masleša (1990)</p> <p>Filipović, Zlata, <i>Dnevnik Zlate Filipović</i></p> <p>Idrizović, Muris, <i>Književnost za djecu u Bosni i Hercegovini</i>, Svjetlost, Sarajevo, 1976</p>
Napomene	

SYLLABUS

Odsjek	Odsjek za književnosti naroda Bosne i hercegovine						
Naziv kolegija/ nastavnog predmeta	Poetički fenomeni književnosti za djecu i omladinu						
Šifra/kod	FIL KBH 473	Status (obavezni ili izborni)	obavezni	ECTS	-4 ECTS(KBH iBHS; KBH i dr.stud.grupa) -8 ECTS za jednopredmetni studij		
Ciklus studija	II	Semestar	VII	Ak. godina	2016/2017.		
Preduvjet za upis kolegija/nastavnog predmeta	nema						
Jezik izvođenja nastave	bosanski						
Nastavnik	Ime i prezime	Doc.dr.Edina Murtić					
	Kontakt podaci	Kabinet:193 E-mail:edina.murtic@ff.unsa.ba Telefon:253-182	Termin konsultacija	Utorak i srijeda-sat vremena prije i nakon nastave			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2; seminar 0; vježbe 2, 4 za jednopredmetni studij						
Kratak opis kolegija/ nastavnog predmeta	Studenti/ce će na predavanjima i vježbama upoznati i produbiti znanje o pojmovima koji su ključni za izučavanje ovog dijela književnosti. Književnost za djecu, djetinjstvo, implicitni čitatelj itd.. Sve će se izučavati na najreprezentativnijim primjerima iz bosanskohercegovačke književnosti, ali i svjetske književnosti za djecu.						
Cilj kolegija/ nastavnog predmeta	Cilj je objasniti studentima specifičnost razvoja i osnovne poeticke odlike književnosti za djecu i omladinu, kao i kontinuirano prožimanje književnosti za djecu i omladinu i književnosti za odrasle.Uz relevantnu primarnu i teorijsku literaturu studenti/ce će produbiti spoznaje o poetičkim fenomenima književnosti za djecu u kontekstu narodne i autorske književnosti. Također, cilj nastavnog predmeta je kontekstualizirati književnost za djecu i omladinu Bosne i Hercegovine u kontekstu južnoslavenskog i šireg konteksta.						

Ishodi učenja	<p>Očekuje se da studenti nakon položenog ispita iz predmeta <i>Poetički fenomeni književnosti za djecu i omladinu</i> mogu:</p> <ul style="list-style-type: none"> -samostalno kritički prosuđivati književne tekstove za djecu i omladinu -samostalno interpretirati, analizirati i sintetizirati književne tekstove ove književne vrste -pravilno tumačiti i analizirati teorijske pojmove u vezi s književnosti za djecu i omladinu -razvijati sposobnost interpretacije književnih tekstova za djecu i omladinu iz različitih teorijskih i idejnih pozicija

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Definicija, terminološko određenje, teorijska i kritička tumačenja književnosti za djecu i omladinu
2.	Južnoslavenske i bh. škole proučavanja književnosti za djecu i omladinu
3.	Historija djetinjstva i dječja književnost
4.	Teorijsko -metodološki problemi u izučavanju književnosti za djecu i omladinu
5.	Uticaj narodne bajke na umjetničku, autorsku bajku
6.	Najznačajniji teorijski pravci i modeli proučavanja bajke
7.	Najznačajniji teorijski pravci i modeli proučavanja basne
8.	Polusemestralna provjera znanja studenata
9.	Pregled i historija književnosti za djecu i omladinu u B i H, i južnoslavenskom kontekstu Problem periodizacije književnosti za djecu i omladinu
10.	

11.	Poetike i djela: Branko Ćopić
12.	Poetike i djela: Ahmet Hromadžić i Ivana Brlić Mažuranić
13.	Poetike i djela: S.Kulenović, Ivo Andrić i Isak Samokovlija
14.	Poetike i djela: Nasiha Kapidžić Hadžić, Velimir Milošević i A.H.Dubočanin
15.	Poetike i djela: A.Isaković, I.Horozović i Ljubica Ostojić
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Uz predavanja nastavnika, student/ice će na vježbama učestvovati u radu s kratkim samostalnim izlaganjem na unaprijed dogovorene teme. Također na vježbama će se kontinuirano očekivati interaktivni odnos s ciljem pripreme za zvanične provjere znanja. Za ovo je potrebna redovna pročitanost književnih tekstova prema unaprijed dogovorenom silabusu i rasporedu.																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost</td> <td>20</td> <td>20</td> </tr> <tr> <td>2.</td> <td>Polusemestralni test</td> <td>30</td> <td>30</td> </tr> <tr> <td>3.</td> <td>Završni ispit</td> <td>30</td> <td>30</td> </tr> <tr> <td>4.</td> <td>Usmeni ispit</td> <td>20</td> <td>20</td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td align="right" colspan="3">Ukupno: 100_bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost	20	20	2.	Polusemestralni test	30	30	3.	Završni ispit	30	30	4.	Usmeni ispit	20	20	5.												Ukupno: 100_bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Aktivnost	20	20																																		
2.	Polusemestralni test	30	30																																		
3.	Završni ispit	30	30																																		
4.	Usmeni ispit	20	20																																		
5.																																					
Ukupno: 100_bodova			100%																																		

	<ul style="list-style-type: none"> • Za aktivnost se boduje redovno prisustvo i učešće u nastavi. Dodatno se boduje samostalno izlaganje-referat. • Polusemestralni ispit je test. • Završni ispit se piše u formi eseja. • Usmeni ispit je razgovor na teme iz silabusa. <p>Napomena:</p>												
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">a) 10 (A)</td> <td>- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;</td> </tr> <tr> <td>b) 9 (B)</td> <td>- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;</td> </tr> <tr> <td>c) 8 (C)</td> <td>- prosječan, sa primjetnim greškama, nosi 75-84 boda;</td> </tr> <tr> <td>d) 7 (D)</td> <td>- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;</td> </tr> <tr> <td>e) 6 (E)</td> <td>- zadovoljava minimalne uslove, nosi 55-64 boda;</td> </tr> <tr> <td>f) 5 (F, FX)</td> <td>- ne zadovoljava minimalne uslove, manje od 55 bodova.</td> </tr> </table>	a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;	b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;	c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;	d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;	e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;	f) 5 (F, FX)	- ne zadovoljava minimalne uslove, manje od 55 bodova.
a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;												
b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;												
c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;												
d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;												
e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;												
f) 5 (F, FX)	- ne zadovoljava minimalne uslove, manje od 55 bodova.												
Literatura	<p><i>Obavezna</i></p> <p>Naronde bajke i usmena priča (Karadžić, V., Softić, A.)</p> <p>Bajke (H.C.Andersen; Grimm, braća; Perrault, Ch)</p> <p>Basne (Ezop i La Fontaine)</p> <p>Zbornik 1001.noć, preveo Esad Duraković(bajke i basne, izbor prema dogovoru)</p> <p>Andić, Ivo: Izbor (Deca i dr. pripovijetke o djeci)</p> <p>Brlić-Mažuranić, Ivana (Čudnovate zgode šegrta Hlapića, Priče iz davnine)</p> <p>Ćopić, Branko (Orlovi rano lete, Magareće godine, Ježeva kućica, Pjesme pionirke i dr.pjesme iz zbirke Ognjeno rađanje domovine)</p> <p>Hromadžić, Ahmet (Patuljak iz zaboravljene zemlje)</p> <p>Isaković, Alija (Lijeve priče)</p> <p>Kapidžić-Hadžić, Nasiha (Vezeni most- zbirkica pjesama)</p> <p>Kulenović, Skender (Gromovo đule)</p> <p>Milošević, Velimir (Djeca su vojska najjača)</p> <p>Ostojić, Ljubica (Tu stanuje Danijelova priča)</p>												

	Ostojić Ljubica i Ariel Džino (Najdalja zvijezda do koje se voli)
	<p><i>Dodatna</i></p> <p>Bettelheim, Bruno, <i>Smisao i značenje bajki</i>, Cres, Poduzetništvo Jakić (2000)</p> <p>Crnković, Milan, <i>Dječja književnost</i>, Školska knjiga, Zagreb (1982)</p> <p><i>Dječija književnost naroda i narodnosti BiH(studija)</i>, Veselin Masleša (1990)</p> <p>Drndarski, Mirjana, <i>Narodna bajka u modernoj književnosti</i>, Nolit, Beograd(1978)</p> <p>Hunt, Peter, <i>International Companion Encyclopedia of Children's Literature</i>, Routledge, NewYork and London (2004)</p> <p>Hunt, Peter, <i>Understanding children's literature</i>, Routledge, NewYork and London,(1999)</p> <p>Idrizović, Muris, <i>Književnost za djecu u Bosni i Hercegovini</i>, Svjetlost, Sarajevo (1976)</p> <p>Propp, Vladimir, <i>Morfologija bajke</i>, Beograd, Biblioteka xx vek (2013)</p> <p>Zima, Dubravka, <i>Ivana Brlić Mažuranić</i>, Zavod za znanost o književnosti Sveučilišta u Zagrebu, Zagreb (2001)</p>
Napomene	

SYLLABUS

Odsjek	Književnost naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Svjetska književnost od antike do renesanse						
Šifra/kod	FIL KBH 151	Status (obavezni ili izborni)	obavezni	ECTS	4		
Ciklus studija	I	Semestar	I	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	Upis u prvu godinu studija						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Almedina Čengić					
	Kontakt podaci	Kabinet: 195 E-mail: almedina. cengic@ff.unsa.ba ; almedina_dr@yahoo.com Telefon:	Termin konsultacija	Utorak 10.00-11.00 Srijeda 13.00-15.00 Četvrtak 11.30- 13.30			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja __2__ ; seminar _____; vježbe __2__						
Kratak opis kolegija/ nastavnog predmeta	Nastavni predmet obuhvata upoznavanje sa književno-historijskim tokom razvoja svjetske književnosti od antike do renesanse, sa posebnim osvrtom na pojedine književne epohe u ovom periodu, kao i značajne autore i djela koja su svojim specifičnostima obilježila, kako određena vremenska razdoblja, tako i utjecala na sveukupnu književnu baštinu.						
Cilj kolegija/ nastavnog predmeta	Upoznavanje sa svjeskom književnom zaostavštinom u periodu od antike do renesanse. Vrednovanje pojedinih književnih djela i autora u sveukupnom razvoju svjetske književnosti						
Ishodi učenja	Nakon uspješno završenog predmeta studenti će moći: - usvojiti sistematizaciju književnih epoha,						

	<ul style="list-style-type: none"> - podjelu i razvoj književnih vrsta u okvirima predstavljenih perioda, - upoznati se sa reprezentativnim piscima određenih perioda, - analizirati književno-kritičke osvrte u okvirima ponuđene literature, - analizirati pojedina književna djela kao reprezentativne tekstove, - prepoznati motive i tematske cjeline koje su prepoznatljive u okvirima kasnije razvoja historije književnosti, - odrediti vremensku i prostornu dominaciju određenih književnih epoha kako u Europi tako i u svijetu.
--	---

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Mit, ritua, legenda
2.	Prvi pisani tekstovi i civilizacijske povezanosti u okvirima kulturne zaostavštine
3.	<i>Ilijada</i> i <i>Odiseja</i> kao specifične književna vrsta helenskog perioda
4.	Homersko pitanje
5.	Drama kao specifičan žanr antičkog perioda Eshil, Sofoklo, Euripid
6.	Pjesničke vrste antičkog perioda
7.	Značaj i uticaj antičke pisane riječi za sveopći razvoj svjetske književnosti
8.	Polusemestralna provjera znanja studenata
9.	Srednjovjekovna književnost i uticaj religije na njen razvoj
10.	Humanizam kao prijelazni književni period i njegova povezanost sa epohama
11.	Renesansa, specifikum razvoja i glavni ideolozi i predstavnici ovog književnog pravca u Italiji i Europi
12.	Dante, Bokacho, Petrarka

13.	Španski »zlatni vijek« u književnosti
14.	Šekspir- pisac milenijuma
15.	Utjecaj i značaj Šekspirovog književnog stvaralaštva i dramskog djelatništva na sveukupni razvoj svjetske književnosti
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	<p>Empirijska metoda Metoda istraživanja Analitičko-deskriptivna metoda Metoda teorijske analize</p> <p>Frontalni oblik rada usmeno izlaganje u vidu predavanja Samostalna izrada odabranih nastavnih tema u obliku studentskih referata Grupni oblik rada ili rad u parovima</p>																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Prisustvo na nastavi</td> <td>15</td> <td>15</td> </tr> <tr> <td>2.</td> <td>Izrada i prezentacija referata</td> <td>5</td> <td>5</td> </tr> <tr> <td>3.</td> <td>Aktivno učešće u nastavi u vidu odgovarajućih komentara</td> <td>5</td> <td>5</td> </tr> <tr> <td>4.</td> <td>Semestralna provjera znanja pismeni rad i usmena provjera</td> <td>25</td> <td>25</td> </tr> <tr> <td>5.</td> <td>Konačna provjera znanja pismeni rad i usmena provjera</td> <td>50</td> <td>50</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3">Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo na nastavi	15	15	2.	Izrada i prezentacija referata	5	5	3.	Aktivno učešće u nastavi u vidu odgovarajućih komentara	5	5	4.	Semestralna provjera znanja pismeni rad i usmena provjera	25	25	5.	Konačna provjera znanja pismeni rad i usmena provjera	50	50									Ukupno: 100 bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Prisustvo na nastavi	15	15																																		
2.	Izrada i prezentacija referata	5	5																																		
3.	Aktivno učešće u nastavi u vidu odgovarajućih komentara	5	5																																		
4.	Semestralna provjera znanja pismeni rad i usmena provjera	25	25																																		
5.	Konačna provjera znanja pismeni rad i usmena provjera	50	50																																		
Ukupno: 100 bodova			100%																																		

	<ul style="list-style-type: none"> • Redovno prisustvo na nastavi sa odgovarajućim potpisom u evidenciji • Prijava referata i o samostalni odabir teme iz ponuđenog programa • Semestralna provjera znanja pismeni rad i usmena provjera • Konačna provjera znanja pismeni rad i usmena provjera <p>Napomena: Studenti po sopstvenom odabiru mogu prijaviti kratke referate iz nastavnih oblasti koji će biti analizirani na časovima vježbi, što ulazi u zbir bodova kao dodatne aktivnosti u nastavi.</p>
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>Aristotel,: <i>O pjesničkoj umjenosti</i>, S orginala preveo i objašnjenja u registru imena dodao dr. Miloš Đurić, Zavod za udžbenike i nastavna sredstva, Beograd, 1990.</p> <p>Arto Antonen,: <i>Pozorište i njegov dvojnik</i>, Prosveta, Beograd 1971.</p> <p>Biti, Vladimir,: <i>Pojmovnik suvremene književne i kulturne teorije</i>, Matica hrvatska, Zagreb, 2000.</p> <p>Dujmić Detoni., : <i>Leksikon stranih pisaca</i>, Školska knjiga, Zagreb 2001.</p> <p>Grant Neil, : <i>History of theatre</i>,Zavod za udžbenike, Beograd, 2002.</p> <p>Hauzer, Arnold : <i>Sociologija istorije umjetnosti i književnosti</i>, 2005.</p> <p>Kot Jan,: <i>Šekspir; naš savremenik</i>, Svjetlost , Sarajevo, 1990.</p> <p>Lešić Zdenko,: <i>Književnost i njena istorija</i>, Veselin Masleša, Sarajevo, 1985.</p> <p>Lešić Zdenko, : <i>Nova čitanja, Poststrukturalistička čitanka</i>, Baybook, Sarajevo, 2003.</p> <p>Lešić Zdenko (et. al.): <i>Suvremena tumačenja književnosti i književnokritičko tumačenje XX stoljeća</i>, Sarajevo Publishing, Sarajevo, 2005.</p>

Moore Jerry D. ,*Uvod u antropologiju: Teorije i teoretičari kulture*, Naklada Jesenski i Turk, 2002.

Solar Milivoj, : *Povijest svjetske književnosti*, Golden maketing, Zagreb, 2003.

Solar Milivoj,: *Književni leksikon, (pisci djela pojmovi)*, Matica hrvatska, MMVII, Zagreb, 2007.

Šoljan, Antun, : *Sto najvećih djela svjetske književnosti*, Nakladni zavod MH, Zagreb, 1980.

Šoljan, Antun, : *Antologija svjetske književnosti*; Nakladni zavod MH, Zagreb, 1984.

Povijest svjetske književnosti I-VII, Mladost, Zagreb, 1982.

Rečnik književnih termina (uredio Živković Dragiša), Romanov, Banja Luka, 2001.

(Odabir literature u dogovoru sa predmetnim profesorom)

Dodataknica

Batušić Nikola, : *Uvod u teatrologiju*, Zagreb, 1991.

Beker Miroslav,:*Uvod u komparativnu književnost*, Školska knjiga , Zagreb, 1995.

Cezare Molinari, : *Teatro,(Istorija pozorišta)*, Vuk Karadžić, Beograd, 1972.

Chavendish Rich, Trevor o Ling: *Mitologija*, Mladost Ljubljana, 1982.

Karahasan Dževad, : *Model u dramaturgiji*, Cekade Zagreb, 1988.

Kramarić Zlatko, : *Književnost, povijest politika*, Svjetla grada, Osijek, 1998.

Oliphant Margaret, *Stari svijet. Velike civilizacije prošlosti*,Svjetlost, Sarajevo, 1998.

Napomene

SYLLABUS

Odsjek	Književnost naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Migracione književnosti				
Šifra/kod	FIL KBH 402	Status (obavezni ili izborni)	Izborni	ECTS	2
Ciklus studija	II	Semestar	I	Ak. Godina	2017/18
Preduvjet za upis kolegija/nastavnog predmeta	Završen Prvi ciklus studija				
Jezik izvođenja nastave	Bosanski				
Nastavnik	Ime i prezime	Almedina Čengić			
	Kontakt podaci	Kabinet::195 E-mail:almedina. cengic@ff.unsa.ba ; almedina_dr@yahoo.com Telefon:	Termin konsultacija	Utorak 10.00-11.00 Srijeda 13.00-15.00 Četvrtak 11.30- 13.30	
Saradnik	Ime i prezime				
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija		
Sedmični broj kontakt sati	predavanja ____1____; seminar_____;				
vježbe ____1____					
Kratak opis kolegija/ nastavnog predmeta	Predmet Migracione književnosti podrazumijeva analitičko-teorijski pristup u praćenju specifičnih pomaka u sinhronijskom i dijahronijskom pregledu razvoja književnosti i tumačenju djela pojedinih autora, koji nisu slijedili parametre striktnog određenja i podjele u okvirima geografskog ili lokacijskog određenja. Stoga su pojedine epohe u književno-historijskom slijedu pomjerene kao i bibliografski i biografski prikazi, u odnosu na precizne i očekivane determinante.				
Cilj kolegija/ nastavnog predmeta	Prikazati specifičnosti razvoja književnosti unutar migracionih pomaka, kako u svijetu i Europi, tako i na području Balkana, južnoslovenskih zemalja i Bosne i Hercegovine. Objasniti uslovljenost različitih vrsta promjena koje su se dešavale uslijed društveno-političkih pomaka i historijskih događanja, kao i rezultate zakašnjelih epoha u pojedinim područjima, čije je kulturno-umjetničko djelovanje slijedilo sopstveni razvoj. Objasniti migracione procese unutar određenih civilizacija i društava koji su neposredno djelovali na umjetnike,				

	književnike i njihovo stvaralaštvo.
Ishodi učenja	<p>Nakon uspješno završenog predmeta studenti će moći:</p> <ul style="list-style-type: none"> - uočiti specifičnosti u razvoju pojedinih književnih epoha, - uočiti specifičnosti diskontinuiranog razvoja pojedinih književnih vrsta, kao dominantnih, u određenim vremenskim okvirima, - upoznati se sa reprezentativnim piscima određenih perioda koji su imali sopstveni dijahronijski razvoj u historiji književnosti, - analizirati utjecaj društveno političkih događanja i promjena na razvoj književnosti, - analizirati književno-kritičke osvrte u okvirima ponuđene literature, - analizirati književne opuse pisaca kao uzora značajnih za pojedine, književnohistorijske epohe, - izdvojiti motive i tematske cjeline koje su prepoznatljive u okvirima kasnije razvoja historije književnosti, - odrediti vremensku i prostornu dominaciju određenih književnih epoha i autora, kako u Europi tako i u svijetu.

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Dominantne epohe u historiji književnosti
2.	Svjetski pisci kao reprezentativni i referentni umjetnički stvaraoci
3.	Popularistički način pisanja uslovjen vremenskom i lokacijskom determinantom
4.	Društveno-politička uslovljenost književnog stvaralaštva
5.	Migracioni pomaci u književnosti u europskim krugovima
6.	Etnička i etimološka uslovljenost u okvirima migracione književnosti

7.	Zakašnjelost epoha u kontinuiranom slijedu književnohistorijskih deteminanti
8.	Polusemestralna provjera znanja studenata
9.	Cenzura nad umjetničkim djelom
10.	Nacionalna uslovljenost pojave migracionih književnosti
11.	Književnost u emigraciji .Historijska i politička ograničavanja u umjetničkom izražavanju
12.	Specifičnost i zajednička književnog stvaralaštva na prostoru Balkana
13.	Južnoslovenska književnost kao specifikum određenog podneblja i vremena
14.	Specifičnost književnog stvaralaštva Bosne i Hercegovine
15.	Samostalan istraživački rad
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Empirijska metoda Metoda istraživanja Analitičko-deskriptivna metoda Metoda teorijske analize Kritička metoda Frontalni oblik rada usmeno izlaganje u vidu predavanja Samostalna izrada odabranih nastavnih tema u obliku seminarskih radova
---	--

	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" data-bbox="458 240 1437 692"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Prisustvo na nastavi</td><td>15</td><td>15</td></tr> <tr> <td>2.</td><td>Projekat seminarskih radova</td><td>5</td><td>5</td></tr> <tr> <td>3.</td><td>Aktivno učešće u nastavi u vidu odgovarajućih komentara</td><td>5</td><td>5</td></tr> <tr> <td>4.</td><td>Konačna provjera znanja seminarski rad i usmena provjera</td><td>75</td><td>75</td></tr> <tr> <td>5.</td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td colspan="3" style="text-align: right;">Ukupno: <u>100</u> bodova</td><td>100%</td></tr> </tbody> </table> <p>Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)</p> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Redovno prisustvo na nastavi sa odgovarajućim potpisom u evidenciji • Prijava projekta i samostalni odabir teme i prijedlog literature iz ponuđenog programa • Aktivno učešće u procesu nastave • Konačna provjera znanja; seminarski rad i usmena odbrana <p>Napomena: Studenti su dužni u toku semestra izraditi kraći projekt seminarskog rada, a isti predati u printanoj formi deset dana prije kraja semestra.</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo na nastavi	15	15	2.	Projekat seminarskih radova	5	5	3.	Aktivno učešće u nastavi u vidu odgovarajućih komentara	5	5	4.	Konačna provjera znanja seminarski rad i usmena provjera	75	75	5.												Ukupno: <u>100</u> bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Prisustvo na nastavi	15	15																																		
2.	Projekat seminarskih radova	5	5																																		
3.	Aktivno učešće u nastavi u vidu odgovarajućih komentara	5	5																																		
4.	Konačna provjera znanja seminarski rad i usmena provjera	75	75																																		
5.																																					
Ukupno: <u>100</u> bodova			100%																																		
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>																																				

	<p><i>Obavezna</i></p> <p>Biti Vladimir, : <i>Upletanje nerečenog, Književnost/povijest/ teorija</i>, Zagreb, Matica hrvatska, 1994.</p> <p>Bogičević Miodrag,: <i>Književnost i politika</i>, Oslobođenje, Sarajevo, 1986.</p> <p>Duraković Enes,: <i>Obzori bošnjačke književnosti</i>, Dobra knjiga, Sarajevo, 2012.</p> <p>Hauzer, Arnold, : <i>Sociologija istorije umjetnosti i književnosti</i>, 2005.</p> <p>Kodrić Sanjin,: <i>Književna prošlost i poetika kulture, knj.2</i>, Bosanistika, Sarajevo, 2010.</p> <p>Lešić Zdenko,: <i>Književnost i njena istorija</i>, Veselin Masleša, Sarajevo, 1985.</p> <p>Lešić Zdenko, : <i>Nova čitanja, Poststrukturalistička čitanka</i>, Baybook, Sarajevo, 2003.</p> <p>Lešić Zdenko (et. al.): <i>Suvremena tumačenja književnosti i književnokritičko tumačenje XX stoljeća</i>, Sarajevo Publishing, Sarajevo, 2005.</p> <p>Selenić Slobodan, : <i>Avangardna drama</i>, Nolit, Beograd 1964.</p> <p>Solar Milivoj, : <i>Povijest svjetske književnosti</i>, Golden maketing, Zagreb, 2003.</p> <p>Solar Milivoj,: <i>Književni leksikon, (pisci djela pojmovi)</i>, Matica hrvatska, MMVII, Zagreb, 2007.</p> <p>Solar Milivoj, : <i>Teorija književnosti- Rječnik književnog nazivlja</i>, Službeni glasnik, Beograd, 2012.</p> <p>Šoljan, Antun, : <i>Sto najvećih djela svjetske književnosti</i>, Nakladni zavod MH, Zagreb, 1980.</p> <p>Šoljan, Antun, : <i>Antologija svjetske književnosti</i>; Nakladni zavod MH, Zagreb, 1984.</p> <p>Škreb Zdenko i Stamać Ante,: <i>Uvod u književnost. Teorija metodologija</i>, Globus, Zagreb, 1998.</p> <p><i>Povijest svjetske književnosti I-VII</i>, Mladost, Zagreb, 1982.</p>
Literatura	<p><i>Dodatna</i></p> <p>Isaković Alija (priređivač),: <i>Antologija bošnjačkog eseja</i>, Alef , Sarajevo, 1996.</p> <p>Muzaferija Gordana (priređivač),: <i>Bošnjačka književnost u književnoj kritici,drama</i>, Alef, Sarajevo,1998.</p> <p>Muzaferija Gordana (priređivač), :<i>Antologija bosanskohercegovačke drame</i>, Alef, Sarajevo, 2000.</p> <p>Kramarić Zlatko, : <i>Književnost, povijest politika</i>, Svjetla grada, Osijek, 1998.</p> <p>Moranjak- Bamburać Nirman,; <i>Ideologija i poetika</i>,Radovi Filozofskog fakulteta u Sarajevu, XII, Sarajevo, 2000.</p> <p>Oliphant Margaret, <i>Stari svijet. Velike civilizacije prošlosti</i>,Svjetlost, Sarajevo, 1998.</p> <p><i>Rečnik književnih termina</i>,Romanov, Banja Luka, 2001.</p>

Napomene	

Staviti logo
Fakulteta

UNIVERZITET U SARAJEVU
FILOZOFSKI FAKULTET

SYLLABUS

Odsjek	Književnost naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Umijeće interpretacije pripovijedne proze i graničnih književnih vrsta						
Šifra/kod	FIL KBH 302	Status (obavezni ili izborni)		ECTS	2		
Ciklus studija		Semestar		Ak. Godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	Završene obaveze iz prethodnog (IV) semestra I ciklusa studiranja						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Almedina Čengić					
	Kontakt podaci	Kabinet:195 E-mail:almedina. cengic@ff.unsa.ba ; almedina_dr@yahoo.com Telefon:	Termin konsultacija	Utorak 10.00- 11.00 Srijeda 13.00-15.00 Četvrtak 11.30- 13.30			
Saradnik	Ime i prezime	Rebihić Nehruđin					
	Kontakt podaci	Kabinet: 194 E- mail: nehrudinrebihić@hotmail.com Telefon:	Termin konsultacija	Ponedjeljak 12.00- 14.00 Srijeda 09.00- 12.00			
Sedmični broj kontakt sati	predavanja ____1____; seminar_____;						
Kratak opis kolegija/ nastavnog predmeta	Predmet tretira različita interpretativne pristupe pripovijednoj prozi i graničnim književnim vrstama na razinama pručavanja, svjetske, europske, regionalne i bosanskohecegovačke književnosti. Pripovijedna proza i granične književne vrste						

	razmatrat će se kako zasebno, tako i u međusobnoj vezi i odnosu. Slijedeći u prezentaciji problematike (sa odgovarajućim primjerima tokom vježbi) raznolikost u ovom obliku književno-umjetničkog stvaralaštva, predstaviti i različite autore kao i njihove opuse.
Cilj kolegija/ nastavnog predmeta	Pored usvajanja novih znanja o pripovijednoj prozi i graničnim književnim vrstama, jednom od najobimnijih oblika usmenog i pisanih izražavanja, cilj ovoga predmeta je predstaviti različite interpretativne pristupe, počev od tradicionalnih, do suvremenih i recentnih oblika.
Ishodi učenja	<p>Nakon uspješno završenog predmeta studenti će moći:</p> <ul style="list-style-type: none"> - predstaviti razvoj i specifičnosti pripovijedačke proze i graničnih književnih vrsta kroz različite interpretativne pristupe - detaljnije se upoznati sa pojmom graničnih književnih vrsta i njihovom korelacijom sa drugim književnim rodovima - proširiti znanje o manje poznatim piscima i njihovim djelima u sinhronijskom i dijahronijskom pregledu pripovijedačke proze i graničnih književnih vrsta određenih perioda - analizirati književno-kritičke osvrte u okvirima ponuđene literature - analizirati pojedina književna djela kao reprezentativne tekstove - uočiti motive i tematske cjeline koji variraju u prijelaznim oblicima pripovijedačkog naslijeđa - odrediti vremensku i prostornu dominaciju određenih književnih epoha gdje dominiraju pripovijedačka proza ili granične književne vrste, kako u svijetu, Europi, regiji i Bosni i Hercegovini

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Uvodne napomene. Podjela književnih rodova
2.	Književni žanrovi

3.	Interpretacija basne, bajke kao dijela usmenog i pisanih naslijeda
4.	Interpretacija pripovijetke i novele
5.	Osnovna poetička obilježja putopisa
6.	Interpretacija romana
7.	Komparativni pristup motivskoj istovjetnosti u različitim književnim žanrovima
8.	Polusemestralna provjera znanja studenata
9.	Književni tekst izmeđuseistike i publicistike
10.	Epistolarna književnost
11.	Avangardni pristup u pisanju pripovjedačke proze
12.	Poetička obilježja hronike i ljetopisa
13.	Suvremeni teorijsko-analitički pristup u tumačenju pripovjedačke proze
14.	Moderni roman karakteristike i različitosti
15.	Samostalan istraživački rad
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Empirijska metoda Metoda istraživanja Analitičko-deskriptivna metoda Metoda teorijske analize Kritička metoda
--	---

	<p>Frontalni oblik rada usmeno izlaganje u vidu predavanja Samostalna izrada odabralih nastavnih tema u obliku studentskih referata Grupni oblik rada ili rad u parovima</p>																																				
	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 5px;">R. br.</th> <th style="text-align: center; padding: 5px;">Elementi praćenja</th> <th style="text-align: center; padding: 5px;">Broj bodova</th> <th style="text-align: center; padding: 5px;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 5px;">1.</td><td style="text-align: center; padding: 5px;">Prisustvo na nastavi</td><td style="text-align: center; padding: 5px;">15</td><td style="text-align: center; padding: 5px;">15</td></tr> <tr> <td style="text-align: center; padding: 5px;">2.</td><td style="text-align: center; padding: 5px;">Izrada i prezentacija referata</td><td style="text-align: center; padding: 5px;">5</td><td style="text-align: center; padding: 5px;">5</td></tr> <tr> <td style="text-align: center; padding: 5px;">3.</td><td style="text-align: center; padding: 5px;">Aktivno učešće u nastavi u vidu odgovarajućih komentara</td><td style="text-align: center; padding: 5px;">5</td><td style="text-align: center; padding: 5px;">5</td></tr> <tr> <td style="text-align: center; padding: 5px;">4.</td><td style="text-align: center; padding: 5px;">Konačna provjera znanja pismeni rad i usmena provjera</td><td style="text-align: center; padding: 5px;">75</td><td style="text-align: center; padding: 5px;">75</td></tr> <tr> <td style="text-align: center; padding: 5px;">5.</td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td></tr> <tr> <td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td></tr> <tr> <td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td></tr> <tr> <td style="text-align: right; padding: 5px;"></td><td style="text-align: center; padding: 5px;">Ukupno: <u>100</u> bodova</td><td style="text-align: center; padding: 5px;">100%</td><td style="text-align: center; padding: 5px;"></td></tr> </tbody> </table> <p>Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)</p> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Redovno prisustvo na nastavi sa odgovarajućim potpisom u evidenciji • Prijava seminar skog rada i samostalni odabir teme iz ponuđenog programa i literature • Aktivno učešće u procesu nastave • Konačna provjera znanja; seminarski rad i usmena odbrana <p>Napomena: Studenti su dužni u toku semestra izraditi kraći projekt seminar skog rada, a isti predati u printanoj formi deset dana prije kraja semestra.</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo na nastavi	15	15	2.	Izrada i prezentacija referata	5	5	3.	Aktivno učešće u nastavi u vidu odgovarajućih komentara	5	5	4.	Konačna provjera znanja pismeni rad i usmena provjera	75	75	5.													Ukupno: <u>100</u> bodova	100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Prisustvo na nastavi	15	15																																		
2.	Izrada i prezentacija referata	5	5																																		
3.	Aktivno učešće u nastavi u vidu odgovarajućih komentara	5	5																																		
4.	Konačna provjera znanja pismeni rad i usmena provjera	75	75																																		
5.																																					
	Ukupno: <u>100</u> bodova	100%																																			

Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <p>Beker Miroslav,: <i>Suvremene književne teorije</i>, Liber, Zagreb, 1986. Duraković Enes,: <i>Obzori bošnjačke književnosti</i>, Dobra knjiga, Sarajevo, 2012. Hauzer, Arnold, : <i>Sociologija istorije umjetnosti i književnosti</i>, 2005. Kodrić Sanjin,: <i>Književna prošlost i poetika kulture, knj.2</i>, Bosanistika, Sarajevo, 2010 . Lešić Zdenko,: <i>Književnost i njena istorija</i>, Veselin Masleša, Sarajevo, 1985. Lešić Zdenko, : <i>Nova čitanja, Poststrukturalistička čitanka</i>, Baybook, Sarajevo, 2003. Lešić Zdenko (et. al.): <i>Suvremena tumačenja književnosti i književnokritičko tumačenje XX stoljeća</i>, Sarajevo Publishing, Sarajevo, 2005. Marčetić Adrijana,: <i>Figure priopovedanja</i>, Narodna knjiga , Alfa Beograd, 2004. Solar Milivoj, :<i>Teorija proze</i>, SNI, Zagreb, 1989. Solar Milivoj, : <i>Teorija književnosti- Rječnik književnog nazivlja</i>, Službeni glasnik, Beograd, 2012. Škreb Zdenko i Stamać Ante,: <i>Uvod u književnost. Teorija metodologija</i>, Globus, Zagreb, 1998. Žmegač Viktor,: <i>Povijesna poetika romana</i>, Grafički zavod Hrvatske, Zagreb, 1987.</p>

	<p><i>Dodatna</i></p> <p>Enes Duraković i Fahrudin Rizvanbegović,(priređivači): <i>Bošnjačka književnost u književnoj kritici, novija književnost-knjjiževna kritika</i>, Alef, Sarajevo, 1998.</p> <p>Isaković Alija (priređivač),: <i>Antologija bošnjačkog eseja</i>, Alef , Sarajevo, 1996.</p> <p>Rizvić Muhsin,: <i>Pregled književnosti naroda Bosne i Hercegovine</i>, Veselin Masleša, Sarajevo, 1985.</p> <p>Miroslav Beker,: <i>Uvod u komparativnu književnost</i>, Školska knjiga, Zagreb, 1995.</p> <p><i>Rečnik književnih termina</i>, Romanov, Banja Luka, 2001.</p>
Napomene	Vježbe iz predmeta Umijeće interpretacije pripovjedne proze i graničnih književnih vrsta će ponuditi odgovarajuću dodatnu literaturu, koja će odgovarati tematiki tretiranoj na svakom od nastavnih sati u toku nastavnog procesa, a u dogовору са предметним наставником који изводи вježбе.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Srpska književnost prve polovine 20. vijeka						
Šifra/kod	FIL KBH 341	Status (obavezni ili izborni)	obavezni	ECTS	4		
Ciklus studija	1.	Semestar	3.	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta							
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Nenad Veličković					
	Kontakt podaci	Kabinet: 188 E-mail: nenad.velickovic@ff.unsa.ba Telefon:	Termin konsultacija	utorak 10-13 srijeda 12-14			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2; vježbe 2:						
Kratak opis kolegija/ nastavnog predmeta	U okviru predavanja i vježbi predstaviće se najvažnije tendencije srpske književnosti unutar jugoslavenskog konteksta, najvažniji književni pokreti i njihovi predstavnici u prvoj polovini 20. vijeka.						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa tokovima, pravcima, tendencijama i književnim idejama odnosno poetički kompleks dominacije simbolističkog, parnasovskog i avangardno-ekspresionističkog usmjerena te tzv. socijalne literature, kao i tretman najreprezentativnijih i/ili najznačajnijih autorskih ostvarenja i drugih paradigmatskih književnih pojava u ovom vremenu.						
Ishodi učenja	Studenti(ce) će razumjeti istorijske, socijalne i poetičke okolnosti koje su uticale na pojavu analiziranih tekstova, biće u stanju prepoznati glavne poetičke odlike pravaca i pojedinih opusa. Također, kritički će ocijeniti domete analiziranih tekstova i njihov značaj danas.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1. 9.10/10.10.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. Srpska književnost u jugoslavenskom kontekstu
2. 16.10/17.10.	Uloga Jovana Skerlića i Bogdana Popovića. Književnost pred Prvi svjetski rat.
3. 23.10/24.10	Mostarski književni krug. Srpska književnost u bh. kontekstu Tradicija i modernost u opusu Alekse Šantića. Kolumnne Save Skarića <i>Poezija u izboru</i>
4. 30.10/31.10.	Modernizam u srpskoj književnosti. Poezija Jovana Dučića, Vladislava Petkovića Disa, Milana Rakića, Momčila Nastasijevića, Sime Pandurovića <i>Poezija u izboru</i>
5. 6.11/7.11.	Žene na margini kanona: Isidora Sekulić i Jelena Dimitrijević <i>Saputnici, Pisma iz Norveške, Kronika palanačkog groblja, Njegošu, knjiga duboke odanosti Nove</i>
6. 13.11/14.11.	Lirski realisti: Bora Stanković i Petar Kočić <i>Nečista krv, Priopovijetke</i>
7. 20.11/21.11.	Proza Branislava Nušića <i>Autobiografija, Ramazanske večeri</i>
8. 27.11.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminar skog rada
9. 4.12/5.12.	Književnost nakon 1. svjetskog rata M. Crnjanski <i>Dnevnik o Čarnojeviću, Lirika Itake</i>
10. 11.12/12.12.	Književnost nakon 1. svjetskog rata B. Ćosić <i>Pokošeno polje</i> ili R. Petrović <i>Dan šesti</i>
11. 18.12/19.12.	Nadrealizam u srpskoj književnosti O. Davičo, <i>Hana, Detinjstvo</i> , S. Vinaver, <i>Pantologija, Ratni drugovi</i> , pjesme u izboru D. Matića, M. Ristića, A. Vuča
12. 25.12/26.12.	Sukob na književnoj ljevici K. Popović, <i>Ratni ciljevi dijalektičkog antibarbarusa</i>
13. 1.1/2.1.2018.	(Nova godina)
14. 8.1/9.1.	Pokret socijalne literature Branko Ćopić <i>Nasradin hodža u Bosni</i> , Zijo Dizdarević <i>Priopovijetke</i> , Milka Žicina <i>Devojka za sve</i>
15. 15.1/16.1.	Priopovijetke Ive Andrića
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustvovanje nastavi, za polusemestralne ispite ili za završni pismeni ispit i za seminarски rad ili drugi vid samostalnog istraživačkog rada.																																			
	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Vođenje "dnevnika čitanja"</td> <td>(14x2) 28</td> <td rowspan="2">50 (a)</td> </tr> <tr> <td>2.</td> <td>Prezentacija ili moderiranje rasprave</td> <td>22</td> </tr> <tr> <td>3.</td> <td>Seminarски rad</td> <td>50</td> <td>50 (b)</td> </tr> <tr> <td>4.</td> <td>Pismeni Ispit</td> <td>(5x10) 50</td> <td>50</td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td style="text-align: right;">Ukupno: 100 bodova</td> <td>100%</td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studenici biraju hoće li bodove sakupljati redovnim i aktivnim učešćem u nastavi, putem dnevnika čitanja, i/ili pripremanjem pripremanjem izlaganja, prezentacija, moderiranjem rasprava, i/ili izradom seminarског rada, prema priloženom uputstvu:</p> <p>Koncept seminarског rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: <ol style="list-style-type: none"> a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvjetljavanje moglo koristiti) b. radna hipoteza (tvrđnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada <ol style="list-style-type: none"> a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuđe misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak <ol style="list-style-type: none"> a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvativ odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Vođenje "dnevnika čitanja"	(14x2) 28	50 (a)	2.	Prezentacija ili moderiranje rasprave	22	3.	Seminarски rad	50	50 (b)	4.	Pismeni Ispit	(5x10) 50	50	5.														Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																	
1.	Vođenje "dnevnika čitanja"	(14x2) 28	50 (a)																																	
2.	Prezentacija ili moderiranje rasprave	22																																		
3.	Seminarски rad	50	50 (b)																																	
4.	Pismeni Ispit	(5x10) 50	50																																	
5.																																				
		Ukupno: 100 bodova	100%																																	
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova. 																																			
Skala ocjenjivanja																																				

	<p>Obavezna</p> <p>Jovan Skerlić, <i>Pisci i knjige</i> (članci o autorima u izboru)</p> <p>Bogdan Popović, Predgovor <i>Antologiji novije srpske lirike (O pesmama A. Šantića)</i></p> <p>Radomir Konstantinović, <i>Biće i jezik</i>, Beograd, Novi Sad 1983. (članci o autorima u izboru)</p> <p>Jovan Deretić, <i>Istorijske književnosti</i></p> <p>Mari-Žanin Čalić, <i>Istorijska Jugoslavija u 20. veku</i>, Beograd, 2013.</p> <p>Stanko Lasić, <i>Sukob na književnoj ljevici</i>, Zagreb, 1970.</p> <p>Vladimir Pištal, <i>Sunce ovog dana</i>, Beograd 2017.</p>
Literatura	<p>Djela u izboru u okviru opterećenja</p> <p>I. Andrić, <i>Pripovijetke</i></p> <p>M. Crnjanski <i>Dnevnik o Čarnojeviću, Lirika Itake</i>,</p> <p>B. Ćopić <i>Nasradin hodža u Bosni</i>,</p> <p>B. Čosić <i>Pokošeno polje</i>,</p> <p>O. Davičo, <i>Hana, Detinjstvo</i></p> <p>J. Dimitrijević, <i>Nove</i></p> <p>Zijo Dizdarević <i>Pripovijetke</i></p> <p>J. Dučić, <i>Poezija u izboru</i></p> <p>M. Đilas, <i>Legenda o Njegošu</i></p> <p>P. Kočić, <i>Pripovijetke</i></p> <p>M. Nastasijević, <i>Poezija u izboru</i></p> <p>B. Nušić, <i>Ramazanske večeri, Autobiografija</i></p> <p>V. Petković Dis, <i>Poezija u izboru</i></p> <p>S. Pandurović, <i>Poezija u izboru</i></p> <p>R. Petrović <i>Dan šesti</i></p> <p>K. Popović, <i>Ratni ciljevi dijalektičkog antibarbarusa</i></p> <p>M. Rakić, <i>Poezija u izboru</i></p> <p>I. Sekulić, <i>Saputnici, Pisma iz Norveške, Kronika palanačkog groblja, Njegošu, knjiga duboke odanosti</i></p> <p>S. Skarić, <i>Izabrana djela</i>, Sarajevo 1982.</p> <p>B. Stanković, <i>Nečista krv, Božji ljudi, Koštana</i></p> <p>A. Šantić, <i>Poezija u izboru</i></p> <p>S. Vinaver, <i>Pantologija, Ratni drugovi</i></p> <p>Milka Žicina, <i>Devojka za sve</i></p>
	<p>Fakultativna</p> <p>K. Popović i M. Ristić, <i>Nacrt za jednu fenomenologiju iracionalnog</i></p> <p>S. Vinaver, <i>Zanos i prkos Laze Kostića</i></p> <p>G. Tešić, <i>Zli volšebnici</i></p> <p>D. Stojanović, <i>Kaldrma i asfalt</i>, Beograd 2009.</p>
Napomene	<p>Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabrat će jedan dio, u skladu s predviđenim opterećenjem.</p>

SYLLABUS

Odsjek	Književnosti naroda BiH						
Naziv kolegija/ nastavnog predmeta	Književna kritika i esejistika u BiH						
Šifra/kod	FILKBH 502	Status (obavezni ili izborni)	Izborni	ECTS			
Ciklus studija	Drugi	Semestar	Treći	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta	Položena prethodna kademska godina studija.						
Jezik izvođenja nastave	Bosanski,hrvatski, srpski						
Nastavnik	Ime i prezime	Prof. dr. Muhidin Džanko					
	Kontakt podaci	Kabinet: 186 E-mail: muhidindzanko@hotmail.com	Termin konsultacija	Četvrtkom od 10.00 do 12.00 sati.			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 1 čas; seminar_____; vježbel čas;						
Kratak opis kolegija/ nastavnog predmeta	U ovome nastavnom kolegiju prikazan je razvoj književnokritičke i eseističke misli u BiH od njihovih početaka (austrougarski period do suvremenosti), te su prezentirani kritički i esjistički opusi najvažnijih predstavnika ovih graničnih žanrova.						
Cilj kolegija/ nastavnog predmeta	Glavni cilj ovoga kolegija jeste definirati pojmove književne kritike i esjistike u BiH i dati njihovu kronologiju od 1878. godine do danas.						
Ishodi učenja	Upoznati studente sa teorijskim, povjesnim i poetičkim osobenostima graničnih književnih žanrova kao što su književnokritička studija i esej (ogled), te ih upoznati sa kronološkim razvojem ovih žanrova.						

--	--

Sadržaj kolegija/nastavnog predmeta Književna kritika i esejistika u BiH	
Sedmica	Nastavna jedinica
Datum	
1. 9.- 13.10. 2017	O pojmu književne kritike
2. 16.-20.10. 2017	O pojmu eseja (ogleda)
3. 23.-27.10.2017.	Počeci književnokritičke misli u BiH-astrougarski period i najvažniji predstavnici: Vladimir Ćorović, Safvet-beg Bašagić, Hamdija Kreševljaković, Julijan Jelenić
4. 30.10.-3.11.2017.	Međuratna književna kritika i esejistika u BiH, posebnim osvrtom na razvoj marksističke kritike (Hasan Kikić i pojava lijevo orijentiranog časopisa „Putokaz“)
5. 6.-10.11. 2017.	Poslijeratna književna kritika i esejistika (M. Selimović, R. Ramić, S. Mićanović, pojava književnog časopisa „Brazda“
6. 13.-17.11.2017.	Univerzitetska književna kritika i njezini predstavnici (M. Selimović, M. Begić, M. Šamić, S. Leovac)
7. 20.-24.11.2017.	Pojava modernističke književne kritike i esejistike na čelu sa Midhatom Begićem i časopisom „Izraz“
8. 27.11.-1.12.2017.	Polusemestralna provjera znanja studenata
9. 4.-8.12.2017.	Esejistika i književna kritika na Filozofskome Fakultetu u Sarajevu tijekom 1960.-tih i 1970.-tih godina (M. Begić, R. Vučković, M. Rizvić, Z. Lešić, B. Milanović, J. Martinović, H. Kapidžić, T. Kulenović, M. Filipović i dr.)
10. 11.-15.12.2017.	Esejistika bh. književnika (I. Horozović, Dž. Karahasan. M. Stojić, I. Lovrenović,A. Isaković i dr.)
11. 18.-22.12.2017.	Književna kritika i esejistika tijekom 1980.-tih i 1990.-tih godina (Enes Duraković, Esad Duraković, Nihad Agić, Munib Maglajlić, Sulejman Grozdanić, Amir Ljubović, Muhsin Rizvić, Branko Letić, Dževad Karahasan, Nirman Moranjak-Bamburać i dr.)
12. 25.-29.12.2017.	Književna kritika i esejistika u prvima decenijama 21. stoljeća (M. Dželilović, M. Katnić-Bakaršić, E. Kazaz, N. Ibrahimović V. Spahić, M. Kunić, E. Ustamujić, A. Pirić, A. Kadrić, S. Kodrić, S. Šemsović i dr.)
13. 3.-5.1.2018.	Razvoj filološke i stilističke univerzitetske kritike u BiH, od Jovana Vukovića i Herte Kune do Dževada Jahića, Hasnije Muratagić-Tuna i Senahida Halilovića
14. 8.-12.1.2018.	Edicija „Književno nasljeđe BiH“

15. 15.-19.2018.	Edicija „Prilozi za istoriju bh. književnosti u izdanju Instituta za književnost u Sarajevu i Edicije izdavačke kuće „Alef“
16. 22.-26.1.2018.	Priprema za ispit (u ovoj sedmici nema nastave)
17. 29.1.-2.2.2018.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18. 5.-9.2.2018.	

Način izvođenja nastave (oblici i metode)	Frontalni, grupni i pjedinačni rad sa studentima, uz primjenu monološke i dijaloške metode.																																											
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Redovno pohađanje nastave</td> <td>10</td> <td></td> </tr> <tr> <td>2.</td> <td>Seminarski rad</td> <td>50</td> <td></td> </tr> <tr> <td>3.</td> <td>Pismeno provjeravanje znanja</td> <td>10</td> <td></td> </tr> <tr> <td>4.</td> <td>Usmeno provjeravanje znanja</td> <td>20</td> <td></td> </tr> <tr> <td>5.</td> <td>Test</td> <td>10</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: right;">Ukupno: 100 bodova</td><td style="text-align: right;">100</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Piše se seminarski rad na zadatu temu, vrši se pismeno i usmeno provjeravanje znanja gradiva predviđenog kurikulumom nastavnoga kolegija, te se na kraju daje i boduje kratki blic-test. 				R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno pohađanje nastave	10		2.	Seminarski rad	50		3.	Pismeno provjeravanje znanja	10		4.	Usmeno provjeravanje znanja	20		5.	Test	10														Ukupno: 100 bodova			100
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																									
1.	Redovno pohađanje nastave	10																																										
2.	Seminarski rad	50																																										
3.	Pismeno provjeravanje znanja	10																																										
4.	Usmeno provjeravanje znanja	20																																										
5.	Test	10																																										
Ukupno: 100 bodova			100																																									

	Napomena: Sa propozicijama ovoga nastavnog kolegija studenti se transparentno upoznaju na početku akadamske godine, kao i sa načinima ocjenjivanja.
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi: a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Rizo Ramić: „Budna Bosna“, Sarajevo, 1961. 2. Slavko Leovac: „Književna kritika 1878.-1914.“, Sarajevo, 1991. 3. Edicija „Bošnjačka književnost u književnoj kritici, knj. I, izd. „Alef“, Sarajevo, 1998.
Napomene	Šira literatura daje se studentima tijekom redovnog pohađanja nastave na predavanjima i vježbama.

SYLLABUS

Odsjek	Književnosti naroda BiH						
Naziv kolegija/ nastavnog predmeta	Književna periodika i književni život u BiH nakon 1945.						
Šifra/kod	FILKBH 503	Status (obavezni ili izborni)	Izborni	ECTS			
Ciklus studija	Drugi	Semestar	Treći	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	Položeni predmeti iz prethodne akademske godine						
Jezik izvođenja nastave	Bosanski, hrvatski, srpski						
Nastavnik	Ime i prezime	Prof. dr. Muhidin Džanko					
	Kontakt podaci	Kabinet: 186 E-mail: muhidindzanko@gmail.com Telefon: 061/203-437	Termin konsultacija	Četvrkom od 12.00 do 14.00 sati			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 1 čas; seminar _____; vježbe 1 čas;						
Kratak opis kolegija/ nastavnog predmeta	Unutar ovoga nastavnog kolegija daje se pregled književne peridike i književnog života u BiH od kraja Drugog svjetskog rata do danas, te se daju definicije pojmova književne periodike i književnog života.						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa razvojem suvremene bh. književne peridike i književnog života, s posebnim osvrtom na časopise za književnost, kulturu i umjetnost.						
Ishodi učenja	Savladati kurikulske nastavne jedinice koje su direktno ili posredno vezane za razvoj književne periodike i književnog života u BiH u doba suvremenosti.						

--	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1. 9.- 13.10. 2017	O pojmovima književne periodike i književnog života
2. 16.-20.10. 2017	Književna periodika i književni život u BiH do 1957. I pojave časopisa „Izraz“ i knjige „Raskršća“ Midhata Begića
3. 23.-27.10.2017.	Časopis „Brazda“
4. 30.10.-3.11.2017.	Časopis „Život“
5. 6.-10.11. 2017.	Časopis „Izraz“
6. 13.-17.11.2017.	Časopis „Odjek“
7. 20.-24.11.2017.	Časopis „Lica“
8. 27.11.-1.12.2017.	Polusemestralna provjera znanja studenata
9. 4.-8.12.2017.	Tematski brojevi „Života“ posvećeni bh. književnicima
10. 11.-15.12.2017.	Monografije o časopisima u izdanju Instituta za književnost u Sarajevu
11. 18.-22.12.2017.	Knjige i studije Muhsina Rizvića o književnoj periodici i književnom životu u BiH
12. 25.-29.12.2017.	Časopis „Radovi Filozofskoga fakulteta“ u Sarajevu
13. 3.-5.1.2018.	Časopis „Godišnjak Instituta za književnost“ u Sarajevu
14. 8.-12.1.2018.	Časopisi „Putevi“, „Most“, „Godišnjak KDB „Preporod“
15. 15.-19.2018.	Časopisi: „Znak Bosne“, „Razlika“, „Ostrvo“, „Zeničke sveske“ i drugi književni i kulturni časopisi izvan Sarajeva
16. 22.-26.1.2018.	Priprema za ispit (u ovoj sedmici nema nastave)

17.
29.1.-2.2.2018.
18.
5.-9.2.2018.

Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

<p>Način izvođenja nastave (oblici i metode)</p>	<p>Frontalni, grupni i pjedinačni rad sa studentima, uz primjenu monološke i dijaloške metode.</p>																																				
<p>Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)</p>	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">R. br.</th> <th style="text-align: center;">Elementi praćenja</th> <th style="text-align: center;">Broj bodova</th> <th style="text-align: center;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1.</td> <td>Redovno pohađanje nastave</td> <td style="text-align: center;">10</td> <td></td> </tr> <tr> <td style="text-align: center;">2.</td> <td>Seminarski rad</td> <td style="text-align: center;">50</td> <td></td> </tr> <tr> <td style="text-align: center;">3.</td> <td>Pismeno provjeravanje znanja</td> <td style="text-align: center;">10</td> <td></td> </tr> <tr> <td style="text-align: center;">4.</td> <td>Usmeno provjeravanje znanja</td> <td style="text-align: center;">20</td> <td></td> </tr> <tr> <td style="text-align: center;">5.</td> <td>Test</td> <td style="text-align: center;">10</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td style="text-align: right;">Ukupno: 100 bodova</td> <td style="text-align: center;">100</td> <td></td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Piše se seminarski rad na zadanoj temi, vrši se pismeno i usmeno provjeravanje znanja gradiva predviđenog kurikulumom nastavnoga kolegija, te se na kraju daje i boduje kratki blic- test. 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno pohađanje nastave	10		2.	Seminarski rad	50		3.	Pismeno provjeravanje znanja	10		4.	Usmeno provjeravanje znanja	20		5.	Test	10											Ukupno: 100 bodova	100	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Redovno pohađanje nastave	10																																			
2.	Seminarski rad	50																																			
3.	Pismeno provjeravanje znanja	10																																			
4.	Usmeno provjeravanje znanja	20																																			
5.	Test	10																																			
	Ukupno: 100 bodova	100																																			

	<p>Napomena:</p> <p>Napomena: Sa propozicijama ovoga nastavnog kolegija studenti se transparentno upoznaju na početku akadamske godine, kao i sa načinima ocjenjivanja.</p>
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ul style="list-style-type: none"> a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Mustafa Ćeman: „Bibliografija bošnjačke književnosti“, Zagreb, 1997. 2. Prilozi za istoriju bh. književnosti u 20 knjiga, izd. Institut za književnost, Sarajevo, 1991.
Napomene	

--	--

SYLLABUS

Odsjek	Književnosti naroda BiH i b/h/s jezik						
Naziv kolegija/ nastavnog predmeta	Metodika nastave bosanskog, hrvatskog, srpskog jezika						
Šifra/kod	FILKBH 571	Status (obavezni ili izborni)	obavezni	ECTS			
Ciklus studija	Drugi	Semestar	$\frac{3}{4}$	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	Položeni predmeti iz prethodnoga ciklusa						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Muhidin Džanko					
	Kontakt podaci	Kabinet: 186 E-mail: muhidindzanko@gmail.com Telefon: 061/203-437	Termin konsultacija	Petak od 14.00 do 16.00			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2 časa; seminar _____; vježbe 2 časa;						
Kratak opis kolegija/ nastavnog predmeta	Unutar ovoga nastavnog kolegija daju se metodički pristupi konkretnim jezičkim nivoima						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa nastavom jezičkih nivoa iz gramatike i pravopisa						
Ishodi učenja	Dati pregled metodičkih pristupa jezičkim nivoima te ih naučiti pisanju nastavnih priprema i držanju hospitacionih časova iz maternjeg jezika						

--	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1. 9.- 13.10. 2017	Znanstvena predmetnost Metodike nastave maternjeg jezika
2. 16.-20.10. 2017	Maternji jezik kao nastavni predmet
3. 23.-27.10.2017.	Nastavni sat maternjeg jezika
4. 30.10.-3.11.2017.	Metodički pristup nastavi gramatike
5. 6.-10.11. 2017.	Metodički pristup nastavi fonetike i fonologije
6. 13.-17.11.2017.	Metodički pristup nastavi morfologije
7. 20.-24.11.2017.	Metodički pristup nastavi sintakse
8. 27.11.-1.12.2017.	Provjera znanja studenata
9. 4.-8.12.2017.	Metodički pristup nastavi lingvostilistike
10. 11.-15.12.2017.	Metodički pristup nastavi semantike
11. 18.-22.12.2017.	Metodički pristup nastavi leksikologije
12. 25.-29.12.2017.	Metodički pristup nastavi povijesti jezika
13. 3.-5.1.2018.	Metodički pristup nastavi pravopisa i pravogovora
14. 8.-12.1.2018.	Metodički pristup nastavi kulture izražavanja
15.	

15.-19.2018.	ZOT u nastavi maternjeg jezika
16. 22.-26.1.2018.	Priprema za ispit (u ovoj sedmici nema nastave)
17. 29.1.-2.2.2018.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18. 5.-9.2.2018.	

Način izvođenja nastave (oblici i metode)	Predavanja, vježbe i hospitacije																																						
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Redovno pohađanje nastave</td> <td>10</td> <td>10</td> </tr> <tr> <td>2.</td> <td>Držanje hospitacionog časa</td> <td>50</td> <td>0</td> </tr> <tr> <td>3.</td> <td>Pisanje nastave pripreme</td> <td>10</td> <td>10</td> </tr> <tr> <td>4.</td> <td>Pismeni dio ispitna dio ispitna</td> <td>20</td> <td>20</td> </tr> <tr> <td>5.</td> <td>Blic test</td> <td>10</td> <td>10</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: right;">Ukupno: _____ bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • <p>Napomena:</p>			R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno pohađanje nastave	10	10	2.	Držanje hospitacionog časa	50	0	3.	Pisanje nastave pripreme	10	10	4.	Pismeni dio ispitna dio ispitna	20	20	5.	Blic test	10	10									Ukupno: _____ bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																				
1.	Redovno pohađanje nastave	10	10																																				
2.	Držanje hospitacionog časa	50	0																																				
3.	Pisanje nastave pripreme	10	10																																				
4.	Pismeni dio ispitna dio ispitna	20	20																																				
5.	Blic test	10	10																																				
Ukupno: _____ bodova			100%																																				

Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ul style="list-style-type: none"> a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p><i>Obavezna</i></p>
	<p><i>Dodatna</i></p>
Napomene	

--	--

SYLLABUS

Odsjek	Književnosti naroda BiH						
Naziv kolegija/ nastavnog predmeta	Metodika nastave književnosti naroda BiH						
Šifra/kod	FILKBH 471	Status (obavezni ili izborni)	obavezni	ECTS			
Ciklus studija	drugi	Semestar	prvi	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	Položeni nastavni predmeti iz prethodnog ciklusa.						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Muhidin Džanko					
	Kontakt podaci	Kabinet: 186 E-mail: muhidindzanko@gmail.com Telefon: 061/203-437	Termin konsultacija	Petak od 14.00 do 16.00			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	Predavanja 2 časa; seminar _____; vježbe 2 časa;						
Kratak opis kolegija/ nastavnog predmeta	Unutar ovoga nastavnog kolegija daju se metodički pristupi književnim vrstama i epohama						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa metodičkim pristupima u nastavi povijesti i teorije književnosti						
Ishodi učenja	Naučiti pisanje nastavnih priprema za nastavu književnosti, te držanju časova u osnovnoj i srednjim školama						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1. 9.- 13.10. 2017	Predmetnost metodike, Terminološke višestrukkosti, Naziv predmeta i kolegija
2. 16.-20.10. 2017	Književnost kao nastavni predmet
3. 23.-27.10.2017.	Nastavni sat književnosti
4. 30.10.-3.11.2017.	Metode i oblici nastave književnosti
5. 6.-10.11. 2017.	Sredstva i pomagala u nastavi književnosti
6. 13.-17.11.2017.	Principi u nastavi književnosti
7. 20.-24.11.2017.	Metodički pristup piscu i epohi
8. 27.11.-1.12.2017.	Provjera znanja studenata
9. 4.-8.12.2017.	Metodički pristup književnim vrstama
10. 11.-15.12.2017.	Metodički pristup lirskoj poeziji
11. 18.-22.12.2017.	Metodički pristup pripovjednoj prozi i građničkim književnim vrstama
12. 25.-29.12.2017.	Metodički pristup romanu
13. 3.-5.1.2018.	Metodički pristup drami
14. 8.-12.1.2018.	Čitanje u nastavi književnosti
15. 15.-19.2018.	ZOT u nastavi k njiževnosti

16. 22.-26.1.2018.	Priprema za ispit (u ovoj sedmici nema nastave)
17. 29.1.-2.2.2018.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18. 5.-9.2.2018.	

Način izvođenja nastave (oblici i metode)	Predavanja, vježbe i hospitacije																																							
	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:																																							
	<table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Redovno pohađanje nastave</td> <td>10</td> <td>10</td> </tr> <tr> <td>2.</td> <td>Držanje hospitacionog časa</td> <td>50</td> <td>50</td> </tr> <tr> <td>3.</td> <td>Pisanje nastave pripreme</td> <td>10</td> <td>10</td> </tr> <tr> <td>4.</td> <td>Pismeni dio ispita dio ispita</td> <td>20</td> <td>20</td> </tr> <tr> <td>5.</td> <td>Blic test</td> <td>10</td> <td>10</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3">Ukupno: _____ bodova</td><td>100%</td></tr> </tbody> </table>				R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno pohađanje nastave	10	10	2.	Držanje hospitacionog časa	50	50	3.	Pisanje nastave pripreme	10	10	4.	Pismeni dio ispita dio ispita	20	20	5.	Blic test	10	10									Ukupno: _____ bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																					
1.	Redovno pohađanje nastave	10	10																																					
2.	Držanje hospitacionog časa	50	50																																					
3.	Pisanje nastave pripreme	10	10																																					
4.	Pismeni dio ispita dio ispita	20	20																																					
5.	Blic test	10	10																																					
Ukupno: _____ bodova			100%																																					
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • <p>Napomena:</p>																																							
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje																																							

	<p>se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <table> <tbody> <tr> <td>a) 10 (A)</td><td>- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;</td></tr> <tr> <td>b) 9 (B)</td><td>- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;</td></tr> <tr> <td>c) 8 (C)</td><td>- prosječan, sa primjetnim greškama, nosi 75-84 boda;</td></tr> <tr> <td>d) 7 (D)</td><td>- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;</td></tr> <tr> <td>e) 6 (E)</td><td>- zadovoljava minimalne uslove, nosi 55-64 boda;</td></tr> <tr> <td>f) 5 (F, FX)</td><td>- ne zadovoljava minimalne uslove, manje od 55 bodova.</td></tr> </tbody> </table>	a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;	b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;	c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;	d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;	e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;	f) 5 (F, FX)	- ne zadovoljava minimalne uslove, manje od 55 bodova.
a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;												
b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;												
c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;												
d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;												
e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;												
f) 5 (F, FX)	- ne zadovoljava minimalne uslove, manje od 55 bodova.												
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Dragutin Rosandić: „Metodika književnog odgoja i obrazovanja“, Zagreb, 2006. 												
	<p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Muhidin Džanko: „Bosanski jezik i književnost u nastavi“, Sarajevo, 2005. 												
Napomene	Šira literatura bit će prezentirana studentima tijekom predavanja.												

SYLLABUS

Odsjek	Odsjek za književnosti naroda BioH						
Naziv kolegija/ nastavnog predmeta	Osnove metodike nastave književnosti naroda BiH						
Šifra/kod	FILKBiH371	Status (obavezni ili izborni)	Obavezni	ECTS			
Ciklus studija		Semestar	Ljetni	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	Položeni ispiti iz nastavih kolegija iz prethodne godine						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Muhidin Džanko					
	Kontakt podaci	Kabinet: 186 E-mail: Telefon:	Termin konsultacija	Utorak od 8.00 do 10.00			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2 časa; seminar _____; vježbe 2 časa;						
Kratak opis kolegija/ nastavnog predmeta	Unutar ovoga nastavnog kolegija daju se epistemološki okviri metodike nastave književnosti						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa epistemologijom metodike nastave književnosti						
Ishodi učenja	Savladati gradivo iz epistemologije metodike nastave književnosti po književnim vrstama i epohama						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1. 9.- 13.10. 2017	O prirodi metodičkoga učenja
2. 16.-20.10. 2017	Teorijske odrednice metodike nastve književnosti
3. 23.-27.10.2017.	Porakseološke odrednice metodike nastve književnosti
4. 30.10.-3.11.2017.	Epistemološke osnove nastave usmenoknjiževnih vrsta
5. 6.-10.11. 2017.	Epistemološke osnove nastave lirske poezije
6. 13.-17.11.2017.	Epistemološke odrednice nastave povijesti književnosti
7. 20.-24.11.2017.	Epistemološke osnove nastave teorije književnosti
8. 27.11.-1.12.2017.	Polusemestralna provjera znanja studenata
9. 4.-8.12.2017.	Epistemološke odrednice nastave epske poezije
10. 11.-15.12.2017.	Epistemološke odrednice nastave pripovijetke
11. 18.-22.12.2017.	Epistemološke odrednice nastave izučavanja književnih epoha
12. 25.-29.12.2017.	Pisanje nastavnih priprema studenata
13. 3.-5.1.2018.	Upoznavanje sa pojmom hospitacionih časova
14. 8.-12.1.2018.	Ličnost metodičara
15. 15.-19.2018.	Povijest metodike nastave književnosti u BiH
16. 22.-26.1.2018.	Priprema za ispit (u ovoj sedmici nema nastave)
17. 29.1.-2.2.2018.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja, vježbe i hospitacije u osnovnoj i srednjim školama																																
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 2px;">R. br.</th> <th style="text-align: center; padding: 2px;">Elementi praćenja</th> <th style="text-align: center; padding: 2px;">Broj bodova</th> <th style="text-align: center; padding: 2px;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 2px;">1.</td> <td style="text-align: left; padding: 2px;">Redovno pohađanje nastave</td> <td style="text-align: center; padding: 2px;">10</td> <td style="text-align: center; padding: 2px;">10</td> </tr> <tr> <td style="text-align: center; padding: 2px;">2.</td> <td style="text-align: left; padding: 2px;">Držanje hospitacionog časa</td> <td style="text-align: center; padding: 2px;">50</td> <td style="text-align: center; padding: 2px;">50</td> </tr> <tr> <td style="text-align: center; padding: 2px;">3.</td> <td style="text-align: left; padding: 2px;">Pisanje nastave pripreme</td> <td style="text-align: center; padding: 2px;">10</td> <td style="text-align: center; padding: 2px;">10</td> </tr> <tr> <td style="text-align: center; padding: 2px;">4.</td> <td style="text-align: left; padding: 2px;">Pismeni dio ispitna dio ispitna</td> <td style="text-align: center; padding: 2px;">20</td> <td style="text-align: center; padding: 2px;">20</td> </tr> <tr> <td style="text-align: center; padding: 2px;">5.</td> <td style="text-align: left; padding: 2px;">Blic test</td> <td style="text-align: center; padding: 2px;">10</td> <td style="text-align: center; padding: 2px;">10</td> </tr> <tr> <td style="text-align: center; padding: 2px;"></td> <td style="text-align: right; padding: 2px;">Ukupno:</td> <td style="text-align: center; padding: 2px;"><u>100</u></td> <td style="text-align: center; padding: 2px;">bodova</td> </tr> <tr> <td style="text-align: center; padding: 2px;"></td> <td style="text-align: right; padding: 2px;"></td> <td style="text-align: center; padding: 2px;"></td> <td style="text-align: center; padding: 2px;">100%</td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • <p>Napomena:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno pohađanje nastave	10	10	2.	Držanje hospitacionog časa	50	50	3.	Pisanje nastave pripreme	10	10	4.	Pismeni dio ispitna dio ispitna	20	20	5.	Blic test	10	10		Ukupno:	<u>100</u>	bodova				100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																														
1.	Redovno pohađanje nastave	10	10																														
2.	Držanje hospitacionog časa	50	50																														
3.	Pisanje nastave pripreme	10	10																														
4.	Pismeni dio ispitna dio ispitna	20	20																														
5.	Blic test	10	10																														
	Ukupno:	<u>100</u>	bodova																														
			100%																														
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:																																
	<table style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 20%;">a) 10 (A)</td> <td style="width: 80%;">- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;</td> </tr> <tr> <td>b) 9 (B)</td> <td>- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;</td> </tr> <tr> <td>c) 8 (C)</td> <td>- prosječan, sa primjetnim greškama, nosi 75-84 boda;</td> </tr> <tr> <td>d) 7 (D)</td> <td>- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;</td> </tr> <tr> <td>e) 6 (E)</td> <td>- zadovoljava minimalne uslove, nosi 55-64 boda;</td> </tr> </tbody> </table>	a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;	b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;	c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;	d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;	e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;																						
a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;																																
b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;																																
c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;																																
d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;																																
e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;																																

	f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Ante Bežen: „Znanstveni sustav metodike književnog odgoja i obrazovanja“, Zagreb, 1989.
	<p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Milija Nikolić: „Metodika nastave srpskoga jezika i književnosti“, Beograd, 2006. 2. Muhidin Džanko: „Bosanski jezik i književnost u nastavi“, Sarajevo, 2005.
Napomene	Studenti su dužni održati jedan čas u osnovnoj ili srednjim školama.

SYLLABUS

Odsjek	Odsjek za bosanski, hrvatski, srpski jezik						
Naziv kolegija/ nastavnog predmeta	Osnove metodike nastave bosanskog, hrvatskog, srpskog jezika						
Šifra/kod	FILKBiH372	Status (obavezni ili izborni)	Obavezni	ECTS			
Ciklus studija	Prvi	Semestar	Ijetni	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta	Položeni ispiti iz nastavih kolegija iz prethodne godine						
Jezik izvođenja nastave	Bosanski						
Nastavnik	Ime i prezime	Muhidin Džanko					
	Kontakt podaci	Kabinet: 186 E-mail: muhidindzanko@gmail.com Telefon: 061/203-437	Termin konsultacija	Utorak od 8.00 do 10.00			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2 časa; seminar _____; vježbe 2 časa;						
Kratak opis kolegija/ nastavnog predmeta	Unutar ovoga nastavnog kolegija daju se epistemološki okviri metodike nastave jezika						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa epistemologijom metodike nastave jezika						
Ishodi učenja	Savladati gradivo iz epistemologije metodike nastave jezike na svim nivoima od fonetike i povijesti jezika do sintakse i semantike.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1. 9.- 13.10. 2017	O prirodi metodičkoga učenja
2. 16.-20.10. 2017	Teorijske odrednice metodike nastve jezika
3. 23.-27.10.2017.	Porakseološke odrednice metodike nastve jezika
4. 30.10.-3.11.2017.	Epistemološke osnove nastave fonetike i fonologije
5. 6.-10.11. 2017.	Epistemološke osnove nastave morfologije o morfonologiji
6. 13.-17.11.2017.	Epiostemološke odrednice nastave povijesti jezika
7. 20.-24.11.2017.	Epistemološke osnove nastave ortografije i ortoepije
8. 27.11.-1.12.2017.	Polusemestralna provjera znanja studenata
9. 4.-8.12.2017.	Epistemološke odrednice nastave sintakse
10. 11.-15.12.2017.	Epistemološke odrednice nastave semantike
11. 18.-22.12.2017.	Epistemološke odrednice nastave leksikologije
12. 25.-29.12.2017.	Pisanje nastavnih priprema studenata
13. 3.-5.1.2018.	Upoznavanje sa pojmom hospitacionih časova
14. 8.-12.1.2018.	Ličnost metodičara
15. 15.-19.2018.	Povijest metodike nastave jezika u BiH
16. 22.-26.1.2018.	Priprema za ispit (u ovoj sedmici nema nastave)
17. 29.1.-2.2.2018.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Predavanja, vježbe i hospitacije u osnovnoj i srednjim školama																												
	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:																												
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 2px;">R. br.</th> <th style="text-align: center; padding: 2px;">Elementi praćenja</th> <th style="text-align: center; padding: 2px;">Broj bodova</th> <th style="text-align: center; padding: 2px;">Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 2px;">1.</td> <td style="text-align: left; padding: 2px;">Redovno pohađanje nastave</td> <td style="text-align: center; padding: 2px;">10</td> <td style="text-align: center; padding: 2px;">10</td> </tr> <tr> <td style="text-align: center; padding: 2px;">2.</td> <td style="text-align: left; padding: 2px;">Držanje hospitacionog časa</td> <td style="text-align: center; padding: 2px;">50</td> <td style="text-align: center; padding: 2px;">50</td> </tr> <tr> <td style="text-align: center; padding: 2px;">3.</td> <td style="text-align: left; padding: 2px;">Pisanje nastave pripreme</td> <td style="text-align: center; padding: 2px;">10</td> <td style="text-align: center; padding: 2px;">10</td> </tr> <tr> <td style="text-align: center; padding: 2px;">4.</td> <td style="text-align: left; padding: 2px;">Pismeni dio ispitna dio ispitna</td> <td style="text-align: center; padding: 2px;">20</td> <td style="text-align: center; padding: 2px;">20</td> </tr> <tr> <td style="text-align: center; padding: 2px;">5.</td> <td style="text-align: left; padding: 2px;">Blic test</td> <td style="text-align: center; padding: 2px;">10</td> <td style="text-align: center; padding: 2px;">10</td> </tr> <tr> <td style="text-align: center; padding: 2px;"></td> <td style="text-align: right; padding: 2px;">Ukupno:</td> <td style="text-align: center; padding: 2px;">bodova</td> <td style="text-align: center; padding: 2px;">100%</td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • <p>Napomena:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Redovno pohađanje nastave	10	10	2.	Držanje hospitacionog časa	50	50	3.	Pisanje nastave pripreme	10	10	4.	Pismeni dio ispitna dio ispitna	20	20	5.	Blic test	10	10		Ukupno:	bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																										
1.	Redovno pohađanje nastave	10	10																										
2.	Držanje hospitacionog časa	50	50																										
3.	Pisanje nastave pripreme	10	10																										
4.	Pismeni dio ispitna dio ispitna	20	20																										
5.	Blic test	10	10																										
	Ukupno:	bodova	100%																										
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:																												
	<table style="width: 100%;"> <tr> <td style="vertical-align: top; width: 30%;">a) 10 (A)</td> <td style="vertical-align: top;">- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;</td> </tr> <tr> <td style="vertical-align: top;">b) 9 (B)</td> <td style="vertical-align: top;">- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;</td> </tr> <tr> <td style="vertical-align: top;">c) 8 (C)</td> <td style="vertical-align: top;">- prosječan, sa primjetnim greškama, nosi 75-84 boda;</td> </tr> <tr> <td style="vertical-align: top;">d) 7 (D)</td> <td style="vertical-align: top;">- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;</td> </tr> <tr> <td style="vertical-align: top;">e) 6 (E)</td> <td style="vertical-align: top;">- zadovoljava minimalne uslove, nosi 55-64 boda;</td> </tr> </table>	a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;	b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;	c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;	d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;	e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;																		
a) 10 (A)	- izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;																												
b) 9 (B)	- iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;																												
c) 8 (C)	- prosječan, sa primjetnim greškama, nosi 75-84 boda;																												
d) 7 (D)	- općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;																												
e) 6 (E)	- zadovoljava minimalne uslove, nosi 55-64 boda;																												

	f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Stjepko Težak: „Teorija i praksa nastave hrvatskoga jezika; knj. I,II, Zagreb, 1997.
	<p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Milija Nikolić: „Metodika nastave srpskoga jezika i književnosti“, Beograd, 2006. 2. Muhidin Džanko: „Bosanski jezik i književnost u nastavi“, Sarajevo, 2005.
Napomene	Studenti su dužni održati jedan čas u osnovnoj ili srednjim školama.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Poetički fenomeni srpske književnosti 20. vijeka						
Šifra/kod	FIL KBH 541)	Status (obavezni ili izborni)	obavezni	ECTS	4		
Ciklus studija	2.	Semestar	3.	Ak. godina	2017/18		
Preduvjet za upis kolegija/nastavnog predmeta							
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Nenad Veličković					
	Kontakt podaci	Kabinet: 188 E-mail: nenad.velickovic@ff.unsa.ba Telefon:	Termin konsultacija	utorak 10-13 srijeda 12-14			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja: 2, vježbe: 2						
Kratak opis kolegija/ nastavnog predmeta	Kolegij se fokusira na neke od važnijih poetičkih fenomena u 20. vijeku u srpskoj književnosti (uključujući i građu iz 21.). Naglasak je na odnosu ideologije i književnosti, prije svega u obrazovanju, pri čemu se <i>srpska književnost</i> posmatra kao integralni dio <i>jugoslavenske</i> (u kontekstu istorijski, geografski, politički i ideološki definisanih granica).						
Cilj kolegija/ nastavnog predmeta	Razmotriti različita shvatanja pojma <i>poetika</i> , posebno u značenju nauke o književnosti. Upoznati studente s nekim pojavama u savremenoj srpskoj književnosti (postmoderna, populistički talas, feminizam) u jugoslavenskom kontekstu. Osvijetliti odnos ideologije i književnosti i ideološku upotrebu književnosti u obrazovanju.						
Ishodi učenja	Studenti(ce) će biti u stanju predstaviti izabrane poetičke fenomene unutar konteksta u kojima se javljaju, kritički i teorijski ocijeniti analizirane tekstove, biti u stanju prepoznati elemente indoktrinacije u nastavi književnosti i definisati vlastiti odnos prema ulozi književnosti u obrazovanju.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. <u>Predavanje:</u> Pojam poetike u istoriji književnosti <u>Literatura:</u> M.R. Majenova: <i>Teorijska poetika (uvodno poglavlje)</i> <u>Literatura:</u> S. Petrović: <i>Pojam paradigm u proučavanju književnosti, Stanovište sadašnjosti i stanovište prošlosti u historiji književnosti, Književno djelo kao igra, Književna kritika i nauka o književnosti</i> <u>Vježbe:</u> Analiza Petrovićevih stavova, razgovor o upotrebi književnosti u obrazovanju. Pojam indoktrinacije.
2.	<u>Predavanje:</u> Ideološka čitanja Ive Andrića <u>Literatura:</u> D. Gajević, <i>Jugoslavenstvo između stvarnosti i iluzija</i> ; A. Barac, <i>Jugoslavenska književnost</i> , S. Malešević, <i>Jugoslavija 1945-1960</i> ; <u>Vježbe:</u> Interpretacija pripovjedaka I. Andrića. Vrijednosti u obrazovanju.
3.	<u>Predavanje:</u> Ideološka čitanja Ive Andrića <u>Literatura:</u> R. Volš, <i>Ko je pripovedač</i> ; T. Haverić, <i>Lijepa književnost i ljepša prošlost</i> ; I. Gavran, <i>Okrivljeni Andrić</i> , N. Veličković, <i>Standardi naučne izvrsnosti i U musafirhani, i povodom nje</i> ; <u>Vježbe:</u> Interpretacija pripovjedaka I. Andrića. Vrijednosti u obrazovanju.
4.	<u>Predavanje:</u> Ideološka čitanja Ive Andrića <u>Literatura:</u> Zbornik radova Andrić i Bošnjaci; Jasna Kovo: <i>Kako je nacionalizam ubio interpretaciju</i> . <u>Vježbe:</u> Interpretacija pripovjedaka I. Andrića. Vrijednosti u obrazovanju.
5.	<u>Predavanje:</u> (Po)etička Danila Kiša <u>Literatura:</u> Danilo Kiš, <i>Grobnica za Borisa Davidovića, Čas anatomije</i> ; Boro Krivokapić: <i>Treba li spaliti Kiša</i> <u>Vježbe:</u> Razgovor: Metode i mehanizmi ideološke kritike
6.	<u>Predavanje:</u> Postmodernizam u srpskoj književnosti <u>Literatura:</u> Hazarski rečnik M. Pavića i Opsada crkve Svetog Spasa G. Petrovića; <i>Fama o biciklistima</i> , S. Basara, Jasmina Ahmetagić: <i>Unutrašnja strana postmodernizma</i> ; N. Veličković: <i>Empirija uzvraća udarac</i> . <u>Vježbe:</u> Razgovor o praktičnim rezultatima postmodernog relativizma u nastavi književnosti
7.	<u>Predavanje:</u> Književnost kao kritika komunizma <u>Literatura:</u> Borislav Pekić <i>Vreme čuda</i> <u>Vježbe:</u> Razgovor o ulozi religije/ideologije i u obrazovanju. Skriveni kurikulum.
8.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminar skog rada
9.	<u>Predavanje:</u> Populistički talas u srpskoj književnosti osamdesetih <u>Literatura:</u> Knjiga o Milutinu D. Popovića, i/ili <i>Vreme smrti</i> , D. Ćosića, i/ili ili <i>Golubnjača</i> , J. Radulovića; N. Bertolino: <i>Vreme inkubacije</i> ili M. Đorđević, <i>Književnost populističkog talasa</i> ; N. Veličković, <i>Slika drugog u romanu Vaznesenje V. Lubarde</i> ; <u>Vježbe:</u> Razgovor o sprezi nacionalizma i nastave književnosti; analiza primjera iz knjige <i>Školokrečina</i> .
10.	<u>Predavanje:</u> Populistički talas u srpskoj književnosti osamdesetih <u>Literatura:</u> <i>Vaznesenje V. Lubarde</i> , i/ili <i>Sveti Georgije ubija aždahu</i> D. Kovačevića <u>Vježbe:</u> Razgovor o sprezi nacionalizma i nastave književnosti; analiza primjera iz knjige <i>Školokrečina</i> .
11.	<u>Predavanje:</u> Književna kritika i rat <u>Literatura:</u> <i>Top je bio vreo Vladimira Kecmanovića</i> ; B. Ćopić <i>Bašta sljezove boje</i> ; N. Veličković, <i>Mandarinska slika rata</i> <u>Vježbe:</u> Razgovor na temu šta je <i>ideološka kritika</i> .
12.	<u>Predavanje:</u> Metode i ciljevi akademskog revisionizma <u>Literatura:</u> Zbornici o B. Ćopiću, Banjaluka-Graz, ur. B. Tošović. <u>Vježbe:</u> Nacionalizam i poststrukturalistička kritika. Ideologija i indoktrinacija u nastavi književnosti.
13.	<u>Predavanje:</u> Feminizam u savremenoj srpskoj poeziji <u>Literatura:</u> V. Vulf, <i>Moja soba</i> , Radmila Lazić: <i>Priče i druge pesme, Crna knjiga, Podele uloga</i> , Antologija <i>Mačke ne idu u raj</i> , Lydija Sklevicky, <i>Konji, žene, ratovi</i> <u>Vježbe:</u> Rodna ravnopravnost u nastavi književnosti
14.	<u>Predavanje:</u> Savremena srpska drama <u>Literatura:</u> S. Selenić: <i>Antologija savremene srpske drame</i> , Izbor jedne drame iz opusa: D. Kovačevića, Đ. Lebovića, G. Mihića, B. Srbljanović, A. Popovića, M. Novković <u>Vježbe:</u> Scenska umjetnost u nastavi književnosti, <i>mediji i medijska kultura</i>
15.	<u>Predavanje:</u> Savremena dječija književnost <u>Literatura:</u> Drame Miše Stanislavljevića, Jasminka Petrović, <i>Leto kada sam naučila da letim</i> , D. Radović, <i>Kapetan Džon Pipljoks</i> , <i>Antologija srpske poezije za decu</i> <u>Vježbe:</u> Scenska umjetnost u nastavi književnosti, <i>mediji i medijska kultura</i>

16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

<p>Način izvođenja nastave (oblici i metode)</p> <p>Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)</p>	<p>Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustvovanje nastavi, za polusemestralne ispite ili za završni pismeni ispit i za seminarski rad ili drugi vid samostalnog istraživačkog rada.</p> <p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 5px;">R. br.</th><th style="text-align: center; padding: 5px;">Elementi praćenja</th><th style="text-align: center; padding: 5px;">Broj bodova</th><th style="text-align: center; padding: 5px;">Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 5px;">1.</td><td style="text-align: center; padding: 5px;">Aktivno učešće na časovima vježbi</td><td style="text-align: center; padding: 5px;">(14x2) 28</td><td style="text-align: center; padding: 5px;">50 (a)</td></tr> <tr> <td style="text-align: center; padding: 5px;">2.</td><td style="text-align: center; padding: 5px;">Prezentacija ili moderiranje rasprave</td><td style="text-align: center; padding: 5px;">22</td><td style="text-align: center; padding: 5px;"></td></tr> <tr> <td style="text-align: center; padding: 5px;">3.</td><td style="text-align: center; padding: 5px;">Seminarски rad</td><td style="text-align: center; padding: 5px;">50</td><td style="text-align: center; padding: 5px;">50 (b)</td></tr> <tr> <td style="text-align: center; padding: 5px;">4.</td><td style="text-align: center; padding: 5px;">Pismeni Ispit</td><td style="text-align: center; padding: 5px;">(5x10) 50</td><td style="text-align: center; padding: 5px;">50</td></tr> <tr> <td style="text-align: center; padding: 5px;">5.</td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td></tr> <tr> <td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td></tr> <tr> <td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;"></td><td style="text-align: center; padding: 5px;">Ukupno:100 bodova</td><td style="text-align: center; padding: 5px;">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studen(i) biraju hoće li bodove sakupljati redovnim čitanjem i pripremanjem za časove vježbi, ili izradom seminarског rada, prema priloženom uputstvu:</p> <p>Koncept seminarског rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: <ol style="list-style-type: none"> a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvjetljavanje moglo koristiti) b. radna hipoteza (tvrđnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada <ol style="list-style-type: none"> a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuđe misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak <ol style="list-style-type: none"> a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvatljiv odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašta rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivno učešće na časovima vježbi	(14x2) 28	50 (a)	2.	Prezentacija ili moderiranje rasprave	22		3.	Seminarски rad	50	50 (b)	4.	Pismeni Ispit	(5x10) 50	50	5.										Ukupno:100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																														
1.	Aktivno učešće na časovima vježbi	(14x2) 28	50 (a)																														
2.	Prezentacija ili moderiranje rasprave	22																															
3.	Seminarски rad	50	50 (b)																														
4.	Pismeni Ispit	(5x10) 50	50																														
5.																																	
		Ukupno:100 bodova	100%																														

Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ul style="list-style-type: none"> a) 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p>Obavezna</p> <p>Michael Apple, <i>Ideologija i kurikulum</i>, Beograd, 2012. Nikola Bertolino, <i>Vreme inkubacije</i>, u Sarajevske sveske, 4/2003. Jovan Deretić, <i>Poetika srpske književnosti</i>, Beograd 1997. Tarik Haverić, <i>Lijepa književnost i ljepša prošlost</i>; Sarajevo 2016. Boro Krivokapić, <i>Treba li spaliti Kiša</i>, Zagreb 1980. M.R. Majenova, <i>Teorijska poetika (uvodno poglavlje)</i>, Beograd, 2009. Siniša Malešević, <i>Jugoslavija 1945-1960</i>, u knjizi <i>Ideologija, legitimnost i nova država</i>, Beograd i Zagreb, 2004. Svetozar Petrović, <i>Nauka o književnosti</i>, Beograd 2010. Lydia Sklevicky, <i>Konji, žene, ratovi</i>, Zagreb 1996. Nenad Veličković, <i>Laža i apanja</i>, Beograd 2017. Virdžinija Vulf, <i>Vlastita soba</i>, Zagreb, 2003.</p> <p>Djela</p> <p>Antologija <i>Mačke ne idu u raj</i> S. Basara, <i>Početak bune na dahije</i>, Beograd, 2010. B. Čopić, <i>Bašta sljezove boje</i> D. Čosić, <i>Vreme smrti</i> J. Hristić, <i>Eseji o drami</i>, Beograd 2006. D. Kiš, <i>Grobnica za Borisa Davidovića, Čas anatomije</i> R. Lazić, <i>Priče i druge pesme</i>, Crna knjiga, Podele uloga V. Lubarda, <i>Vaznesenje</i> V. Kecmanović, <i>Top je bio vreo</i> D. Kovačević, <i>Sveti Georgije ubija aždahu</i> M. Stanislavljević, <i>Carev zatočnik</i>, Vasilisa Prekrasna, Nemušti jezik M. Pavić, <i>Hazarski rečnik</i> B. Pekić, <i>Vreme čuda</i> G. Petrović, <i>Opsada crkve Svetog Spasa</i> J. Petrović, <i>Leto kada sam naučila da letim</i> D. Popović, <i>Knjiga o Milutinu</i> D. Radović, <i>Antologija srpske poezije za decu</i></p>
	<p>Dodata</p> <p>Jasmina Ahmetagić, <i>Unutrašnja strana postmodernizma</i>; Beograd 2008. Antun Barac, <i>Jugoslavenska književnost</i>, Zagreb 1959. Mirko Đorđević, <i>Književnost populističkog talasa</i>, u zborniku <i>Srpska strana rata</i>, Beograd 1996. Ignacije Gavran, <i>Okrivljeni Andrić</i>, u Bosna Franciscana, 23/2006. Dragomir Gajević, <i>Jugoslavenstvo između stvarnosti i iluzija</i>, Beograd 1985. Jasna Kovo, <i>Kako je nacionalizam ubio interpretaciju</i>, u zborniku <i>Nacija i poststrukturalizam</i>, Sarajevo 2013. Slobodan Selenić, <i>Antologija savremene srpske drame</i>, Beograd, 1977. Mirnes Sokolović, <i>Megalopolis i nacija</i>, u zborniku <i>Nacija i poststrukturalizam</i>, Sarajevo 2013. Elen Šouvalter, <i>Feministička kritika u divljini</i>, u Zdenko Lešić, <i>Postrukturalistička čitanka</i>, Sarajevo 2003. Ričard Volš, <i>Ko je priopovedač</i>, Reč 56.2 Slobodan Vladušić, <i>Crnjanski, Megalopolis</i>, Beograd 2012. Zbornici o B. Čopiću: <i>Poetika, stilistika i lingvistika Čopićevog priopovijedanja</i> (2012), <i>Lirska doživljaj svijeta u Čopićevim djelima</i> (2013), <i>Čopićevsko modelovanje realnosti kroz humor i satiru</i> (2014); Banjaluka-Graz, ur. B. Tošović, Graz - Banjaluka. Zbornik radova <i>Andrić i Bošnjaci</i>, Tuzla 2000.</p>

	<p>Nenad Veličković: <i>Školokrećina</i>, Sarajevo 2015. <i>U musafirhani, i povodom nje</i>, u Almanahu SKPD Prosvjeta, Sarajevo, 2015. <i>Slika drugog u romanu Vaznesenje V. Lubarde</i>, u knjizi N. Veličković, <i>Dijagnoza patriotizam</i>, Beograd 2010. <i>Mandarinska slika rata u romanu Top je bio vreo Vladimira Kecmanovića</i>, u zborniku <i>Facing the Present: Transition in Post-Yugoslavia</i>, ed. R. Hansen-Kokoruš, Hamburg 2014. <i>Empirija uzvraća udarac</i>, u časopisu <i>Reč</i>, 84.30, Beograd, 2014.</p>
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Starija srpska književnost				
Šifra/kod	FIL KBH 241	Status (obavezni ili izborni)	obavezni	ECTS	4
Ciklus studija	1.	Semestar	3.	Ak. godina	2017/18.
Preduvjet za upis kolegija/nastavnog predmeta					
Jezik izvođenja nastave	BHS				
Nastavnik	Ime i prezime	Nenad Veličković			
	Kontakt podaci	Kabinet: 188 E-mail: nenad.velickovic@ff.unsa.ba Telefon:	Termin konsultacija	utorak 10-13 srijeda 12-14	
Saradnik	Ime i prezime				
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija		
Sedmični broj kontakt sati	predavanja 2; vježbe 2:				
Kratak opis kolegija/ nastavnog predmeta	U toku semestra studenti(ce) će se upoznati sa istorijskim okolnostima nastanka srpske srednjovjekovne države i sa ulogom književnosti u njenoj konsolidaciji i očuvanju. Ukazaće se na njene intertekstualne veze sa Biblijom, kao i na političku upotrebu crkvene književnosti unutar dinastije Nemanjića. Ocijeniće se njen položaj i važnost u okviru vizantijske i srednjovjekovne zapadnoevropske književnosti.				
Cilj kolegija/ nastavnog predmeta	Upoznati studente i studentice s glavnim djelima pisaca srednjovjekovne srpske književnosti, sa nekim vidovima usmenog stvaralaštva, te sa prosvjetiteljskim radom i djelom Dositeja Obradovića. Istovremeno, kritički ispitati funkciju navedenih djela u savremenom kanonu i način na koji se pojavljuju u nastavi književnosti u osnovnoj i srednjoj školi. Najzad, ukazati na intertekstualne veze sa nekim djelima savremene srpske književnosti.				
Ishodi učenja	Studenti(ce) će biti u stanju prepoznati najvažnije žanrove srpske srednjovjekovne književnosti, razumjeti, interpretirati i valorizovati najvažnija djela iz ovog perioda, unutar istorijski (srednji vijek) i nacionalno (srpska književnost) jasno određenog okvira.				

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1. 12.10.	Tekst i svetost Pojam mita. Mitovi starih civilizacija. Slovenski mitovi. <i>Grčki mitovi</i> .
2. 19.10.	Priče evanđelista Naučni metod i religija. Intertekstualnost svetih tekstova.
3. 26.10	Književnost u doba Nemanjića Nastanak Srpske srednjovjekovne feudalne države. Uloga književnosti u njenom konstituiranju. Slavenski paganski i hrišćanski vizantijski oblici vjerovanja.
4. 2.11	Žanrovi srednjovjekovne književnosti <i>Žitija</i> . (Savino Svetog Simeona, Teodosijevo i Domentijanovo Svetog Save). Odnos prema jevanđeljima. Osobine stila, ideja, fabula. Koju ulogu ima književnost u funkciji jačanja dinastije? U čemu se razlikuju Domentijanovo i Teodosijevo žitije sv. Save?
5. 9.11.	Naučni doprinos stvaranju mita o zlatnom dobu nacije Kašaninova rekonstrukcija srednjovjekovne srpske književnosti; Svetozar Petrović <i>Povodom Srbljaka</i> .
6. 16.11.	Književnost nakon kosovskog boja 1389. Jefimijina <i>Pohvala knezu Lazaru</i> . <i>Slovo ljubve</i> despota Stefana Lazarevića. Kako i zašto nastaju kultovi cara Lazara i Miloša Obilića? Koja je funkcija Vidovdana u formiranju srpske nacije?
7. 23.11.	Djela stare srpske književnosti u nastavi Zašto se broj djela srednjovjekovnih pisaca u lektiri za osnovnu i srednju školu povećava? Koja je funkcija tih djela u obrazovanju? Svjetska književnost u vrijeme nastajanja srpske srednjovjekovne.
8. 30.11.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminarskog rada
9. 7.12.	Narodna poezija u Vukovim zbirkama, lirske pjesme Podjela na muške i ženske pjesme. Vrste usmenih lirske pjesama. Balade <i>Ženidba Milića barjaktara</i> i <i>Smrt Omara i Merime</i> .
10. 14.12.	Narodna poezija u Vukovim zbirkama, epske pjesme Predkosovske pjesme, ciklusi o Kosovu i o Marku Kraljeviću. Istorijske činjenice i epska potreba. Feminističko čitanje ženskih likova: majke Jugovića, sestre Leke Kapetana, Kosovke djevojke, Gojkovice... Epske osobine i etika junaka Marka Kraljevića.
11. 21.12.	Erotska poezija u Vukovim zbirkama Zbirka <i>Crven ban</i> .

12.	Barok u srpskoj književnosti Doprinos Venclovića, Rajića i Orfelina <i>rađanju nove srpske književnosti</i> .
13.	Opšte osobine prosvjetiteljstva. Najznačajniji predstavnici: F. Bejkon, Dž. Lok, Volter, Ž. Russo, D. Hjum, D. Didro, I. Kant.
14.	Život i djelo Dositeja Obradovića <i>Život i priklučenja. Basne.</i> Opšte osobine prosvjetiteljstva. Najznačajniji evropski prosvjetitelji.
15.	Prosvjetiteljstvo u nastavi Koja je funkcija usmene poezije u obrazovanju? Zašto je patron srpskog javnog školstva sv. Sava, a ne Dositej Obradović?
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustovanje nastavi, za polusemestralne ispite ili za završni pismeni ispit i za seminarски rad ili drugi vid samostalnog istraživačkog rada.																																							
	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Aktivno učešće na časovima vježbi</td><td>(14x2) 28</td><td rowspan="2">50 (a)</td></tr> <tr> <td>2.</td><td>Prezentacija ili moderiranje rasprave</td><td>22</td></tr> <tr> <td>3.</td><td>Seminarски rad</td><td>50</td><td>50 (b)</td></tr> <tr> <td>4.</td><td>Pismeni Ispit</td><td>(5x10) 50</td><td>50</td></tr> <tr> <td>5.</td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td>Ukupno:100 bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studeni(ce) biraju hoće li bodove sakupljati redovnim čitanjem i pripremanjem za časove vježbi, ili izradom seminarског rada, prema priloženom uputstvu:</p> <p>Koncept seminarског rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: <ol style="list-style-type: none"> a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvjetljavanje moglo koristiti) b. radna hipoteza (tvrđnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada <ol style="list-style-type: none"> a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (kohерentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuđe misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak <ol style="list-style-type: none"> a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvativ odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivno učešće na časovima vježbi	(14x2) 28	50 (a)	2.	Prezentacija ili moderiranje rasprave	22	3.	Seminarски rad	50	50 (b)	4.	Pismeni Ispit	(5x10) 50	50	5.																		Ukupno:100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																					
1.	Aktivno učešće na časovima vježbi	(14x2) 28	50 (a)																																					
2.	Prezentacija ili moderiranje rasprave	22																																						
3.	Seminarски rad	50	50 (b)																																					
4.	Pismeni Ispit	(5x10) 50	50																																					
5.																																								
		Ukupno:100 bodova	100%																																					
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> a) 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova. 																																							

	<p>Obavezna</p> <p>Ivan Čolović, <i>Smrt na Kosovu polju</i>, Beograd, 2016.</p> <p>Sima Ćirković, Rade Mihaljić, <i>Leksikon srpskog srednjeg veka</i>, Beograd, 1999.</p> <p>Domentijan, <i>Život svetog Save</i>, edicija Srpska književnost u 100 knjiga (1), Novi Sad, 1970.</p> <p>Robert Grevs, <i>Grčki mitovi</i>, Beograd 1987.</p> <p>Jefimija: <i>Pohvala knezu Lazaru</i>, edicija Srpska književnost u 100 knjiga (3), Novi Sad, 1970.</p> <p>Vuk Karadžić, <i>Srpske narodne pjesme</i>, izbor, edicija Srpska književnost u 100 knjiga, Novi Sad, 1969-1972.</p> <p>Zenon Kosidovski, <i>Priče evanđelista</i>, Sarajevo 1982.</p> <p>Dositej Obradović: <i>Život i priklučenja, Basne</i>, edicija Srpska književnost u 100 knjiga (10), Novi Sad, 1969.</p> <p>Miodrag Popović, <i>Vidovdan i časni krst</i>, Beograd, 2011.</p> <p>Bertrand Rasel, <i>Religija i nauka</i>, Sarajevo, 1976; 2017.</p> <p>Sv. Sava, <i>Život Stefana Nemanje</i>, edicija Srpska književnost u 100 knjiga (1), Novi Sad, 1970.</p> <p>Teodosije, <i>Život svetog Save</i>, edicija Srpska književnost u 100 knjiga (2), Novi Sad, 1970.</p> <p>Dragiša Živković, <i>Dositej i Vuk (U Evropski okviri srpske književnosti)</i>, Beograd, 1994.</p> <p>Fakultativna</p> <p>Dimitrije Bogdanović, <i>Istorija stare srpske književnosti</i>, Beograd 1980.</p> <p>Veselin Čajkanović, <i>Mit i religija kod Srba</i>, Beograd 1973.</p> <p>Vladimir Ćorović, <i>Istorija Srba</i>, poglavlje o dinastiji Nemanjića (na portalu rastko.org)</p> <p>Džeјмс Džon Frejzer, <i>Zlatna grana</i>, Beograd, 2003.</p> <p>Ben Goldejker, <i>Loša nauka</i>, Smederevo, 2011.</p> <p>Dragana Grbić, <i>Prekretanja</i>, Halle - Beograd 2012.</p> <p>Milan Kašanin, <i>Srpska književnost u srednjem veku</i>, Beograd 2002.</p> <p>E.M. Maletinski, <i>Poetika mita</i>, Beograd 1983.</p> <p>Dragoljub Pavlović i Radmila Marinković, <i>Iz naše književnosti feudalnog doba</i>, Beograd, 1975.</p> <p>Svetozar Petrović, <i>O izdavanju srednjovjekovnog pjesničkog teksta, u Spisi o starijoj književnosti</i>, Beograd 2007.</p> <p>Jovan Skerlić, <i>Istorija nove srpske književnosti</i>, Beograd, 1953. (Prva dva poglavlja, do 110. stranice).</p> <p><i>Slovenska mitologija</i>, Enciklopedijski rečnik, red. S. Tolstoj, Lj. Radenković, Beograd, 2001.</p> <p>Hajnrih Velflin, <i>Renesansa i barok</i>, Sremski Karlovci - Novi Sad, 2000.</p> <p>Edvard O. Wilson <i>Pomirenje</i>, Zagreb, 2010.</p>
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabraće jedan dio, u skladu s predviđenim opterećenjem.

Raspored predavanja
Postmoderna i postmodernizam u književnostima BiH; FIL KBH

496

Predmetni nastavnik: prof. dr. Enver Kazaz

Zimski semestar: 2. 10. 2017. – 12. 01. 2018.

Predavanja:

Konsultacije:

Književnosti naroda BiH i bosanski, hrvatski, srpski jezik (KBH i BHS)
Jednopredmetni studij književnosti naroda BiH (JS)

Naziv predmeta i kod: Postmoderna i postmodernizam u književnostima BiH; FIL KBH 496	
Semestar i broj bodova: VII semestar; 1 P + 1 V + 0 S; 2 ECTS	
Trajanje: I semestar	
Tip kolegija: Predavanja i vježbe	
Status predmeta: izborni	
Cilj i sadržaj predmeta: Cilj ovog kolegija jeste upoznati studente/ice sa postmodernom kao megakulturom, njenim različitim stilskim formacijama (ratno pismo, novorealizam, nova osjećajnost, kritički mimetizam itd.) sa posebnim akcentom na poetiku postmodernizma i mogućnostima njegove tipologizacije. Studenti/-ice će izučavati literarna kretanja u BiH od začetka postmoderne 70-ih godina 20. Vijeka, preko pada modernističkih metapriča do književnosti koja nastaje u procesu tranzicije.	
Preduvjeti za upis predmeta: nema	
Način provjere znanja: Kontinuirano tokom semestra; završni ispit: pismeni i usmeni.	
Literatura: Linda Hačion: <i>Poetika postmodernizma</i> . Mihail Epštajn: <i>Postmodernizam</i> . Wolfgang Velš: <i>Naša postmoderna moderna</i> . Miško Šuvaković: <i>Hijatusi postmodernizma</i> . Teri Iglton: <i>Iluzije postmodernizma</i> . Zdenko Lešić: <i>Teorija književnosti</i> . Enver Kazaz: <i>Bošnjački roman XX vijeka</i> . Enver Kazaz: <i>Neprijatelj ili susjed u kući</i> . Fransoa Liotar: <i>Postmoderna objašnjena djeci</i> . Enes Duraković: <i>Bošnjačke i bosanske književne nemirnovnosti</i> . Vladimir Biti: <i>Pojmovnik suvremene književne teorije</i>	
Posljednja promjena nastavnog programa: 28.9.2017.	

Sedmica/datum (vrijeme za pripremu)	Nastavna jedinica
1. / (2sata)	<p>Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada.</p> <p><u>Predavanje: Pojam postmoderne i postmodernizma</u></p> <p><u>Literatura:</u> Mihail Epštajn: <i>Postmodernizam</i></p> <p><u>Vježbe:</u> Diskusija na temu poetički sistemi u književnosti</p> <p style="text-align: right;">opter.</p>
2. (2 sata)	<p><u>Predavanje: Paradoksi postmoderne poetike</u></p> <p><u>Literatura:</u> Teri Iglton: <i>Iluzije postmodernizma</i></p> <p><u>Vježbe:</u> Diskusija na temu poetički sistemi u književnosti</p> <p>:</p>

		2/2
3. (2 sata)	<u>Predavanje:</u> Jugoslovenski slučaj – postmoderna u liberalnom socijalizmu <u>Literatura:</u> Enver Kazaz: <i>Neprijatelj ili susjed u kući</i> (odломак) <u>Vježbe:</u> Diskusija na temu: beogradski estetičari i postmoderna.	1/1
4. (2 sata)	Predavanje: Jugoslovenski slučaj – postmoderna u liberalnom socijalizmu Literatura: Enver Kazaz: <i>Neprijatelj ili susjed u kući</i> (odломак) Vježbe: Dsikusija na temu: zagrebački fantastičari i postmoderna	1/1
5. (2 sata)	<u>Predavanje:</u> Bosanskohercegovački postmodernizam <u>Literatura:</u> Enver Kazaz: <i>Neprijatelj ili susjed u kući</i> (odломci)	1/1
6. (2 sata)	<u>Predavanje:</u> Poetika visokog modernizma i postmoderni distopizam <u>Literatura:</u> Mihail Epštejn, <i>Postmodernizam</i> (odломci) <u>Vježbe:</u> Preispitivanje velikih priča u romanima T. Kulenovića	
7. /	Prvi polusemestralni ispit	2
8. (2 sata)	Predavanje: Postmodernizma i historiografska metafikcija <u>Literatura:</u> Linda Haćion: <i>Poetika postmodernizma</i> (odломak) <u>Vježbe:</u> Ivan Lovrenović, <i>Nestali u stoljeću</i>	1/1
9. (2 sata)	Predavanje: Postmodernizma i historiografska metafikcija <u>Literatura:</u> Linda Haćion: <i>Poetika postmodernizma</i> (odломak) <u>Vježbe:</u> Ivan Lovrenović, <i>Nestali u stoljeću</i>	1/1
10. (2 sata)	<u>Predavanje:</u> Ekov model romana i postmodernizam <u>Literatura:</u> Enver Kazaz, <i>Bošnjački roman XX vijeka</i> <u>Vježbe:</u> Karahasanov <i>Istočni diwan</i>	1/1
11. (2 sata)	<u>Predavanje:</u> Borhesov model fantastike i bosanska proza <u>Literatura:</u> Enver Kazaz, <i>Bošnjački roman XX vijeka</i> (odломak) <u>Vježbe:</u> Horzovićeve <i>Talhe ili šadrvanski vrta</i>	1/1
12.	<u>Predavanje:</u> Prevladavanje postmodernizma i poetika ratnog pisma <u>Literatura:</u> Enver Kazaz, <i>Nperijatelj ili susjed u kući</i> (odломak) <u>Vježbe:</u> Poezija Slobodna Blagojevića, Ilije Ladina, Marka Vešovića i Jozefine Dautbegović	1/1
13. /	<u>Predavanje:</u> Prevladavanje postmodernizma i poetika ratnog pisma <u>Literatura:</u> Enver Kazaz, <i>Nperijatelj ili susjed u kući</i> (odломак) <u>Vježbe:</u> Jergovićev Sarajevski malboro	1/1
14. /	<u>Predavanje:</u> Poetika nove osjećajnosti i novorealizam <u>Literatura:</u> Enver Kazaz, <i>Nperijatelj ili susjed u kući</i> <u>Vježbe:</u> Poezija Mileta Stojića, Feride Duraković i Semezdina Mehmedinovića	1/1

Informacije o opterećenju i načinu polaganja ispita

Informacije o opterećenju i načinu polaganja ispita **Informacije o opterećenju i načinu polaganja ispita**

Predviđeno opterećenje (4 ETCS, 100 sati)

56 sati čitanja i pripreme (od toga 30 obavezno, prema izboru studenta/ice)

14 sati predavanja

14 sati vježbi

28 sati za seminarски rad ili moderiranje razgovora i konsultacije

(Napomena: U okviru planiranih tema studenti/ice mogu izabrati za izradu seminarskog rada jedno između više predloženih djela

Način polaganja ispita:

Pismeni ispit 50 bodova. (Ispit se polaze pismeno, po potrebi ili na zahtjev studentica i usmeno. Na ispitu će biti ponuđeno više pitanja, od kojih studentice mogu izabrati pet, prema tome koje su se teme *propustile* poštujući predviđeno maksimalno opterećenje.)

Redovan dolazak na predavanja i vježbe: 10 bodova

Seminarski rad, ili uvodni referati i moderiranje razgovora na vježbama: 40 bodova

Spisak ovdje predložene literature s punim bibliografskim podacima biće studenticama dostupan od početka nastave.

Skala bodovi/ocjena

ocjena (10 A) od 91 do 100 bodova

ocjena (9 B) od 81 do 90 bodova

ocjena (8 C) od 71 do 80 bodova

ocjena (7 D) od 61 do 70 bodova

ocjena (6 E) od 51 do 60 bodova

U Sarajevu, 28.9. 2017.

Prof. dr. Enver Kazaz

Raspored predavanja
Poetički fenomeni hrvatske književnosti 20. stoljeća; FIL KBH 532

Predmetni nastavnik: prof. dr. Enver Kazaz
Zimski semestar: 2. 10. 2017. – 12. 01. 2018.

Predavanja:

Konsultacije:

Književnosti naroda BiH i bosanski, hrvatski, srpski jezik (KBH i BHS)
Jednopredmetni studij književnosti naroda BiH (JS)

Naziv predmeta i kod: Poetički fenomeni hrvatske književnosti 20. stoljeća; FIL KBH 532
Semestar i broj bodova: VII semestar, 2 P + 2 V, 4 ECTS (Nastavnički smjer KBH + BHS, Dvopredmetni studij) / 2 P + 4 V, 8 ECTS (Jednopredmetni studij)
Trajanje: I semestar
Tip kolegija: Predavanja i vježbe
Status predmeta: obavezni
Cilj i sadržaj predmeta: Nastavnim predmetom obuhvaćen je cijelokupni stilsko-formacijski sustav s najznačajnijim poetičkim opcijama raznorodnih književno-kulturalnih pojava i autorskih individualnosti tokom 20. stoljeća na području kako matične hrvatske tako i bosanskohrvatske književno-kulturne scene. U širokom rasponu od moderne na razmeđu 19. i 20. stoljeća pa do recentne književne produkcije na razmeđu 20. i 21. stoljeća nastavni predmet se usmjerava na izučavanje paradigmatih autorskih poetika, djela koja su bila prekretnice i poetičkih fenomena koji su obilježili brojene „izme“ i „neoizme“ – počev od impresionizma, simbolизма i neoromantizma kao najizrazitijih struja moderne, preko složenog avangardizma s dominantnom strujom ekspresionizma i socijalne literature do soorealizma i njegove dezideologizacije, što je preko izrazito naglašene struje egzistencijalizma vodilo do zrelog modernizma i paralelno rastuće postmoderne. S uporištem u teorijski osviđenom postupku nastavni predmet ima za cilj akcentiranje poleta i lomova stilsko-formacijskih paradigm.
Preduvjeti za upis predmeta: nema
Način provjere znanja: Kontinuirano tokom semestra; završni ispit: pismeni i usmeni.
Literatura: 1.Batušić – Kravar – Žmegač: Književni protusvjetovi. Poglavlja iz hrvatske moderne, Zagreb, 2001.; 2.Biti, Vladimir: Doba svjedočenja. Tvorba identiteta u suvremenoj hrvatskoj prozi. Zagreb, 2005.; 3.Duraković, Enes: Riječ i svijet, Sarajevo, 1988.; 4.Matvejević, Predrag: Razgovori s Krležom, Zagreb, 2001.; 5.Milanja, Cvjetko: Pjesništvo hrvatskog ekspressionizma, Zagreb, 2000.; 6.Nemec, Krešimir: Povijest hrvatskog romana II, Zagreb, 1998.; Povijest hrvatskog romana III, Zagreb, 2003.; 7. Oraić-Tolić, Dubravka: Paradigme 20. stoljeća. Avangarda i postmoderna, Zagreb, 1996.; 8.Slabinac, Gordana: Hrvatska književna avangarda, Zagreb, 1988.; 9.Solar, Milivoj: Rječnik književnoga nazivlja, Zagreb, 2006. 10. Žmegač, Viktor: <i>Povjesna poetika romana</i> , Zgerb, 2004.

11. Flaker, Aleksandar: *Stilske formacije*, Zagreb, 1986.
 12. Kazaz, Enver: *Čitanje razlika*, Tešanj, 2016.
 13. Lešić, Zdenko: *Klasici avangarde*, Sarajevo, 1986.
 14. Lasić, Stanko: Krležologija ili povijest kritičke misli o Miroslavu Krleži, I-VI, 1989-93.
 15. Milanja, Cvjetko: *Hrvatski roman 1945-1990*, Zagreb, 1996
 16. Milanja, Cvjetko: *Doba razlika*, Zagreb, 1991.
 17. Kazaz, Enver. *Neprijatelj ili susjed u kući*, Sarajevo, 2009.

Posljednja promjena nastavnog programa: 28.9.2017.

Sedmica/datum (vrijeme za pripremu)	Nastavna jedinica	
1. / (4 sata)	<p>Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada.</p> <p><u>Predavanje:</u> Pojam poetike i književni kanon</p> <p><u>Literatura:</u> Batušić – Kravar – Žmegač: Književni protusvjetovi. Poglavlja iz hrvatske moderne, Zagreb, 2001. Žmegač, Viktor: <i>Pvijesna poetika romana</i>, Zagreb, 2004. (odlomci)</p> <p><u>Vježbe:</u> Didkusija na temu poetički sistemi u književnosti</p>	opter.
2. (4 sata)	<p><u>Predavanje:</u> Pojam poetike i književni kanon</p> <p><u>Literatura:</u> Batušić – Kravar – Žmegač: Književni protusvjetovi. Poglavlja iz hrvatske moderne, Zagreb, 2001. Žmegač, Viktor: <i>Pvijesna poetika romana</i>, Zagreb, 2004. (odlomci)</p> <p><u>Vježbe:</u> Didkusija na temu poetički sistemi u književnosti</p> <p>:</p>	2/2
3. (4 sata)	<p><u>Predavanje:</u> Poetika moderne i visokog modernizma</p> <p><u>Literatura:</u> Batušić – Kravar – Žmegač: Književni protusvjetovi. Poglavlja iz hrvatske moderne, Zagreb, 2001</p> <p><u>Vježbe:</u> Diskusija na temu Krnjačević i Matoš u poetika začetka i zrele moderne</p>	2/2
4. (4 sata)	<p>Predavanje: Šimićev ekspresionizam</p> <p>Literatura: Lešić, Zdenko: <i>Klasici avangarde</i>, Sarajevo, 1986 (odlomak)</p> <p>Vježbe: Analiza Šimićeve poezije</p>	2/2
5. (4 sata)	<p><u>Predavanje:</u> Krležin poetički sistem</p> <p><u>Literatura:</u> Lasić, Stanko: Krležologija ili povijest kritičke misli o Miroslavu Krleži, I-VI, 1989-93.(odlomci)</p>	2/2
6. (4 sata)	<p><u>Predavanje:</u> Poetika visokog modernizma na primjeru opusa Ranka Marinkovića</p> <p><u>Literatura:</u> Milanja, Cvjetko: <i>Hrvatski roman 1945-1990</i>, Zagreb, 1996.</p>	
7. /	Prvi polusemestralni ispit	2
8. /	<p>Predavanje: Poetičke razlike u modernističkom hrvatskom pjesništvu</p> <p><u>Literatura:</u> Milanja, Cvjetko: <i>Doba razlika</i>, Zagreb, 1991.</p>	2/2
9. /	Predavanje: Poezija Petra Gudelja	

	<u>Literatura:</u> Kazaz, Enver: <i>Čitanje razlika</i> , Tešanj, 2017. (odlomak) <u>Vježbe:</u> Analiza izabranih pjesama Petra Gudelja	2/2
10. /	<u>Predavanje:</u> Poezija Ilije Ladina <u>Literatura:</u> Kazaz, Enver: <i>Čitanje razlika</i> , Tešanj, 2017 (odlomak) <u>Vježbe:</u> Analiza izabranih pjesama Ilije Ladina	2/2
11. /	<u>Predavanje:</u> Poetika Vitomira Lukića <u>Literatura:</u> Kazaz, Enver: <i>Neprijatelj ili susjed u kući</i> , Sarajevo, 2009. <u>Vježbe:</u> Analiza Lukićevih pripovjedaka	2/2
12.	<u>Predavanje:</u> Poetika Ivana Lovrenovića <u>Literatura:</u> Kazaz, Enver: <i>Suverzivne poetike</i> .(odlomak) <u>Vježbe:</u> Analiza romana netsali u stoljeću	2/2
13. /	<u>Predavanje:</u> Poetika Miljenka Jergovića <u>Literatura:</u> Kazaz, Enver: <i>Jer je svaka stopa zemlje za nas tuđina</i> , (dostupno na ivanlovenrovic.com)	x
14. /	<u>Predavanje:</u> Poetika ratnog pisma <u>Literatura:</u> Kazaz, Enver: <i>Neprijatelj ili susjed u kući</i> , Sarajevo, 2009. (odlomak) <u>Vježbe:</u> Analiza izabranih pripovjedaka Miljenka Jergovića i poezije Jozefine Dautbegović	x

Informacije o opterećenju i načinu polaganja ispita Informacije o opterećenju i načinu polaganja ispita**Predviđeno opterećenje (4 ETCS, 100 sati)**

56 sati čitanja i pripreme (od toga 30 obavezno, prema izboru studentice)

28 sati predavanja

28 sati vježbi

14 sati za seminarски rad ili moderiranje razgovora i konsultacije

(Napomena: U okviru planiranih tema studenti/ice mogu izabrati za izradu seminarског rada jedno između više predloženih djela

Način polaganja ispita:

Pismeni ispit 50 bodova. (Ispit se polaže pismeno, po potrebi ili na zahtjev studentica i usmeno. Na ispitu će biti ponuđeno više pitanja, od kojih studentice mogu izabrati pet, prema tome koje su se teme *propustile* poštajući predviđeno maksimalno opterećenje.)

Redovan dolazak na predavanja i vježbe: 10 bodova

Seminarски rad, ili uvodni referati i moderiranje razgovora na vježbama: 40 bodova

Spisak ovdje predložene literature s punim bibliografskim podacima biće studenticama dostupan od početka nastave.

Skala bodovi/ocjena

ocjena (10) od 91 do 100 bodova

ocjena (9) od 81 do 90 bodova

ocjena (8) od 71 do 80 bodova

ocjena (7) od 61 do 70 bodova

ocjena (6) od 51 do 60 bodova

Imenica *studentice* odnosi se u ovom tekstu i na studente.

U Sarajevu, 28.9. 2017.

Prof. dr. Enver Kazaz

**Raspored predavanja
Umijeće interpretacije romana; FIL KBH 593**

Predmetni nastavnik: prof. dr. Enver Kazaz

Zimski semestar: 2. 10. 2017. – 12. 01. 2018.

Predavanja:

Konsultacije:

Književnosti naroda BiH i bosanski, hrvatski, srpski jezik (KBH i BHS)

Jednopredmetni studij književnosti naroda BiH (JS)

Naziv predmeta i kod: FIL KBH ???
Semestar i broj bodova: IX semestar; 1 P + 1 V + 0 S; 2 ECTS
Trajanje: 1 semestar
Tip kolegija: Predavanja i vježbe
Status predmeta: Izborni + napredni
Cilj i sadržaj predmeta: Cilj nastavnog predmeta je upoznati studente/-ice sa teorijom romana i različitim metodološkim mogućnostima interpretiranja romana, od onih imanentnih, esencijalistički postuliranih do onih poststrukturalističkih, zasnovanih na metodološkom modelu kontekstualizacije romaneske umjetnosti i strategijama tumačenja. Predmet će obuhvatiti paradigmatske romane i romaneske opuse u južnoslavenskim i svjetskoj književnosti - od tradicionalnog, preko romana modernizma, do postmodernih romaneskih tendencija. Akcenat će pritom biti na razmatranju osnovnih teorijskih koncepcija romaneske umjetnosti, promjena u teoriji romana i njegovim poetičkim promjenama. U širokom rasponu od Lukačeve teorije romana, teorijskih koncepta ruskih formalista, Bahtinovog istraživanja romana, preko naratoloških teorijskih koncepata, pa sve do modela poststrukturalističkih interpretacija bit će analizirani kanonski romaneski opusi južnoslavenskih i svjetske književnosti
Preduvjeti za upis predmeta: nema
Način provjere znanja: Kontinuirano tokom semestra; završni ispit: pismeni.
Literatura: Đerđ Lukač: <i>Teorija romana</i> . Mihail Bahtin: <i>O romanu</i> . Milan Kundera: <i>Iznevereni testamenti</i> . Viktor Žmegač : <i>Povjesna poetika romana</i> . Vladimir Biti: <i>Suvremena teorija pripovijedanja</i> . Bela Hamvaš: <i>Teorija romana</i> . Dubravka Oraić-Tolić: <i>Paradigme 20. stoljeća</i> . Milivoj Solar: <i>Suvremena teorija romana</i> . Gajo Peleš: <i>Tumačenje romana</i> . Pjer Burdije: <i>Pravila umetnosti</i> . Radovan Kordić: <i>Postmodernističko pripovedanje</i> . Lusi Njal: <i>Postmodernistička teorija književnosti</i> . Linda Haćion: <i>Poetika postmodernizma</i> . Dejvid Lodž: <i>Načini modernog pisanja</i> . Enver Kazaz: <i>Bošnjački roman XX vijeka</i> . Enver Kazaz, <i>Subverzivne poetike</i> . Edin Pobrić, <i>Vrijeme u romanu</i> .
Posljednja promjena nastavnog programa: 28.9. 2017.

Sedmica/datum (vrijeme za pripremu)	Nastavna jedinica	
		opter.
1. / (2 sata)	<p>Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. <u>Predavanje:</u> Teorija romana, razvoj i promjene modela <u>Literatura:</u> Đerđ Lukač, <i>Teorija romana</i>. Mihail Bahtin, <i>O romanu</i>. Milan Kundera, <i>Iznevereni testamenti</i> (odlomci) <u>Vježbe:</u> diskusija o promjenama modela teorije romana</p>	1/1
2. /	<p><u>Predavanje:</u> Esencijalistički pristupi romanu <u>Literatura:</u> Viktor Žmegač: <i>Povjesna poetika romana</i> <u>Vježbe:</u> Diskusija o povjesnoj poetici romana</p>	1/1
3. /	<p><u>Predavanje:</u> Nastanak romana <u>Literatura:</u> Enver Kazaz, Bošnjački roman, Viktor Žmegač, Povjesna poetika romana (odlomci) <u>Vježbe:</u> Diskusija o Bahtinovo teoriji romana i postvakama o nastanku romaneskog žanra</p>	1/1
4. /	<p><u>Predavanje:</u> Tipologija tradicionalnog romana <u>Literatura:</u> Viktor Žmegač, <i>Povjesna poetika romana</i> <u>Vježbe:</u> Diskusija o Don Kihotu</p>	1/1
5. /	<p><u>Predavanje:</u> Tipologija modernističkog romana <u>Literatura:</u> Enver Kazaz, Bošnjački roman <u>Vježbe:</u> Diskusija o romanima Marsela Prusta</p>	1/1
6. /	<p><u>Predavanje:</u> Tipologija postmodernog romana <u>Literatura:</u> Linda Haćion, <i>Postmodernizam</i> <u>Vježbe:</u> Rasprava o romanima Umberta Eka</p>	1/1
7. /	Prvi polusemestralni ispit	2
8. /	<p>Predavanje: Pamukov <i>Istnabul</i> <u>Literatura:</u> Mihail Epštejn, <i>Postmodernizam</i> <u>Vježbe:</u> Analiza pomenutog romana</p>	1/1
9. /	<p>Predavanje: Pamukov Istnabul <u>Literatura:</u> Mihail Epštejn, <i>Postmodernizam</i> <u>Vježbe:</u> Analiza pomenutog romana</p>	1/1
10. /	<p><u>Predavanje:</u> Politički roman na primjeru Andrićeve <i>Proklete avlja</i> <u>Literatura:</u> Enver Kazaz, <i>Subverzivne poetike</i> <u>Vježbe:</u> Analiza pomenutog romana</p>	1/1
11. /	<p><u>Predavanje:</u> Politički roman na primjeru Andrićeve <i>Proklete avlja</i> <u>Literatura:</u> Enver Kazaz, <i>Subverzivne poetike</i> <u>Vježbe:</u> Analiza pomenutog romana</p>	1/1
12.	<p><u>Predavanje:</u> Politički roman na primjeru Selimovićevog <i>Derviša i smrti</i> <u>Literatura:</u> Enver Kazaz, <i>Subverzivne poetike</i> <u>Vježbe:</u> Analiza pomenutog romana</p>	1/1
13. /	<p><u>Predavanje:</u> Politički roman na primjeru Selimovićevog <i>Derviša i smrti</i> <u>Literatura:</u> Enver Kazaz, <i>Subverzivne poetike</i> <u>Vježbe:</u> Analiza pomenutog romana</p>	1/1
14. /	<p><u>Predavanje:</u> Posmodernistička metafikcija na primjeru romana <i>Liber memorabilium Ivana Lovrenovića</i> <u>Literatura:</u> Enver Kazaz, <i>Subverzivne poetike</i> <u>Vježbe:</u> Analiza pomenutog romana</p>	1/1

Informacije o opterećenju i načinu polaganja ispita Informacije o opterećenju i načinu polaganja ispita**Predvideno opterećenje (4 ETCS, 100 sati)**

56 sati čitanja i pripreme (od toga 30 obavezno, prema izboru studentice)

28 sati predavanja

56 sati vježbi

14 sati za seminarски rad ili moderiranje razgovora i konsultacije

(Napomena: U okviru planiranih tema studenti/ice mogu izabrati za izradu seminarског rada jedno između više predloženih djela

Način polaganja ispita:

Pismeni ispit 50 bodova. (Ispit se polaze pismeno, po potrebi ili na zahtjev studentica i usmeno. Na ispitu će biti ponuđeno više pitanja, od kojih studentice mogu izabrati jedno za esejsku obradu.,

Redovan dolazak na predavanja i vježbe: 10 bodova

Seminarski rad, ili uvodni referati i moderiranje razgovora na vježbama: 40 bodova

Spisak ovdje predložene literature s punim bibliografskim podacima biće studenticama dostupan od početka nastave.

Skala bodovi/ocjena

ocjena (10) od 91 do 100 bodova

ocjena (9) od 81 do 90 bodova

ocjena (8) od 71 do 80 bodova

ocjena (7) od 61 do 70 bodova

ocjena (6) od 51 do 60 bodova

U Sarajevu, 28.9. 2017

Prof. dr. Enver Kazaz

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Uvod u teoriju književnosti				
Šifra/kod	FIL KBH 161	Status (obavezni ili izborni)	Obavezni	ECTS	4
Ciklus studija	I ciklus	Semestar	I	Ak. godina	2017/2018
Preduvjet za upis kolegija/nastavnog predmeta	X				
Jezik izvođenja nastave	Bosanski jezik				
Nastavnik	Ime i prezime	Prof. dr. Sanjin Kodrić			
	Kontakt podaci	Kabinet: 192 E-mail: sanjin.kodric@ff.unsa.ba Telefon: 033 253-248	Termin konsultacija		
Saradnik	Ime i prezime	Dr. Nehruđin Rebihić, viši ass.			
	Kontakt podaci	Kabinet: 194 E-mail: nehrudin.rebihic@ff.unsa.ba Telefon: 033 253 249	Termin konsultacija		
Sedmični broj kontakt sati	predavanja 2 sata; seminar X; vježbe 2 sata;				
Kratak opis kolegija/ nastavnog predmeta	Nastavni predmet tretira osnovna književnoteorijska pitanja, počev od određenja nauke o književnosti i same književnosti kao umjetnosti, preko strukture književnog teksta, pa do temeljnih značajki pojedinačnih književnih žanrova i/ili oblika književnog diskurza.				
Cilj kolegija/ nastavnog predmeta	Upoznati studente/ice sa svim temeljnim konceptima i pojmovima savremene teorije književnosti, kao i s njihovim aplikativnim mogućnostima, posebno u oblasti proučavanja književnosti naroda BiH.				
Ishodi učenja	Student/ica može objasniti i primijeniti temeljne koncepte i pojmove savremene teorije književnosti, kao i njihove aplikativne mogućnosti, posebno u oblasti proučavanja književnosti naroda Bosne I Hercegovine.				

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Nauka o književnosti, historija književnosti, teorija književnosti i književna kritika.
2.	Književnost kao mimesis, ekspresija i simbolička forma.
3.	Književnost kao jezička umjetnost. Književnost kao komunikacija; književnost, tekst, tekstualnost.
4.	Struktura književnog teksta.
5.	Eufonija, organizacija foničkog sloja književnoumjetničkog teksta; glasovne figure (osnovni pojmovi). Ritam, funkcije i oblici ritmičke organizacije; sintaktičko-intonacione figure (osnovni pojmovi). Metar, metrički sistemi i metričke forme (osnovni pojmovi).
6.	Semantički sloj književnoumjetničkog teksta; figure značenja (osnovni pojmovi); metafora i metonimija.
7.	Semantički sloj književnoumjetničkog teksta; figure značenja (osnovni pojmovi); metafora i metonimija.
8.	Polusemestralna provjera znanja studenata
9.	Analiza polusemestralnog ispita.
10.	Podjela književnosti na rodove i vrste: tradicionalna estetička podjela i savremeno razumijevanje žanra. Stih i proza. Problemi književne genologije.
11.	Lirika i lirska pjesma; osnovne vrste lirskih pjesama. Ep i epska pjesma. Lirsko-epske (lirsko-narativne) vrste.
12.	Proza; osnovne prozne vrste.
13.	Temeljni pojmovi naratologije.
14.	Drama; osnovne dramske vrste; temeljni pojmovi dramatologije.
15.	Sistematizacija: Temeljni književnoteorijski koncepti i pojmovi (II dio).
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

18.

Način izvođenja nastave (oblici i metode)	<p><i>Metode:</i> predavanje, čitanje i rad na tekstu i grupna diskusija <i>Oblici:</i> frontalni oblik rada, rad u paru i rad u grupi</p>																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"><thead><tr><th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr></thead><tbody><tr><td>1.</td><td>Prisustvo nastavi i aktivno učešće u nastavnom radu</td><td>25</td><td>25%</td></tr><tr><td>2.</td><td>Prva provjera znanja (pismeni)</td><td>25</td><td>25%</td></tr><tr><td>3.</td><td>Druga provjera znanja / završni ispit (pismeni i usmeni)</td><td>50</td><td>50%</td></tr><tr><td colspan="2">Ukupno: 100 bodova</td><td colspan="2">100%</td></tr></tbody></table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none">• Prisustvo nastavi i aktivno učešće u nastavnom radu: izlaganje referata (15 bodova) i aktivno prisustvo na nastavi (10 bodova)	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%	2.	Prva provjera znanja (pismeni)	25	25%	3.	Druga provjera znanja / završni ispit (pismeni i usmeni)	50	50%	Ukupno: 100 bodova		100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																		
1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%																		
2.	Prva provjera znanja (pismeni)	25	25%																		
3.	Druga provjera znanja / završni ispit (pismeni i usmeni)	50	50%																		
Ukupno: 100 bodova		100%																			
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi: <ol style="list-style-type: none">10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.																				
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none">1. Lešić, Zdenko: <i>Teorija književnosti</i>, Sarajevo Publishing, Sarajevo, 2005. <p><i>Dodatna</i></p> <ol style="list-style-type: none">1. Marčetić, Adrijana: <i>Figure priovedanja</i>, Narodna knjiga / Alfa, Beograd, 2004.2. Prins, Džerald: <i>Naratološki rečnik</i>, prev. Brana Miladinov, Službeni glasnik, Beograd, 2011.																				

	<ol style="list-style-type: none">3. Solar, Milivoj: <i>Teorija proze</i>, SNL, Zagreb, 1989.4. Solar, Milivoj: <i>Teorija književnosti – Rječnik književnog nazivlja</i>, Službeni glasnik, Beograd, 2012.5. Škreb, Zdenko i Ante Stamać, ur.: <i>Uvod u književnost: Teorija, metodologija</i>, Globus, Zagreb, 1998.
Napomene	Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predviđene početkom nastave.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine								
Naziv kolegija/ nastavnog predmeta	Starija bošnjačka književnost								
Šifra/kod	FIL KBH 221	Status (obavezni ili izborni)	Obavezni	ECTS	4				
Ciklus studija	I ciklus	Semestar	III	Ak. godina	2017/2018				
Preduvjet za upis kolegija/nastavnog predmeta	X								
Jezik izvođenja nastave	Bosanski jezik								
Nastavnik	Ime i prezime	Prof. dr. Sanjin Kodrić							
	Kontakt podaci	Kabinet: 192 E-mail: sanjin.kodric@ff.unsa.ba Telefon: 033 253-248	Termin konsultacija						
Saradnik	Ime i prezime	Dr. Nehrudin Rebihić, viši ass.							
	Kontakt podaci	Kabinet: 194 E-mail: nehrudin.rebihic@ff.unsa.ba Telefon: 033 253 249	Termin konsultacija						
Sedmični kontakt sati	broj	predavanja 2 sata; seminar X; vježbe 2 sata;							
Kratak opis kolegija/ nastavnog predmeta	Nastavni predmet tretira, s jedne strane, srednjovjekovnu bosansko-humsku pismenost i književnost, kao i, s druge strane, bošnjačku književnost i književni život vremena osmanske uprave u BiH. Uz usko vezivanje za širi kulturno-historijski kontekst ovih dvaju povijesnih razdoblja, posebno će se fokusirati književne vrijednosti bosansko-humske pisane prakse, kao i različiti tokovi bošnjačke književnosti iz osmanskog doba (alhamijado književnost, književnost na orijentalnim jezicima i epistolarna literatura). Naročita pažnja bit će posvećena i poetičkim značajkama, žanrovskim osobenostima te posebno značajnim i/ili paradigmatskim književnim ostvarenjima kako onda kad je riječ o srednjovjekovnoj bosansko-humskoj pismenosti i književnosti, tako i onda kad je riječ o bošnjačkoj književnosti vremena osmanske uprave u BiH.								
Cilj kolegija/ nastavnog predmeta	Upoznati studente/ice s temeljnim književnopovijesnim značajkama i ključnim ostvarenjima srednjovjekovne bosansko-humske pismenosti i književnosti, kao i bošnjačke književnosti vremena osmanske uprave u BiH.								
Ishodi učenja	Student/ica može objasniti temeljne književnopovijesne značajke srednjovjekovne bosansko-humske pismenosti i književnosti, kao i bošnjačke književnosti vremena osmanske uprave u BiH.								

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	<p>Podjela starije bošnjačke književnosti:</p> <ul style="list-style-type: none"> - Književnost srednjovjekovnog bosanskog kraljevstva - Književnost na orijentalnim jezicima - Alhamijado književnost - Krajišnička pisma
2.	Književnost srednjovjekovnog bosanskog kraljevstva. Crkva bosanska. Prvi pisani spomenici. Bosančica.
3.	Natpisi na kamenim pločama i stećima. Mak Dizdar: <i>Stari bosanski tekstovi</i> . Poetska, filozofska, povjesna i egzistencijalna osobina stećka.
4.	Evangelja, Zbornici i ostali crkveni tekstovi. Ideja o srednjovjekovnoj bosanskoj književnosti.
5.	Aleksandrida. Viteški roman. Svjetovan književnost.
6.	Administrativno-pravni dokumenti srednjovjekovne bosanske književnosti.
7.	Sistematizacija: Temeljni pojmovi i književnohistorijski značaj književnosti srednjovjekovnog bosanskog kraljevstva.
8.	Polusemestralni ispit
9.	Književnost na orijentalnim jezicima: <i>osobine, klasifikacija i poetička načela</i> .
10.	Tesavvufska poezija: Ahmed Vahdeti Bošnjak, Derviš-paša Baježidagić, Mehmed Mejlija Guranija, Abdurrahman Sirrija i dr.
11.	Laička poezija: Derviš-paša Baježidagić, Mehmed Mejlija Guranija, Abdulvehab Ilhamija i dr.
12.	Književnohistorijski i poetički značaj proze na orijentalnim jezicima. Pisci: Mustafa Ejubović, Mula Mustafa Bašeskija, Jusuf Livnjak i dr.
13.	Alhamijado književnost: <i>osobine, kasifikacija i poetička načela</i> .
14.	Književnohistorijski i poetički značaj alhamijado književnost. Alhamijado književnost između poezije na orijentalnim jezicima i usmene poezije. Pisci: Abdulvehaba Ilhamija, Umihane Čuvidina, Hasana Kaimija, Abdurahmana Sirrije, Muhamed Rušdi i dr.
15.	Krajišnička pisma – književnohistorijski i jezički kontinuitet.

16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	<p><i>Metode:</i> Predavanje, čitanje, rad na tekstu i grupna diskusija <i>Oblici:</i> frontalni oblik rada, rad u paru i rad u grupi</p>																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Prisustvo nastavi i aktivno učešće u nastavnom radu</td> <td>25</td> <td>25%</td> </tr> <tr> <td>2.</td> <td>Prva provjera znanja (pismeni)</td> <td>25</td> <td>25%</td> </tr> <tr> <td>3.</td> <td>Druga provjera znanja / završni ispit (pismeni i usmeni)</td> <td>50</td> <td>50%</td> </tr> <tr> <td colspan="2">Ukupno: 100 bodova</td><td colspan="2">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Prisustvo nastavi i aktivno učešće u nastavnom radu: izlaganje referata (15 bodova) i aktivno prisustvo na nastavi (10 bodova) 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%	2.	Prva provjera znanja (pismeni)	25	25%	3.	Druga provjera znanja / završni ispit (pismeni i usmeni)	50	50%	Ukupno: 100 bodova		100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																		
1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%																		
2.	Prva provjera znanja (pismeni)	25	25%																		
3.	Druga provjera znanja / završni ispit (pismeni i usmeni)	50	50%																		
Ukupno: 100 bodova		100%																			
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova. 																				
Literatura	<p><i>Obavezna</i></p> <p>Herta Kuna: <i>Srednjovjekovna bosanska književnost</i>, Forum. Bosnae, Sarajevo, 2008; Šefik Bešlagić: <i>Leksikon stećaka</i>, Kulturno nasljeđe Bosne i Hercegovine, Dubravko Lovrenović: <i>Stećci</i>, Rabic, Sarajevo, 2010; Svjetlost, Sarajevo, 2004; Marian Wenzel: <i>Ukrasni motive na stećcima</i>, Kulturno nasljeđe Bosne i</p>																				

Hercegovine, Veselin Masleša, Sarajevo, 1965; **Muhamed Hadžijahić**: *Od tradicije do identiteta*, Sarajevo, Putokaz, Zagreb, 1990; *Bošnjačka književnost u književnoj kritici*, knj. I, prir. **Enes Duraković** i dr., Alef, Sarajevo, 1998; **Fehim Nametak**: *Pojmovnik divanske i tesavvufske književnosti*, Orijentalni institute, Sarajevo, 2007; **Fehim Nametak**: *Divanska književnost Bošnjaka*, Orijentalni institute, Sarajevo, 1997; **Annemarie Schimel**: *Odgonetanje Božijih znakova*, El-Kalem, Sarajevo, 2001; **Mustafa Čeman**: *Bibliografija bošnjačke književnosti*, Sebil, Sarajevo, 1994; **Ivan Lovrenović**: *Labirint i pamćenje*, NIRŠO "Oslobođenje", Sarajevo, 1990; **Mak Dizdar**: *Stari bosanski tekstovi*, Kulturno nasljeđe Bosne i Hercegovine, Svjetlost, Sarajevo, 2001; **Emina Memija i Lamija**: *Poezija Bošnjaka na orijentalnim jezicima*, Preporod, Sarajevo, 1999; **Adnan Kadrić**: *Mostarski bulbuli*, Fondacija "Baština duhovnosti", Mostar, 2012; **Muhamed Huković** (prir.): *Zbornik alhamijado književnosti*, Kulturno nasljeđe Bosne i Hercegovine, Svjetlost, Sarajevo, 1986; **Abdurahman Nametak**: *Hrestomatija bosanske alhamijado književnosti*, Kulturno nasljeđe, Svjetlost, Sarajevo, 1981;

Dodata na

Annemarie Schimel: *Geografija pjesnika*, Bemust, Sarajevo, 2004; **Esad Duraković**: *Orijentologija: univerzum sakralnoga teksta*, Tugra, Sarajevo, 2007; **Muhamed Nezirović** (prir.): *Krajišnička pisma*, Preporod, Sarajevo, 2004; **Kerima Filan**: *Sarajevo u Bašeskijino doba*, Connectum, Sarajevo, 2014; **Adnan Kadrić**: *Kraći osvrt na neke probleme razgraničenja starije i preporodne bošnjačke književnosti: od književnosti na orijentalnim ka književnosti na maternjem jeziku*, POF, Institut za historiju, Sarajevo, 2013, str. 111-141; **Adnan Kadrić i Alen Kaladžij**: *O jezičkim osobitostima prijevodne alhamijado literature u kontekstu preporodnog prosvjetiteljstva druge polovine 19. stoljeća*, Književni jezik, br. 25/1-2, Institut za jezik, Sarajevo, 2014, str. 67-94; **Sanjin Kodrić**: *Preporod prije preporoda? (Pjesma "Pozdrav" "gospodina hodže Mehmed-Emin-Efendije" i počeci novije bošnjačke književnosti)*, Radovi Filozofskog fakulteta u Sarajevu, knj. XVIII, Filozofski fakultet, Sarajevo, 2015, str. 45-80.

Napomene	Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predložene početkom nastave.
----------	--

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine								
Naziv kolegija/ nastavnog predmeta	Bošnjačka književnost prve polovine 20. vijeka								
Šifra/kod	FIL KBH 321	Status (obavezni ili izborni)	Obavezni	ECTS	4				
Ciklus studija	I ciklus	Semestar	V	Ak. godina	2017/2018				
Preduvjet za upis kolegija/nastavnog predmeta	X								
Jezik izvođenja nastave	Bosanski jezik								
Nastavnik	Ime i prezime	Prof. dr. Sanjin Kodrić							
	Kontakt podaci	Kabinet: 192 E-mail: sanjin.kodric@ff.unsa.ba Telefon: 033 253-248	Termin konsultacija						
Saradnik	Ime i prezime	Dr. Nehrudin Rebihić, viši ass.							
	Kontakt podaci	Kabinet: 194 E-mail: nehrudin.rebihic@ff.unsa.ba Telefon: 033 253 249	Termin konsultacija						
Sedmični kontakt sati	broj	predavanja 2 sata; seminar X; vježbe 2 sata;							
Kratak kolegija/ nastavnog predmeta	opis	Nastavni predmet tretira bošnjačku prvenstveno književnu, a potom i književnokritičku praksu te književni život vremena između dvaju svjetskih ratova, odnosno pojavu avangardizma, neoizama i poetičkih alijansi međuratnog doba te tzv. socijalne literature, kao i, jednim dijelom, postpreporodnog tradicionalizma u bošnjačkoj književnosti. Pritom, posebna pažnja bit će posvećena onom što su najreprezentativnija i/ili najznačajnija autorska ostvarenja i druge paradigmatske književno-kulturalne pojave u ovom okviru, a naročito radu autora kakvi su Hamza Humo, Ahmed Muradbegović, Hasan Kikić, Zija Dizdarević, Salih Alić, Alija Nametak i Enver Čolaković, uz antologische i slične preglede rada drugih autora i književnih saputnika ovog vremena u bošnjačkoj književnosti (Atif Ljubović, Husnija Čengić, Sait Orahovac, Rizo Ramić, Safet Krupić i dr.).							
Cilj kolegija/ nastavnog predmeta	Upoznati studente/ice s temeljnim književnopovjesnim značajkama i ključnim ostvarenjima bošnjačke književnosti prve polovine 20. Vijeka								
Ishodi učenja	Studenta/ica može objasniti temeljne književnopovjesne značajke i ključna ostvarenja bošnjačke književnosti prve polovine 20. vijeka								

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1.	Kulturalno-poetički makromodeli novije bošnjačke književnosti.
2.	Kulturalno-poetički makromodeli bošnjačke književnosti prve polovine 20. st.
3.	Neosimbolizam, neoimpresionizam i ekspresionizam u poeziji – H. Humo, A. Muradbegović, S. Alić i dr. (I dio).
4.	Neosimbolizam, neoimpresionizam i ekspresionizam u poeziji – H. Humo, A. Muradbegović, S. Alić i dr. (II dio).
5.	Poetička tradicija i avangardna inovacija. Ekspresionizam u pripovjedačkoj i dramskoj književnosti.
6.	Novelistika i <i>Grozdanin kikot</i> H. Hume.
7.	Novelistika i dramatika A. Muradbegovića.
8.	Polusemestralna provjera znanja studenata
9.	Pojava socijalne literature, lijevo orijentirani mladi književni naraštaj i časopis <i>Putokaz</i> .
10.	Interferencije socijalne literature i ekspresionističko-avangardne poetike.
11.	Poezija, rana novelistika i novelistički ciklus <i>Provincija u pozadini</i> H. Kikića.
12.	Romani <i>Ho-ruk</i> i <i>Bukve</i> H. Kikića.
13.	Kratka priča Z. Dizdarevića.
14.	Relikti tradicionalnih poetika – novelistika A. Nametka, roman <i>Legenda o Ali-paši</i> i pripovijetke E. Čolakovića, roman <i>Ponos</i> A. Muradbegovića i dr.
15.	„Književni sputnici“. Najave novih književnih tendencija.
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	<p><i>Metode:</i> Predavanje, čitanje, rad na tekstu i grupna diskusija <i>Oblici:</i> frontalni oblik rada, rad u paru i rad u grupi</p>																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Prisustvo nastavi i aktivno učešće u nastavnom radu</td><td>25</td><td>25%</td></tr> <tr> <td>2.</td><td>Prva provjera znanja (pismeni)</td><td>25</td><td>25%</td></tr> <tr> <td>3.</td><td>Druga provjera znanja / završni ispit (pismeni i usmeni)</td><td>50</td><td>50%</td></tr> <tr> <td colspan="3">Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Prisustvo nastavi i aktivno učešće u nastavnom radu: izlaganje referata (15 bodova) i aktivno prisustvo na nastavi (10 bodova) 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%	2.	Prva provjera znanja (pismeni)	25	25%	3.	Druga provjera znanja / završni ispit (pismeni i usmeni)	50	50%	Ukupno: 100 bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																		
1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%																		
2.	Prva provjera znanja (pismeni)	25	25%																		
3.	Druga provjera znanja / završni ispit (pismeni i usmeni)	50	50%																		
Ukupno: 100 bodova			100%																		
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova. 																				
Literatura	<p><i>Obavezna</i></p> <p>Pisci i djela</p> <p>Hamza Humo: poezija (<i>Nutarnji život, Grad rima i ritmova, Sa ploča istočnih, Za Tita, Pjesme, Poema o Mostaru</i>), pripovijetke (<i>Strasti, Pod žrvnjem vremena, Slučaj Raba slikara, Pripovijetke, Ljubav na periferiji, Hasan opančar, Perišićeva ljubav, Hadžijin mač</i>), roman (<i>Grozdanin kikot, Zgrada na ruševinama, Adem Čabrić</i>), drama (<i>Tri svijeta</i>), eseji (izbor), putopisi (izbor). Ahmed Muradbegović: poezija (<i>Haremska lirika, izbor poezije objavljene u periodici</i>), pripovijetke (<i>Nojemova lađa, Haremske novele, Svijet u opancima, U vezirovim odajama</i>), drama (<i>Pomrčina krvi, Bijesno pseto, Majka, Na Božijem putu, Husein-kapetan Gradaščević</i>), roman (<i>Ponos</i>), eseji, kritike, članci i polemike (izbor). Hasan Kikić: poezija (izbor poezije objavljene u periodici), pripovijetke (izbor</p>																				

pripovijetki objavljenih u periodici, *Provincija u pozadini, Lole i hrsuzi, Dedija*, roman (*Ho-ruk, Bukve*), eseji, članci i polemike (izbor). Zija Dizdarević: pripovijetke (*Prosanjane jeseni*). Salih Alić: poezija (*Pjesme*, izbor poezije iz književne ostavštine). Alja Nametak: pripovijetke (*Bajram žrtava, Dobri Bošnjani, Ramazanske priče, Za obraz, Mladić u prirodi, Dan i sunce, Trava zaboravka*), roman (*Tuturuza i šeh Meco*), drama (*Abdulah-paša u kasabi*). Enver Čolaković: poezija (*Izabrane pjesme, Bosni*), pripovijetke (*Lokljani, Iz Bosne o Bosni*), roman (*Legenda o Ali-paši, Jedinac*), *Knjiga majci*. Hamid Dizdar: pjesme i pripovijetke (izbor). Antologički i sl. izbori književnih radova drugih značajnijih bošnjačkih međuratnih autora (Atif Ljubović, Husnija Čengić, Sait Orahovac, Ilijas Dobardžić, Rizo Ramić, Safet Krupić, Džemila Hanumica Zekić i dr.).

Književnohistorijska i kritička literatura

Antologija bošnjačke poezije XX vijeka, prir. Enes Duraković, Alef, Sarajevo, 1995; *Antologija bošnjačke pripovijetke XX vijeka*, prir. Enes Duraković, Alef, Sarajevo, 1995; *Antologija bošnjačke drame XX vijeka*, prir. Gordana Muzaferija, Alef, Sarajevo, 1996; *Bošnjačka književnost u književnoj kritici*, knj. III–VI, prir. Enes Duraković i dr., Alef, Sarajevo, 1998; Butković, Redžo: *Saputništva i predvorja bosanskohercegovačke lirike od 1918. do 1941.*, Bosanska riječ, Tuzla, 2009; Duraković, Enes: *Bošnjačke i bosanske književne neminovnosti*, Vrijeme, Zenica, 2003; Duraković, Enes: *Obzori bošnjačke književnosti*, Dobra knjiga, Sarajevo, 2012; Gajević, Dragomir: *Kulturno-istorijski okviri novije književnosti*, Prilozi za istoriju književnosti Bosne i Hercegovine, Institut za književnost – Svjetlost, Sarajevo, 1991; Kazaz, Enver: *Bošnjački roman XX vijeka*, Zoro, Sarajevo – Zagreb, 2004; Kodrić, Sanjin: *Književnost sjećanja: Kulturalno pamćenje i reprezentacija prošlosti u novijoj bošnjačkoj književnosti*, Slavistički komitet, Sarajevo, 2012; Kodrić, Sanjin: *Studije iz kulturne bosnistike (Književnoteorijske i književnohistorijske teme)*, Slavistički komitet, Sarajevo, 2017.

Dodataknica

Poezija Novog Behara (1927–1941), prir. Redžo Butković, Hamgraf, Živinice, 2008; Rizvić, Muhsin: *Književni život Bosne i Hercegovine između dva rata*, knj. I–III, Kulturno naslijeđe Bosne i Hercegovine, Svjetlost, Sarajevo, 1980; Rizvić, Muhsin: *Panorama bošnjačke književnosti*, Ljiljan, Sarajevo, 1994; Tutnjević, Staniša: *Socijalna proza u Bosni i Hercegovini između dva rata*, Veselin Masleša, Sarajevo, 1982; Vučković, Radovan: *Poetika hrvatskog i srpskog ekspresionizma*, Svjetlost, Sarajevo, 1979; Vučković, Radovan: *Moderni pravci u književnosti*, Prosvjeta – Nolit, Beograd, 1984; Vučković, Radovan: *Razvoj novije književnosti*, Prilozi za istoriju književnosti Bosne i Hercegovine, Institut za književnost – Svjetlost, Sarajevo, 1991.

Napomene	Pojedinačna literatura bit će preporučena prilikom početka nastave i obrade pojedinih nastavih jedinica. Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predložene početkom nastave.
----------	---

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Književna historija i književnokritička terminologija				
Šifra/kod	FIL KBH 401	Status (obavezni ili izborni)	Izborni	ECTS	2
Ciklus studija	II ciklus	Semestar	I	Ak. godina	2017/2018
Preduvjet za upis kolegija/nastavnog predmeta	X				
Jezik izvođenja nastave	Bosanski jezik				
Nastavnik	Ime i prezime	Prof. dr. Sanjin Kodrić			
	Kontakt podaci	Kabinet: 192 E-mail: sanjin.kodric@ff.unsa.ba Telefon: 033 253-248	Termin konsultacija		
Saradnik	Ime i prezime	Dr. Nehruđin Rebihić, viši ass.			
	Kontakt podaci	Kabinet: 194 E-mail: nehrudin.rebihic@ff.unsa.ba Telefon: 033 253 249	Termin konsultacija		
Sedmični kontakt sati	broj	predavanja 1 sata; seminar X; vježbe 1 sata;			
Kratak opis kolegija/ nastavnog predmeta		Nastavni predmet predstavlja u osnovi teorijsko-aplikativni kurs iz oblasti historije književnosti i književne kritike. Uz savladavanje savremenog književnokritičkog aparata, posebna pažnja bit će posvećena pitanjima i problemima današnjem književnoteorijskom trenutku prilagođenog književnohistorijskog izučavanja pojedinačnih književnosti, komparativnoj historiji književnosti te pitanjima i problemima historije svjetske / opće književnosti, a naročito pojavi interliterarne književne historije te kulturno usmjerenim historijama književnosti. Uz aplikativna razmatranja pitanja i problema i drugih književnosti, posebno će se ispitivati mogućnosti savremenog historijskog proučavanja književnosti naroda BiH.			
Cilj kolegija/ nastavnog predmeta		Teorijski, a potom i praktično upoznati studente/ice s kako tradicionalnim, tako i savremenim književnohistorijskim i književnokritičkim konceptima, postavkama i procedurama, s jedne strane, te, s druge strane, dovesti u vezu ovakvo što sa širim kontekstom temeljnih književnoteorijskih i književnokritičkih pojava 20. st., uključujući i najrecentnije književnoteorijske i književnokritičke trendove.			
Ishodi učenja		Student/ica može objasniti teorijski, a potom i praktično tradicionalne, tako i savremene književnohistorijske i književnokritičke koncepte, postavke i procedure, s jedne strane, te, s druge strane, dovesti u vezu ovakvo što sa širim kontekstom temeljnih književnoteorijskih i književnokritičkih pojava 20. st., uključujući i najrecentnije književnoteorijske i književnokritičke trendove.			

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Znanost o književnosti i njezina metodologija. Položaj historije književnosti/knjиževne historije i književne kritike u tradicionalnoj i savremenoj znanosti o književnosti.
2.	Ideja opće, komparativne i nacionalne historije književnosti (I dio).
3.	Ideja opće, komparativne i nacionalne historije književnosti (II dio).
4.	Komparativno i/ili interkulturalno proučavanje književnosti i ideja nacionalne književne historije u savremenom teorijskom kontekstu.
5.	Savremeni „zaokret k historiji“ – nova kulturna historija. „Historičnost književnosti“ u perspektivi novog historicizma, kulturnog materijalizma, postkolonijalne teorije i kritike, feminizma te rodnih i kulturnih studija.
6.	Književna historija i teorije kulturnog pamćenja.
7.	Književna historija i imagologija.
8.	Polusemestralna provjera znanja studenata
9.	Samostalni istraživački rad (I).
10.	Samostalni istraživački rad (II).
11.	Samostalni istraživački rad (III).
12.	Samostalni istraživački rad (IV).
13.	Samostalni istraživački rad (V).
14.	Samostalni istraživački rad (VI).
15.	Samostalni istraživački rad (VII).
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

Način izvođenja nastave (oblici i metode)	<p><i>Metode:</i> Predavanje, čitanje, rad na tekstu i grupna diskusija <i>Oblici:</i> frontalni oblik rada, rad u paru i rad u grupi</p>																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Prisustvo nastavi i aktivno učešće u nastavnom radu</td><td>25</td><td>25%</td></tr> <tr> <td>2.</td><td>Prva provjera znanja (pismani)</td><td>25</td><td>25%</td></tr> <tr> <td>3.</td><td>Druga provjera znanja / završni ispit (pismani / seminarски rad i usmeni)</td><td>50</td><td>50%</td></tr> <tr> <td colspan="2">Ukupno: 100 bodova</td><td colspan="2">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Prisustvo nastavi i aktivno učešće u nastavnom radu: izlaganje referata (15 bodova) i aktivno prisustvo na nastavi (10 bodova) 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%	2.	Prva provjera znanja (pismani)	25	25%	3.	Druga provjera znanja / završni ispit (pismani / seminarски rad i usmeni)	50	50%	Ukupno: 100 bodova		100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																		
1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%																		
2.	Prva provjera znanja (pismani)	25	25%																		
3.	Druga provjera znanja / završni ispit (pismani / seminarски rad i usmeni)	50	50%																		
Ukupno: 100 bodova		100%																			
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova. 																				
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Đurišin, Dioniz: <i>Šta je svetska književnost</i>, prev. Miroslav Dudok, Izdavačka knjižarnica Zorana Stojanovića, Novi Sad, 1997. 2. Kodrić, Sanjin: <i>Književna prošlost i poetika kulture (Teorija novog historicizma u bosanskohercegovačkoj književnohistorijskoj praksi)</i>, Slavistički komitet, Sarajevo, 2010. 3. Kodrić, Sanjin: <i>Književnost sjećanja: Kulturalno pamćenje i reprezentacija prošlosti u novijoj bošnjačkoj književnosti</i>, Slavistički komitet, Sarajevo, 2012. 4. Kodrić, Sanjin: <i>Studije iz kulturne bosnistike (Književnoteorijske i književnohistorijske teme)</i>, Slavistički komitet, Sarajevo, 2017. 																				

	<p>5. Kovač, Zvonko: <i>Međuknjiževne rasprave: Poredbena i ili interkulturna povijest književnosti</i>, Službeni glasnik, Beograd, 2011.</p> <p>6. Lešić, Zdenko: <i>Književnost i njena istorija</i>, Veselin Masleša, Sarajevo, 1985.</p>
	<p><i>Dodatna</i></p> <p>1. Perkins, David, ur.: <i>Theoretical Issues in Literary History</i>, Harvard University Press, London, 1991.</p>
Napomene	Pojedinačna literatura bit će preporučena prilikom početka nastave i obrade pojedinih nastavih jedinica. Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predviđene početkom nastave.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Poetički fenomeni novije bošnjačke književnosti						
Šifra/kod	FIL KBH 522	Status (obavezni ili izborni)	Redovni	ECTS	4		
Ciklus studija	II ciklus	Semestar	III	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	X						
Jezik izvođenja nastave	Bosanski jezik						
Nastavnik	Ime i prezime	Prof. dr. Sanjin Kodrić					
	Kontakt podaci	Kabinet: 192 E-mail: sanjin.kodric@ff.unsa.ba Telefon: 033 253-248	Termin konsultacija				
Saradnik	Ime i prezime	Dr. Nehrudin Rebihić, viši ass.					
	Kontakt podaci	Kabinet: 194 E-mail: nehrudin.rebihic@ff.unsa.ba Telefon: 033 253 249	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2 sata; seminar X; vježbe 2/4 sata;						
Kratak opis kolegija/ nastavnog predmeta	Nastavni predmet tretira različite poetičke fenomene novije bošnjačke književnosti, odnosno bošnjačke književne prakse od kraja 19. vijeka pa nadalje, sve do neposredne savremenosti, tj. raznolike poetičke pojave počev od folklornog romantizma i prosvjetiteljskog realizma preporodnog doba, preko preporodnog modernizma i postpreporodnog tradicionalizma, a nakon toga i avangardizma, neoizama i poetičkih alijansi između dvaju svjetskih ratova, socijalne literature, književnosti NOB-a i socijalističkog realizma pa do poratnog predmodernizma i modernizma te, konačno, postmodernizma te tzv. ratnog pisma i poetike svjedočenja. Uz niz drugih mogućih užih predmetno-problemskih fokusa, posebna pažnja bit će posvećena interliterarnim i interkulturnim te kulturnopoeitičkim i kulturnonomemorijskim, kao i drugim sličnim aspektima novije bošnjačke književne povijesti (što će biti precizirano u silabusima za svaku akademsku godinu).						
Cilj kolegija/ nastavnog predmeta	Upoznati studente/ice s različitim poetičkim fenomenima novije bošnjačke književnosti.						
Ishodi učenja	Student/ica može prepoznati i objasniti različite poetičke fenomene novije bošnjačke književnosti.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Ideja historije novije bošnjačke književnosti i mogućnosti određenja kanona novije bošnjačke književnosti.
2.	Novija bošnjačka književnost u kontekstu bosanskohercegovačke i južnoslavenske interliterarne zajednice.
3.	Novija bošnjačka književnost u komparatističkoj perspektivi.
4.	Kulturalno-poetički makromodeli, konektivne strukture i razvojne tendencije novije bošnjačke književnosti.
5.	Poetike bošnjačke književnosti tokom prve polovine 20. st. – postpreporodni tradicionalizam, avangardizam, poetičke alijanse i neoizmi međuratnog doba, socijalna literatura, književnost NOB-a i socijalistički realizam u bošnjačkoj književnosti.
6.	Poetike bošnjačke književnosti tokom druge polovine 20. st. – poratni predmodernizam i modernizam u bošnjačkoj književnosti.
7.	Poetike bošnjačke književnosti krajem 20. i početkom 21. st. – poetika postmodernizma, „ratno pismo“ i „poetika svjedočenja“ u bošnjačkoj književnosti.
8.	Polusemestralna provjera znanja studenata
9.	Samostalni istraživački rad (I).
10.	Samostalni istraživački rad (II).
11.	Samostalni istraživački rad (III).
12.	Samostalni istraživački rad (IV).
13.	Samostalni istraživački rad (V).
14.	Samostalni istraživački rad (VI).
15.	Samostalni istraživački rad (VII).
16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

Način izvođenja nastave (oblici i metode)	<p><i>Metode:</i> predavanje, čitanje, rad na tekstu i grupna diskusija <i>Oblici:</i> frontalni oblik rada, rad u paru i rad u grupi</p>																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Prisustvo nastavi i aktivno učešće u nastavnom radu</td><td>25</td><td>25%</td></tr> <tr> <td>2.</td><td>Prva provjera znanja (pismani)</td><td>25</td><td>25%</td></tr> <tr> <td>3.</td><td>Druga provjera znanja / završni ispit (pismani / seminarски rad i usmeni)</td><td>50</td><td>50%</td></tr> <tr> <td colspan="2">Ukupno: 100 bodova</td><td colspan="2">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Prisustvo nastavi i aktivno učešće u nastavnom radu: izlaganje referata (15 bodova) i aktivno prisustvo na nastavi (10 bodova) 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%	2.	Prva provjera znanja (pismani)	25	25%	3.	Druga provjera znanja / završni ispit (pismani / seminarски rad i usmeni)	50	50%	Ukupno: 100 bodova		100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																		
1.	Prisustvo nastavi i aktivno učešće u nastavnom radu	25	25%																		
2.	Prva provjera znanja (pismani)	25	25%																		
3.	Druga provjera znanja / završni ispit (pismani / seminarски rad i usmeni)	50	50%																		
Ukupno: 100 bodova		100%																			
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova. 																				
Literatura	<p><i>Obavezna</i></p> <p>Pisci i djela</p> <p>Hamza Humo: poezija (<i>Nutarnji život</i>, <i>Grad rima i ritmova</i>, <i>Sa ploča istočnih, Za Tita</i>, <i>Pjesme</i>, <i>Poema o Mostaru</i>), pripovijetke (<i>Strasti</i>, <i>Pod žrvnjem vremena</i>, <i>Slučaj Raba slikara</i>, <i>Pripovijetke</i>, <i>Ljubav na periferiji</i>, <i>Hasan opančar</i>, <i>Perišićeva ljubav</i>, <i>Hadžijin mač</i>), roman (<i>Grozdanin kikot</i>, <i>Zgrada na ruševinama</i>, <i>Adem Čabrić</i>), drama (<i>Tri svijeta</i>), eseji (izbor), putopisi (izbor). Ahmed Muradbegović: poezija (<i>Haremska lirika</i>, izbor poezije objavljene u periodici), pripovijetke (<i>Nojemova lađa</i>, <i>Haremske novele</i>, <i>Svijet u opancima</i>, <i>U vezirovim odajama</i>), drama (<i>Pomrčina krvi</i>, <i>Bijesno pseto</i>, <i>Majka</i>, <i>Na Božnjem putu</i>, <i>Husein-kapetan</i>)</p>																				

Gradaščević), roman (*Ponos*), eseji, kritike, članci i polemike (izbor). Hasan Kikić: poezija (izbor poezije objavljene u periodici), pripovijetke (izbor pripovijetki objavljenih u periodici, *Provincija u pozadini*, *Lole i hrsuzi*, *Dedija*), roman (*Ho-ruk*, *Bukve*), eseji, članci i polemike (izbor). Zija Dizdarević: pripovijetke (*Prosanjane jeseni*). Salih Alić: poezija (*Pjesme*, izbor poezije iz književne ostavštine). Alija Nametak: pripovijetke (*Bajram žrtava*, *Dobri Bošnjani*, *Ramazanske priče*, *Za obraz*, *Mladić u prirodi*, *Dan i sunce*, *Trava zaboravka*), roman (*Tuturuza i šeh Meco*), drama (*Abdulah-paša u kasabi*). Enver Čolaković: poezija (*Izabrane pjesme*, *Bosni*), pripovijetke (*Lokljani*, *Iz Bosne o Bosni*), roman (*Legenda o Ali-paši*, *Jedinac*), *Knjiga majci*. Hamid Dizdar: pjesme i pripovijetke (u izboru). Antologiski i sl. izbori književnih radova drugih značajnijih bošnjačkih međuratnih autora (Atif Ljubović, Husnija Čengić, Sait Orahovac, Ilijas Dobardžić, Rizo Ramić, Safet Krupić, Džemila Hanumica Zekić i dr.). Skender Kulenović: poezija (*Ocvale primule*, *Stojanka majka Knežopoljka*, *Ševa*, *Na pravi put sam ti, majko, izišo*, *Sonetni I-II*), pripovijetke (*Pripovijetke*, *Divanhana*, *Gromovo đule*, izbor), roman (*Ponornica*), drama (*Djelidba*), eseji (*Iz smaragda Une*, izbor). Meša Selimović: pripovijetke (*Djevojka crvene kose*, izbor), roman (*Tišine*, *Magla i mjesecina*, *Derviš i smrt*, *Tvrđava*), memoaristika, intervjuji, studije, eseji i kritike (*Sjećanja*, *Pisci*, *mišljenja*, *razgovori*, izbor). Ćamil Sijarić: pripovijetke (*Miris lišća orahova*), roman (*Bihorci*, *Konak*), putopisi (izbor). Mak Dizdar: poezija (*Vidovopoljska noć*, *Plivačica*, *Okrutnosti kruga*, *Koljena za Madonu*, *Kameni spavač*, *Modra rijeka*), studije i eseji (*Staribosanski tekstovi*, izbor). Zuko Džumhur: putopisi (*Nekrolog jednoj čaršiji*, *Pisma iz Azije*, *Hodoljublja*, *Pisma iz Afrike i Evrope*, izbor). Derviš Sušić: pripovijetke (*Pobune*), roman (*Ja*, *Danilo*, *Uhode*, *Hodža Strah*), drama (*Veliki vezir*, *Posljednja ljubav Hasana Kaimije*). Izet Sarajlić: poezija (izbor). Husein Tahmišići: poezija (izbor). Alija Isaković: pripovijetke (*Taj čovjek*), roman (*Pobuna materije*), drama (*Hasanaginica*, *To*), putopisi (*Jednom*), studije, eseji, članci i polemike (izbor). Tvrtko Kulenović: roman (*Istorija bolesti*, *Jesenja violina*), putopisi (izbor). Husein Bašić: roman (*Tuđe gnijezdo*, drugi romani po izboru). Bisera Alikadić: poezija (izbor), roman (*Larva*). Nedžad Ibrtišimović: pripovijetke (izbor), roman (*Ugursuz*, *Karabeg*, *Knjiga Adema Kahrimana*, *Vječnik*), drama (izbor). Jasmina Musabegović: roman (*Skretnice*). Abdulah Sidran: poezija (*Kost i meso*, *Sarajevska zbirka*, *Sarajevski tabut*, *Zašto tone Venecija*), roman (*Otkup sirove kože*), scenarij (izbor). Irfan Horozović: poezija (izbor), pripovijetke (*Talhe ili šedrvanski vrt*), roman (*Nepoznati berlinski prolaznik*, *Imotski kadija*, *Sokolarev sonet*), drama (izbor). Dževad Karahasan: pripovijetke (*Izvještaji iz tamnog vilajeta*), roman (*Istočni diwan*, *Šahrijarov prsten*, *Noćno vijeće*, *Što pepeo priča*), studije, eseji i kritike (izbor). Zilhad Ključanin: poezija (izbor), pripovijetke (izbor), roman (*Šehid*). Antologiski i sl. izbori književnih radova drugih značajnijih bošnjačkih savremenih autora.

Literatura

Bošnjačka književnost u književnoj kritici, knj. III–V, prir. Enes Duraković i dr., Alef, Sarajevo, 1998; Duraković, Enes: *Obzori bošnjačke književnosti*, Dobra knjiga, Sarajevo, 2012; Kodrić, Sanjin: *Književnost sjećanja: Kulturalno pamćenje i reprezentacija prošlosti u novijoj bošnjačkoj književnosti*, Slavistički komitet, Sarajevo, 2012; Kodrić, Sanjin: *Studije iz kulturne bosnistike (Književnoteorijske i književnohistorijske teme)*, Slavistički komitet, Sarajevo,

	2017.
	<p><i>Dodatna</i></p> <p>Antologički izbori</p> <p><i>Antologija bošnjačke poezije XX vijeka</i>, prir. Enes Duraković, Alef, Sarajevo, 1995; <i>Antologija bošnjačke pripovijetke XX vijeka</i>, prir. Enes Duraković, Alef, Sarajevo, 1995; <i>Antologija bošnjačke drame XX vijeka</i>, prir. Gordana Muzaferija, Alef, Sarajevo, 1996; <i>Antologija bošnjačkog putopisa XX vijeka</i>, prir. Fahrudin Rizvanbegović, Alef, Sarajevo, 1997; <i>Antologija bošnjačkog eseja XX vijeka</i>, prir. Alija Isaković, Alef, Sarajevo, 1996</p> <p>Edicije</p> <p><i>Bošnjačka književnost u 100 knjiga</i>, Preporod, Sarajevo, 1995. i d.; <i>Kulturno nasljeđe Bosne i Hercegovine</i>, Svjetlost, Sarajevo, 1965. i d.; <i>Muslimanska književnost XX vijeka</i>, Svjetlost, Sarajevo, 1991; <i>Savremena književnost naroda i narodnosti BiH u 50 knjiga</i>, Svjetlost, Sarajevo, 1984/85.</p>
Napomene	Pojedinačna literatura bit će preporučena prilikom početka nastave i obrade pojedinih nastavnih jedinica. Literatura se koristi selektivno, prema uputama koje će studentima/icama biti predložene početkom nastave.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Usmena književnost – pjesničke vrste						
Šifra/kod	FIL KBH 111	Status (obavezni ili izborni)	Obavezni	ECTS	4		
Ciklus studija	Prvi	Semestar	Prvi	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	Nema						
Jezik izvođenja nastave	Bosanski jezik						
Nastavnik	Ime i prezime	Doc. dr. Sead Šemsović					
	Kontakt podaci	Kabinet: 187 E-mail: seadsemsovic@hotmail.com Telefon: 033/253-177	Termin konsultacija				
Saradnik	Ime i prezime	///					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2; seminar 0; vježbe 2						
Kratak opis kolegija/ nastavnog predmeta	Poetika lirskih, epskih i lirskonarativnih pjesničkih oblika iz korpusa bošnjačke, hrvatske i srpske usmene književnosti, s posebnim osvrtom na njihove zajdničke folklorističke crte.						
Cilj kolegija/ nastavnog predmeta	Ponuditi pregled historije bavljenja i prikupljanja usmenoknjiževne građe koju baštine narodi Bosne i Hercegovine.						
Ishodi učenja	Po završenom kolegiju student će poznavati osobine i osobenosti najznačajnijih žanrova usmene književnosti, koji su u periodima usmenog života ovih žanrova bili svojsveni narodima Bosne i Hercegovine.						

--	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Pojavni oblici bosanskohercegovačke lirike na odabranim primjerima – od uspavanki do šaljivih pjesama
2.	Starobosanski slojevi na primjerima mitoloških, obrednih i običajnih pjesama
3.	Primjeri uticaja kulturoloških promjena u Bosni na sevdalinku sa lokalnim obilježjima
4.	Tematska usredsređenja ljubavne i svadbene lirike u najomiljenijim pjesničkim uobičenjima
5.	Reprezentativni primjeri za oblike stiha u bosanskohercegovačkoj usmenoj lirici
6.	Teorijsko određenje balade viđeno kroz najučestalije pjesničke teme
7.	Balade o smrću rastavljenim dragim u bosanskohercegovačkoj usmenopjesničkoj radionici
8.	Polusemestralna provjera znanja studenata
9.	Lokalna obilježja u bošnjačkoj usmenoj baladi
10.	Lokalna obilježja balade na primjeru pjesme o Morićima
11.	Najučestaliji primjeri usmene romanse u Bosni i Hercegovini
12.	Zbilja krajišničkog četovanja u najreprezentativijim pjesmama u bošnjačkoj epici
13.	Postupak epskog pjesnika u oblikovanju lika Đerzelez Alije na primjeru pjesme iz Hormannove zbirke
14.	Izrastanje epskog junaka na primjeru pjesama o Mustaj-begu Ličkom
15.	Glavna teorijska postignuća u proučavanju usmene epike u Bosni i Hercegovini
16.	Priprema za ispit (u ovoj sedmici nema nastave)

17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Interaktivna nastava i prezentacije.																																				
	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<table border="1"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost na nastavi</td> <td>10</td> <td>10 %</td> </tr> <tr> <td>2.</td> <td>Esej</td> <td>40</td> <td>40 %</td> </tr> <tr> <td>3.</td> <td>Usmeni ispit</td> <td>50</td> <td>50 %</td> </tr> <tr> <td>4.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: right;">Ukupno: 100 bodova</td><td colspan="2" style="text-align: right;">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Bodove za aktivnost na nastavi student postiže redovnim čitanjem zadatih tekstova, te aktivnim uključivanjem u analizu teksta na samoj nastavi. • Bodove za esej student postiže uspješnim pismenim odgovorom na zadatu temu, uz poštovanje pravopisne norme jednog od tri književna jezika u Bosni i Hercegovini. • Bodove za usmeni ispit student postiže zaokruženim i smislenim odgovorom na tri postavljena pitanja iz predviđenog gradiva. • Konačna ocjena se izvodi iz prosječne ocjene sa svatim elementima praćenja. 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost na nastavi	10	10 %	2.	Esej	40	40 %	3.	Usmeni ispit	50	50 %	4.				5.												Ukupno: 100 bodova		100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Aktivnost na nastavi	10	10 %																																		
2.	Esej	40	40 %																																		
3.	Usmeni ispit	50	50 %																																		
4.																																					
5.																																					
Ukupno: 100 bodova		100%																																			

	Napomena:
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. <i>Usmena književnost</i>, priredili Đenana Buturović i Munib Maglajlić, Sarajevo, 1997. 2. <i>Usmena književnost</i>, priredila Maja Bošković-Stulli, Zagreb, 1971. 3. <i>Narodna književnost</i>, priredio Vladan Nedić, Beograd, 1972. <p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Munib Maglajlić: <i>Usmena lirika Bošnjaka</i>, Preporod, Sarajevo, 2006. 2. Munib Maglajlić: <i>Usmena balada Bošnjaka</i>, Preporod, Sarajevo, 1995. 3. Đenana Buturović: <i>Usmena epika Bošnjaka</i>, Preporod, Sarajevo, 1995. 4. Vuk S. Karadžić: <i>Srpske narodne pjesme</i>, I-IV
Napomene	

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Hrvatska književnost prve polovine 20. stoljeća						
Šifra/kod	FIL KBH 331	Status (obavezni ili izborni)	obavezni	ECTS	4		
Ciklus studija	1.	Semestar	5.	Ak. godina	2017/18.		
Preduvjet za upis kolegija/nastavnog predmeta							
Jezik izvođenja nastave	BHS						
Nastavnik	Ime i prezime	Enver Kazaz					
	Kontakt podaci	Kabinet: 196 E-mail: enver.kazaz@ff.unsa.ba Telefon:	Termin konsultacija	utorak 13-15 srijeda 13-15			
Saradnik	Ime i prezime						
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2; seminar; vježbe 2:						
Kratak opis kolegija/ nastavnog predmeta	U okviru predavanja i vježbi predstaviti će se najvažnije tendencije hrvatske književnosti unutar evropskog i jugoslavenskog konteksta, najvažniji književni pokreti i njihovi predstavnici u prvoj polovini 20. stoljeća.						
Cilj kolegija/ nastavnog predmeta	Upoznati studente sa najznačajnjim književnim i autorskim pojавama i djelima na području hrvatskog jezičkog izraza, kako u bosanskohercegovačkoj, tako i u matičnoj hrvatskoj književnosti tokom prve polovine 20. stoljeća. Temeljni je cilj predmeta poetička analiza reprezentativnih literarnih rezultata iz razdoblja hrvatske moderne (razmeđa 19. i 20. stoljeća), potom avangardne i socijalne književnosti.						
Ishodi učenja	Studenti(ce) će razumjeti istorijske, socijalne i poetičke okolnosti koje su uticale na pojavu analiziranih tekstova, biće u stanju prepoznati glavne poetičke odlike pravaca i pojedinih opusa. Također, kritički će ocijeniti domete analiziranih tekstova i njihov značaj danas.						

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1. 10.10/12.10.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. Historija/e hrvatske književnosti i problemi periodizacije
2. 17.10/19.10.	Opća obilježja evropske i hrvatske moderne – Matoš i francuska moderna
3. 24.10/26.10.	Matošev model moderne
4. 31.10/2.11.	Dva poetička modela u poezija A. G. Matoša
5. 7.11/9.11.	Proza A. G. Matoša
6. 14.11/16.11.	Poezija Vladimira Vidrića
7. 21.11/23.11.	Hrvatska moderna u prozi i Dinko Šimunović
8.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminar skog rada
9. 5.12/7.12.	Književnost nakon 1. svjetskog rata Poetika ekspresionizma i poezija pobune J. P. Kamova
10. 12.12/14.12.	A. B. Šimić i ekspresionizam
11. 19.12/21.12.	Miroslav Krleža i ekspresionizam
12. 26.12/28.12.	Sukob na književnoj ljestvici Miroslav Kreleža: Dijalektički antibarbarus
13. 2.1/4.1.	Krležine drame
14. 9.1/11.1.	Krležini romani
15. 16.1/18.1.	Poezija Tina Ujevića
16. 23.1/25.1.	Poezija Tina Ujevića i priprema za ispit
17.	
18.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu

Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustvovanje nastavi, za polusemestralne ispite ili za završni pismeni i usmeni ispit i za seminarski rad ili drugi vid samostalnog istraživačkog rada.																																			
	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Vođenje "dnevnika čitanja"</td> <td>(14x2) 28</td> <td rowspan="2">50 (a)</td> </tr> <tr> <td>2.</td> <td>Prezentacija ili moderiranje rasprave</td> <td>22</td> </tr> <tr> <td>3.</td> <td>Seminarski rad</td> <td>50</td> <td>50 (b)</td> </tr> <tr> <td>4.</td> <td>Pismeni i usmeni ispit</td> <td>(5x10) 50</td> <td>50</td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: right;">Ukupno: 100 bodova</td><td colspan="2" style="text-align: right;">100%</td></tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studenici biraju hoće li bodove sakupljati redovnim i aktivnim učešćem u nastavi, putem dnevnika čitanja, i/ili pripremanjem pripremanjem izlaganja, prezentacija, moderiranjem rasprava, i/ili izradom seminarskog rada, prema priloženom uputstvu:</p>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Vođenje "dnevnika čitanja"	(14x2) 28	50 (a)	2.	Prezentacija ili moderiranje rasprave	22	3.	Seminarski rad	50	50 (b)	4.	Pismeni i usmeni ispit	(5x10) 50	50	5.												Ukupno: 100 bodova		100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																	
1.	Vođenje "dnevnika čitanja"	(14x2) 28	50 (a)																																	
2.	Prezentacija ili moderiranje rasprave	22																																		
3.	Seminarski rad	50	50 (b)																																	
4.	Pismeni i usmeni ispit	(5x10) 50	50																																	
5.																																				
Ukupno: 100 bodova		100%																																		
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Koncept seminarskog rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: <ol style="list-style-type: none"> a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvijetljavanje moglo koristiti) b. radna hipoteza (tvrdnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada <ol style="list-style-type: none"> a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuđe misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak <ol style="list-style-type: none"> a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvativ odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 																																			
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> a) 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; 																																			

	<p>e) 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p>Obavezna</p> <ol style="list-style-type: none"> 1. Frangeš, Ivo: Povijest hrvatske književnosti, Zagreb – Ljubljana, 1987. 2. Lešić, Zdenko: Klasici avangarde, Sarajevo, 1986.; 3. Novak, Slobodan Prosperov: Povijest hrvatske književnosti. Od Baščanske ploče do danas, Zagreb, 2003.; 4.. Senker, Boris: Hrestomatija novije hrvatske drame, I dio 1895 – 1940, Zagreb, 2000.; 5. Šicel, Miroslav: Hrvatska književnost, Zagreb, 1997.; 6. Vučković, Radovan: Moderna drama, Sarajevo, 1982. <p>Cjelovit popis literature bit će predviđen studentima/icama prilikom početka nastave</p> <p>Djela u izboru u okviru opterećenja</p> <ol style="list-style-type: none"> 1. A. G. Matoš: <i>Poezija</i> 2. A. G. Matoš: <i>Pripovijetke</i>,izbor 3. Dinko Šimunović: <i>Pripovijetke</i>,izbor 4. Vladimir Nazor: <i>Poezija</i>, izbor 5. Vladimir Vidrić: <i>Poezija</i>, izbor 6. Janko Polić Kamov: <i>Poezija</i>,izbor 7. Janko Polić Kamov: <i>Isušena kaljuža</i> 8. Miroslav Krleža: <i>Poezija</i>, izbor 9. Miroslav Krleža: <i>Pripovijetke</i>, izbor 10. Miroslav Krleža:<i>Gospoda Glembajevi</i> 11. Mirsolav Krleža: <i>Na rubu pameti</i> 12. Mirsolav Krleža: Povratak Filipa Latinovića 13. Miroslav Krleža: <i>Eseji i polemike</i> 14. Tin Ujević:<i>Poezija</i>, izbor <p>Fakultativna</p> <ol style="list-style-type: none"> 1. Radovan Vučković: <i>Poetika srpskog i hrvatskog ekspressionizma</i>, Sarajevo 1979. 2. Ratko Peković: <i>Ni rat ni mir</i>, Beograd, 1986. 3. Kravar, Batušić, Žmegač:<i>Književni protusvjetovi: poglavlja iz hrvatske modern</i>, Zagreb 2001.
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabrat će jedan dio, u skladu s predviđenim opterećenjem.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Postmoderna i postmodernizam u književnostima BiH;				
Šifra/kod	FIL KBH 496	Status (obavezni ili izborni)	obavezni	ECTS	2
Ciklus studija	2.	Semestar	3.	Ak. godina	2017/18.
Preduvjet za upis kolegija/nastavnog predmeta					
Jezik izvođenja nastave	BHS				
Nastavnik	Ime i prezime	Enver Kazaz			

	Kontakt podaci	Kabinet: 196 E-mail: enver.kazaz@ff.unsa.ba Telefon:	Termin konsultacija	utorak 13-15 srijeda 13-15		
Saradnik	Ime i prezime					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija			
Sedmični broj kontakt sati	predavanja 1;		seminar; vježbe 1:			
Kratak opis kolegija/nastavnog predmeta	U okviru predavanja i vježbi predstaviti će se najvažnije tendencije postmoderne književnosti u BiH sagledani u širim kontekstima, južnoslavenskom i postmodernih kulturnih i književnih tendencija u svijetu.					
Cilj kolegija/nastavnog predmeta	Cilj ovog kolegija jeste upoznati studente/ice sa postmodernom kao megakulturom, njenim različitim stilskim formacijama (ratno pismo, novorealizam, nova osjećajnost, kritički mimetizam itd.) sa posebnim akcentom na poetiku postmodernizma i mogućnostima njegove tipologizacije. Studenti/-ice će izučavati literarna kretanja u BiH od začetka postmoderne 70-ih godina 20. vijeka, preko pada modernističkih metapriča do književnosti koja nastaje u procesu tranzicije					
Ishodi učenja	Studenti(ce) će razumjeti istorijske, socijalne i poetičke okolnosti koje su uticale na pojavu analiziranih tekstova, biće u stanju prepoznati glavne poetičke odlike posmodernih pravaca i pojedinih opusa. Također, kritički će ocijeniti domete analiziranih tekstova i njihov značaj danas.					

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum	
1. 11.10.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. Pojam postmoderne i postmodernizma
2. 18.10.	Paradoksi postmoderne poetike
3. 25.10.	Jugoslovenski slučaj – postmoderna u liberalnom socijalizmu
4. 1.11.	Bosanskohercegovački postmodernizam
5. 8.11.	Poetika visokog modernizma i postmoderni distopizam
6. 15.11.	Postmodernizma i historiografska metafikcija u svjetskoj književnosti
7. 22.11.	Postmodernizma i historiografska metafikcija u bosanskohercegovačkoj književnosti
8.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminarског rada
9. 6.12.	Ekov model romana i postmodernizam
10. 13.12.	Borhesov model fantastike i bosanska proza
11. 20.12.	Prevladavanje postmodernizma i poetika ratnog pisma na južnoslavenskom govornom području
12. 27.12.	Prevladavanje postmodernizma i poetika ratnog pisma u bosanskohercegovačkoj književnosti
13. 3.1.	Poetika nove osjećajnosti i novorealizam u južnoslavenskom kulturnom kontekstu
14. 10.1.	Poetika nove osjećajnosti i novorealizam u bosanskohercegovačkoj književnosti
15.	Završni ispit za studente

Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustvovanje nastavi, za polusemestralne ispite ili za završni pismeni i usmeni ispit i za seminarski rad ili drugi vid samostalnog istraživačkog rada.																																			
	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Vođenje "dnevnika čitanja"</td> <td>(14x1) 14</td> <td rowspan="2">50 (a)</td> </tr> <tr> <td>2.</td> <td>Prezentacija ili moderiranje rasprave</td> <td>22</td> </tr> <tr> <td>3.</td> <td>Seminarski rad</td> <td>50</td> <td>50 (b)</td> </tr> <tr> <td>4.</td> <td>Pismeni i usmeni ispit</td> <td>(5x10) 50</td> <td>50</td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td>Ukupno: 100 bodova</td> <td>100%</td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studenici biraju koje li bodove sakupljati redovnim i aktivnim učešćem u nastavi, putem dnevnika čitanja, i/ili pripremanjem pripremanjem izlaganja, prezentacija, moderiranjem rasprava, i/ili izradom seminarskog rada, prema priloženom uputstvu:</p> <p>Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)</p> <p>Koncept seminarskog rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: <ol style="list-style-type: none"> a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvijetljavanje moglo koristiti) b. radna hipoteza (tvrdnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada <ol style="list-style-type: none"> a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuđe misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak <ol style="list-style-type: none"> a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvativ odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)	2.	Prezentacija ili moderiranje rasprave	22	3.	Seminarski rad	50	50 (b)	4.	Pismeni i usmeni ispit	(5x10) 50	50	5.														Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																	
1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)																																	
2.	Prezentacija ili moderiranje rasprave	22																																		
3.	Seminarski rad	50	50 (b)																																	
4.	Pismeni i usmeni ispit	(5x10) 50	50																																	
5.																																				
		Ukupno: 100 bodova	100%																																	
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> a) 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; 																																			

	f) 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p><i>Obavezna:</i></p> <ol style="list-style-type: none"> 1. Linda Haćion: <i>Poetika postmodernizma</i> 2. Mihail Epštajn: <i>Postmodernizam</i> 3. Volgang Velš: <i>Naša postmoderna moderna</i> 4. Miško Šuvaković: <i>Hijatusi postmodernizma.</i> 5. Teri Igłton: <i>Iluzije postmodernizma.</i> 6. Enver Kazaz: <i>Neprijatelj ili susjed u kući</i> 7. Fransoa Liotar: <i>Postmoderna objašnjena djeci.</i> <p>Djela u izboru u okviru opterećenja</p> <ol style="list-style-type: none"> 1. Irfan Horozović: <i>Talhe ili šadrvanski vrt</i> 2. Slobodan Blagojević: <i>Poezija (izbor)</i> 3. Hamdija Demirović: <i>Poezija(izbor)</i> 4. Ferida Duraković: <i>Poezija (izbor)</i> 5. Semezdin Mehmednivoć:<i>Poezija,(izbor)</i> 6. Miljenko Jergović: <i>Proza (izbor)</i> 7. Nenad Veličković: <i>Đavo u Sarajevu</i> 8. Tvrtko Kulenović: <i>Istorija bolesti</i> 9. Alma Lazarevska: <i>Proza (izbor)</i> 10. Aleksandar Hemon: <i>Proza (izbor)</i> 11. Ivan Lovrenović: <i>Đavo u Sarajevu</i> 12. Enver Kazaz i Ivan Lovrenović:<i>Rat i priče iz cijelog svijeta</i>, antologija savrmene bosanskohercegovčke pripovijetke <p><i>Fakultativna:</i></p> <ol style="list-style-type: none"> 1.Zdenko Lešić: <i>Teorija književnosti</i> 2. Enver Kazaz: <i>Bošnjački roman XX vijeka</i> 3. Enes Duraković: <i>Bošnjačke i bosanske književne neminovnosti.</i> 4. Vladimir Biti: <i>Pojmovnik suvremene književne teorije</i>
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabrat će jedan dio, u skladu s predviđenim opterećenjem.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Interkulturnala povijest južnoslavenskih književnosti				
Šifra/kod	FIL KBH 561	Status (obavezni ili izborni)	obavezni	ECTS	4
Ciklus studija	2.	Semestar	3.	Ak. godina	2017/18.
Preduvjet za upis kolegija/nastavnog predmeta					
Jezik izvođenja nastave	BHS				
Nastavnik	Ime i prezime	Enver Kazaz			
	Kontakt podaci	Kabinet: 196 E-mail:	Termin konsultacija	utorak 13-15 srijeda 13-15	

		enver.kazaz@ff.unsa.ba Telefon:		
Saradnik	Ime i prezime			
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija	
Sedmični broj kontakt sati	predavanja 2;	seminar;	yježbe 2:	
Kratak opis kolegija/ nastavnog predmeta	U okviru predavanja i vježbi predstaviti će se najvažnije tendencije postmoderne književnosti u BiH sagledani u širim kontekstima, južnoslavenskom i postmodernih kulturnih i književnih tendencija u svijetu.			
Cilj kolegija/ nastavnog predmeta	<p>Cilj ovog kolegija je upoznati studente sa teorijskim postavkama interkulturne povijesti književnosti i osvijetliti tokove u južnoslavenskim književnostima iz različitih komparativnih uglova. Predmet će pratiti južnoslavenske književnosti i korpus nacionalnih književnosti u BiH u njihovim poetičkim sličnostima i razlikama, od renesansnih tendencija do postmodernizma. Na predavanjima će posebna pažnja biti posvećena različitim kontekstualnim pozicijama južnoslavenskih književnosti, slovenačke, makedonske, srpske, hrvatske, bošnjačke i crnogorske i literarnih tradicija nacionalnih manjina na prostoru interliterarne južnoslavenske zajednice. Studenti će biti upoznati sa kulturnim i povjesnim kontekstima u kojima su se realizirali različiti poetički sistemi. Tako će se poetike tradicionalne književnosti osvjetljavati iz ugla reakcija na kulturno stanje pod osmanskom i austrougarskom vlašću, a moderna i njene poetičke formacije iz perspektive kulturnog i povjesnog konteksta Kraljevine SHS, Kraljevine Jugoslavije, te Socijalističke federativne republike Jugoslavije, dok će se postmoderna i postmodernizam osvjetljavati iz rakursa povjesnog konteksta koji obuhvata SFRJ i formiranje postjugoslavenskih država</p>			
Ishodi učenja	Studenti(ce) će razumjeti istorijske, socijalne i poetičke okolnosti koje su uticale na pojavu analiziranih tekstova, bit će u stanju prepoznati glavne poetičke odlike književnih formacija i pojedinih opusa. Također, kritički će ocijeniti domete analiziranih tekstova i njihov značaj danas.			

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum 1. 13.10.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. Pojam interkulturalne povijesti književnosti, zasnivanje i metodološki razvoj
2. 20.10.	Tradicionalne i specifične interliterarne zajednice
3. 27.10.	Elitna i pučka kultura u tradicionalnim interliterarnim zajednicama
4. 3.11.	Akulturacija i kulturni dijalog
5. 10.11.	Koncepti imperijalnog i religijskog drugog u južnoslavenskim lietraturama
6. 17.11.	Ep, epska pjesma i epski kulturni kod
7. 24.11.	Ideja jugoslavenstva u interliterarnoj južnoslavenskoj zajednici
8.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminarskog rada
9. 8.12.	Eskpresionizam i antimilitarizam u južnoslevsnim književnostima
10. 15.12.	Pripovjedačka Bosna
11. 22.12.	Nacionalni književni kanoni na južnoslavenskom gornom području
12. 29.12.	Modeli južnoslavenskog multikulturalizma
13. 5.1.	Bosankohercegovački intrekulturalni dijalog
14. 12.1.	Južnoslavenski intrekulturalni dijalog nakon ratova iz devedesetih godina prošlog stoljeća
15.	Završni ispit za studente
Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustovanje nastavi, za polusemestralne ispite ili za završni pismeni i umesni ispit i za seminarski rad ili drugi vid samostalnog istraživačkog rada.

	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Vođenje "dnevnika čitanja"</td><td>(14x1) 14</td><td rowspan="2">50 (a)</td></tr> <tr> <td>2.</td><td>Prezentacija ili moderiranje rasprave</td><td>22</td></tr> <tr> <td>3.</td><td>Seminarski rad</td><td>50</td><td>50 (b)</td></tr> <tr> <td>4.</td><td>Pismeni i usmeni ispit</td><td>(5x10) 50</td><td>50</td></tr> <tr> <td>5.</td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td>Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)	2.	Prezentacija ili moderiranje rasprave	22	3.	Seminarski rad	50	50 (b)	4.	Pismeni i usmeni ispit	(5x10) 50	50	5.																		Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																					
1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)																																					
2.	Prezentacija ili moderiranje rasprave	22																																						
3.	Seminarski rad	50	50 (b)																																					
4.	Pismeni i usmeni ispit	(5x10) 50	50																																					
5.																																								
		Ukupno: 100 bodova	100%																																					
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studenici biraju hoće li bodove sakupljati redovnim i aktivnim učešćem u nastavi, putem dnevnika čitanja, i/ili pripremanjem pripremanjem izlaganja, prezentacija, moderiranjem rasprava, i/ili izradom seminarskog rada, prema priloženom uputstvu:</p> <p>Koncept seminarskog rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: <ol style="list-style-type: none"> a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvijetljavanje moglo koristiti) b. radna hipoteza (tvrdnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada <ol style="list-style-type: none"> a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuže misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak <ol style="list-style-type: none"> a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvatljiv odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 																																							
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> a) 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova. 																																							

	<p><i>Obavezna:</i></p> <ol style="list-style-type: none"> 1.Zvonko Kovač: <i>Poredbena i/ili interkulturna povijest književnosti</i> 2. Endru Baruh Vahtel: <i>Stvaranje nacije, razaranje nacije.</i> 3.Endru Baruh Vahtel: <i>Književnost istočne Evrope u doba komunizma</i> 4. Edvard Said: <i>Orijentalizam</i> 5. Edvard Said: <i>Kultura i imperijalizam</i> 6.Marija Todorova: <i>Imaginarni Balkan.</i> 7.Pjero Zanini: <i>Značenje granica.</i> 8. Zdenko Lešić: <i>Klasici avangarde.</i> 9.Davor Beganović: <i>Pamćenje trauma</i> 10. Amin Maluf: <i>Ubilački identiteti.</i> 11.Zdenko Lešić: <i>Pripovjedačka Bosna I-II.</i> 12.Kristijan Đordano: <i>Ogledi o interkulturnoj komunikaciji</i> 13. Enver Kazaz, <i>Subverzivne poetike</i> 14.Enver Kazaz, <i>Neprijatelj ili susjed u kući</i> 15.Ivan Lovrenović, <i>Unutarnja zemlja</i> 16. Ivan Lovrenović, <i>Bosanski Hrvati.</i> 17. Zdenko Lešić, <i>pripovjedačka Bosna: konstituisanje žanra.</i> 18. Dragomir Gajević, <i>Jugoslovenstvo između stvarnosti i iluzija</i> . <p><i>Djela u izboru u okviru opterećenja:</i></p> <ol style="list-style-type: none"> 1. France Prešern: <i>Krštenje pri Savici, Soneti,</i> (izbor) 2. Petar Petrović Njegoš: <i>Gorski vijenac, Lažani car Šćepan mali</i> 3. Ivan Mažuranić: <i>Smrt Samil-age Čengića</i> 4. Izbor lirske narodnih pjesama 5. Izbor epskih narodnih pjesama 6. Branko Radičević, <i>Đački rastanak</i> 7. Ante Kovačić: <i>Smrt babe Čengičkinje</i> 8. Crnjanski, Krleža, R.Petrović izbor iz poezije 9. Ivo Andrić: <i>Na Drini Ćuprija, Travnička hronika</i> i izbor pripovjedaka 10. Izbor iz djela jevrejskih pisaca u južnoslevsnkim književnostima (Samokovlja, Kiš itd.) 11. Oto Tolnai i pisci manjinskih jezika, izbor 12. Enver Kazaz i Ivan Lovrenović: <i>Rat i priče iz cijelog svijeta</i>, antologija savrmene bosanskohercegovčke pripovijetke
Literatura	<p><i>Fakultativna:</i></p> <p>Enver Kazaz, Ivan Lovrenović i Nikola Kovač: <i>Antologija bosanskohercegovačke pripovijetke XX vijeka.</i></p> <p>Enes Duraković, Mile Stojić i Marko Vešović: <i>Antologija bosanskohercegovačke poezije XX vijeka.</i></p> <p>Gordana Muzaferija, Fahrudin Rizvanbegović i Vojislav Vujanović: <i>Antologija bosanskohercegovačke drame XX vijeka</i></p> <p>Enver Kazaz i Davor Beganović: <i>Unutarnji prijevodi</i>, antologija postjugoslavenskih književnosti</p>
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabrat će jedan dio, u skladu s predviđenim opterećenjem.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Interkulturna povijest južnoslavenskih književnosti				
Šifra/kod	FIL KBH 561	Status (obavezni ili izborni)	obavezni	ECTS	8
Ciklus studija	2.	Semestar	3.	Ak. godina	2017/18.

Preduvjet za upis kolegija/nastavnog predmeta				
Jezik izvođenja nastave	BHS			
Nastavnik	Ime i prezime Kontakt podaci	Enver Kazaz Kabinet: 196 E-mail: enver.kazaz@ff.unsa.ba Telefon:	Termin konsultacija	utorak 13-15 srijeda 13-15
Saradnik	Ime i prezime Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija	
Sedmični broj kontakt sati	predavanja 2;	seminar;	vježbe 4:	
Kratak opis kolegija/ nastavnog predmeta	U okviru predavanja i vježbi predstaviti će se najvažnije tendencije postmoderne književnosti u BiH sagledani u širim kontekstima, južnoslavenskom i postmodernih kulturnih i književnih tendencija u svijetu.			
Cilj kolegija/ nastavnog predmeta	Cilj ovog kolegija je upoznati studente sa teorijskim postavkama interkulturnalne povijesti književnosti i osvijetliti tokove u južnoslavenskim književnostima iz različitih komparativnih uglova. Predmet će pratiti južnoslavenske književnosti i korpus nacionalnih književnosti u BiH u njihovim poetičkim sličnostima i razlikama, od renesansnih tendencija do postmodernizma. Na predavanjima će posebna pažnja biti posvećena različitim poetičkim prelilitanjima u južnoslavenskim književnostima i obradi djela kanonskih pisaca, kao što su Krleža, Andrić, Prešern, Kiš, Kovač, Pekić itd.			
Ishodi učenja	Studenti(ce) će razumjeti istorijske, socijalne i poetičke okolnosti koje su uticale na pojavu analiziranih tekstova, bit će u stanju prepoznati glavne poetičke odlike književnih formacija i pojedinih opusa. Također, kritički će ocijeniti domete analiziranih tekstova i njihov značaj danas.			

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1. 13.10.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. Pojam poetike i kulturnog dijaloga
2. 20.10.	Kulturne pozadine sevdalinke i lirske usmene pjesme
3. 27.10.	Pripovjedačka Bosna i intrekulturalni dijalog
4. 3.11.	Nova pripovjedačka Bosna
5. 10.11.	Ivo Andrić, poetičke karakteristike pripovijednog opusa
6. 17.11.	Andrićev model historijskog romana – <i>Na Drini ćuprija</i>
7. 24.11.	Andrićev model historijskog romana – <i>Travnička hronika</i>
8.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminarskog rada
9. 8.12.	Miroslav Krleža u južnoslavenskom poetičkom kontekstu
10. 15.12.	Danilo Kiš u južnoslavenskom poetičkom kontekstu
11. 22.12.	Mirko Kovaču južnoslavenskom poetičkom kontekstu
12. 29.12.	Borisav Pekić u južnoslavenskom poetičkom kontekstu
13. 5.1.	Tin Ujević i saputnici, južnoslavenski poetički kontekst i lirski modernizam
14. 12.1.	Skender Kulenović i Mak Dizdar u južnoslavenskom poetičkom kontekstu
15.	Završni ispit za studente
Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustovanje nastavi, za polusemestralne ispite ili za završni pismeni i umesni ispit i za seminarski rad ili drugi vid samostalnog istraživačkog rada.

	<p>Praćenje rada studента se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Vođenje "dnevnika čitanja"</td><td>(14x1) 14</td><td rowspan="2">50 (a)</td></tr> <tr> <td>2.</td><td>Prezentacija ili moderiranje rasprave</td><td>22</td></tr> <tr> <td>3.</td><td>Seminarski rad</td><td>50</td><td>50 (b)</td></tr> <tr> <td>4.</td><td>Pismeni i usmeni ispit</td><td>(5x10) 50</td><td>50</td></tr> <tr> <td>5.</td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td>Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)	2.	Prezentacija ili moderiranje rasprave	22	3.	Seminarski rad	50	50 (b)	4.	Pismeni i usmeni ispit	(5x10) 50	50	5.																										Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																													
1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)																																													
2.	Prezentacija ili moderiranje rasprave	22																																														
3.	Seminarski rad	50	50 (b)																																													
4.	Pismeni i usmeni ispit	(5x10) 50	50																																													
5.																																																
		Ukupno: 100 bodova	100%																																													
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studenici biraju koje li bodove sakupljati redovnim i aktivnim učešćem u nastavi, putem dnevnika čitanja, i/ili pripremanjem pripremanjem izlaganja, prezentacija, moderiranjem rasprava, i/ili izradom seminarskog rada, prema priloženom uputstvu:</p> <p>Koncept seminarskog rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: <ol style="list-style-type: none"> a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvijetljavanje moglo koristiti) b. radna hipoteza (tvrdnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada <ol style="list-style-type: none"> a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuže misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak <ol style="list-style-type: none"> a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvatljiv odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 																																															
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> a) 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova. 																																															

	<p><i>Obavezna:</i></p> <ol style="list-style-type: none"> 1.Zvonko Kovač: <i>Poredbena i/ili interkulturna povijest književnosti</i> 2. Endru Baruh Vahtel: <i>Stvaranje nacije, razaranje nacije.</i> 3.Endru Baruh Vahtel: <i>Književnost istočne Evrope u doba komunizma</i> 4. Edvard Said: <i>Orijentalizam</i> 5. Edvard Said: <i>Kultura i imperijalizam</i> 6.Marija Todorova: <i>Imaginarni Balkan.</i> 7.Pjero Zanini: <i>Značenje granica.</i> 8. Zdenko Lešić: <i>Klasici avangarde.</i> 9.Davor Beganović: <i>Pamćenje trauma</i> 10. Amin Maluf: <i>Ubilački identiteti.</i> 11.Zdenko Lešić: <i>Pripovjedačka Bosna I-II.</i> 12.Kristijan Đordano: <i>Ogledi o interkulturnoj komunikaciji</i> 13. Enver Kazaz, <i>Subverzivne poetike</i> 14.Enver Kazaz, <i>Neprijatelj ili susjed u kući</i> 15.Ivan Lovrenović, <i>Unutarnja zemlja</i> 16. Ivan Lovrenović, <i>Bosanski Hrvati.</i> 17. Zdenko Lešić, <i>pripovjedačka Bosna: konstituisanje žanra.</i> 18. Dragomir Gajević, <i>Jugoslovenstvo između stvarnosti i iluzija</i> . <p>Literatura</p> <p>Djela u izboru u okviru opterećenja:</p> <ol style="list-style-type: none"> 1. Ivo Andrić: <i>Na Drini ćuprija, Travnička hronika</i> 2. Danilo Kiš: <i>Grobnica za Borisa Davidovića, Enciklopedija mrtvih</i> 3. Borisav Pekić: <i>Godine koje su pojeli skakavci, Besnilo</i> 4. Mirko Kovač: <i>Vrata od utrobe, Pripovijetke u izboru</i> 5. Tin Ujević: <i>Poezija</i> (izbor) 6. Skender Kulenović: <i>Soneti I-II</i> 7. Mak Dizdar: <i>Kameni spavač, Modra rijeka</i> 8. Mirsolav Krleža: <i>Na rubu pameti, drame</i> (izbor) 9. Oto Tolanai: <i>Poezija</i>, izbor 10. Radovan Pavlovski: <i>Poezija</i>, (izbor)
	<p>Fakultativna:</p> <p>Enver Kazaz, Ivan Lovrenović i Nikola Kovač: <i>Antologija bosanskohercegovačke pripovijetke XX vijeka.</i></p> <p>Enes Duraković, Mile Stojić i Marko Vešović: <i>Antologija bosanskohercegovačke poezije XX vijeka.</i></p> <p>Gordana Muzaferija, Fahrudin Rizvanbegović i Vojislav Vujanović: <i>Antologija bosanskohercegovačke drame XX vijeka</i></p> <p>Enver Kazaz i Davor Beganović: <i>Unutarnji prijevodi</i>, antologija postjugoslavenskih književnosti</p>
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabrat će jedan dio, u skladu s predviđenim opterećenjem.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Interkulturna povijest južnoslavenskih književnosti				
Šifra/kod	FIL KBH 561	Status (obavezni ili izborni)	obavezni	ECTS	4
Ciklus studija	2.	Semestar	3.	Ak. godina	2017/18.

Preduvjet za upis kolegija/nastavnog predmeta				
Jezik izvođenja nastave	BHS			
Nastavnik	Ime i prezime Kontakt podaci	Enver Kazaz Kabinet: 196 E-mail: enver.kazaz@ff.unsa.ba Telefon:	Termin konsultacija	utorak 13-15 srijeda 13-15
Saradnik	Ime i prezime Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija	
Sedmični broj kontakt sati	predavanja 2;	seminar;	vježbe 2:	
Kratak opis kolegija/ nastavnog predmeta	U okviru predavanja i vježbi predstaviti će se najvažnije tendencije postmoderne književnosti u BiH sagledani u širim kontekstima, južnoslavenskom i postmodernih kulturnih i književnih tendencija u svijetu.			
Cilj kolegija/ nastavnog predmeta	Cilj ovog kolegija je upoznati studente sa teorijskim postavkama interkulturne povijesti književnosti i osvijetliti tokove u južnoslavenskim književnostima iz različitih komparativnih uglova. Predmet će pratiti južnoslavenske književnosti i korpus nacionalnih književnosti u BiH u njihovim poetičkim sličnostima i razlikama, od renesansnih tendencija do postmodernizma. Na predavanjima će posebna pažnja biti posvećena različitim kontekstualnim pozicijama južnoslavenskih književnosti, slovenačke, makedonske, srpske, hrvatske, bošnjačke i crnogorske i literarnih tradicija nacionalnih manjina na prostoru interliterarne južnoslavenske zajednice. Studenti će biti upoznati sa kulturnim i povjesnim kontekstima u kojima su se realizirali različiti poetički sistemi. Tako će se poetike tradicionalne književnosti osvjetljavati iz ugla reakcija na kulturno stanje pod osmanskom i austrougarskom vlašću, a moderna i njene poetičke formacije iz perspektive kulturnog i povjesnog konteksta Kraljevine SHS, Kraljevine Jugoslavije, te Socijalističke federativne republike Jugoslavije, dok će se postmoderna i postmodernizam osvjetljavati iz rakursa povjesnog konteksta koji obuhvata SFRJ i formiranje postjugoslavenskih država			
Ishodi učenja	Studenti(ce) će razumjeti istorijske, socijalne i poetičke okolnosti koje su uticale na pojavu analiziranih tekstova, bit će u stanju prepoznati glavne poetičke odlike književnih formacija i pojedinih opusa. Također, kritički će ocijeniti domete analiziranih tekstova i njihov značaj danas.			

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
Datum 1. 13.10.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. Pojam interkulturalne povijesti književnosti, zasnivanje i metodološki razvoj
2. 20.10.	Tradicionalne i specifične interliterarne zajednice
3. 27.10.	Elitna i pučka kultura u tradicionalnim interliterarnim zajednicama
4. 3.11.	Akulturacija i kulturni dijalog
5. 10.11.	Koncepti imperijalnog i religijskog drugog u južnoslavenskim lietraturama
6. 17.11.	Ep, epska pjesma i epski kulturni kod
7. 24.11.	Ideja jugoslavenstva u interliterarnoj južnoslavenskoj zajednici
8.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminarskog rada
9. 8.12.	Eskpresionizam i antimilitarizam u južnoslevsnim književnostima
10. 15.12.	Pripovjedačka Bosna
11. 22.12.	Nacionalni književni kanoni na južnoslavenskom gornom području
12. 29.12.	Modeli južnoslavenskog multikulturalizma
13. 5.1.	Bosankohercegovački intrekulturni dijalog
14. 12.1.	Južnoslavenski intrekulturni dijalog nakon ratova iz devedesetih godina prošlog stoljeća
15.	Završni ispit za studente
Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustvovanje nastavi, za polusemestralne ispite ili za završni pismeni i umesni ispit i za seminarski rad ili drugi vid samostalnog istraživačkog rada.

Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:

R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)
1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)
2.	Prezentacija ili moderiranje rasprave	22	
3.	Seminarski rad	50	50 (b)
4.	Pismeni i usmeni ispit	(5x10) 50	50
5.			
		Ukupno: 100 bodova	100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:
Studenti(ce) biraju hoće li bodove sakupljati redovnim i aktivnim učešćem u nastavi, putem dnevnika čitanja, i/ili pripremanjem pripremanjem izlaganja, prezentacija, moderiranjem rasprava, i/ili izradom seminarskog rada, prema priloženom uputstvu:

Obaveze studenata i elementi praćenja rada studenata u toku semestra

(struktura izvođenja konačne ocjene i bodovanje)

Koncept seminarskog rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):

1. Uvod:
 - a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvijetljavanje moglo koristiti)
 - b. radna hipoteza (tvrdnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu)
2. Razrada
 - a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat)
 - b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak)
 - c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom)
 - d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija)
 - e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi)
 - x. tuže misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova)
3. Zaključak
 - a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka)
 - b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvatljiv odgovor na u uvodu istaknuto pitanje/problem)
 - c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti)
4. Popis korištenih knjiga i članaka

Skala ocjenjivanja

Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:

- a) 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;
- b) 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;
- c) 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda;
- d) 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
- e) 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda;
- f) 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova.

	<p><i>Obavezna:</i></p> <ol style="list-style-type: none"> 1.Zvonko Kovač: <i>Poredbena i/ili interkulturna povijest književnosti</i> 2. Endru Baruh Vahtel: <i>Stvaranje nacije, razaranje nacije.</i> 3.Endru Baruh Vahtel: <i>Književnost istočne Evrope u doba komunizma</i> 4. Edvard Said: <i>Orijentalizam</i> 5. Edvard Said: <i>Kultura i imperijalizam</i> 6.Marija Todorova: <i>Imaginarni Balkan.</i> 7.Pjero Zanini: <i>Značenje granica.</i> 8. Zdenko Lešić: <i>Klasici avangarde.</i> 9.Davor Beganović: <i>Pamćenje trauma</i> 10. Amin Maluf: <i>Ubilački identiteti.</i> 11.Zdenko Lešić: <i>Pripovjedačka Bosna I-II.</i> 12.Kristijan Đordano: <i>Ogledi o interkulturnoj komunikaciji</i> 13. Enver Kazaz, <i>Subverzivne poetike</i> 14.Enver Kazaz, <i>Neprijatelj ili susjed u kući</i> 15.Ivan Lovrenović, <i>Unutarnja zemlja</i> 16. Ivan Lovrenović, <i>Bosanski Hrvati.</i> 17. Zdenko Lešić, <i>pripovjedačka Bosna: konstituisanje žanra.</i> 18. Dragomir Gajević, <i>Jugoslovenstvo između stvarnosti i iluzija</i> . <p><i>Djela u izboru u okviru opterećenja:</i></p> <ol style="list-style-type: none"> 13. France Prešern: <i>Krštenje pri Savici, Soneti,</i> (izbor) 14. Petar Petrović Njegoš: <i>Gorski vijenac, Lažani car Šćepan mali</i> 15. Ivan Mažuranić: <i>Smrt Samil-age Čengića</i> 16. Izbor lirske narodnih pjesama 17. Izbor epskih narodnih pjesama 18. Branko Radičević, <i>Đački rastanak</i> 19. Ante Kovačić: <i>Smrt babe Čengičkinje</i> 20. Crnjanski, Krleža, R.Petrović izbor iz poezije 21. Ivo Andrić: <i>Na Drini Ćuprija, Travnička hronika</i> i izbor pripovjedaka 22. Izbor iz djela jevrejskih pisaca u južnoslevsnkim književnostima (Samokovlja, Kiš itd.) 23. Oto Tolnai i pisci manjinskih jezika, izbor 24. Enver Kazaz i Ivan Lovrenović: <i>Rat i priče iz cijelog svijeta</i>, antologija savrmene bosanskohercegovčke pripovijetke
Literatura	<p><i>Fakultativna:</i></p> <p>Enver Kazaz, Ivan Lovrenović i Nikola Kovač: <i>Antologija bosanskohercegovačke pripovijetke XX vijeka.</i></p> <p>Enes Duraković, Mile Stojić i Marko Vešović: <i>Antologija bosanskohercegovačke poezije XX vijeka.</i></p> <p>Gordana Muzaferija, Fahrudin Rizvanbegović i Vojislav Vujanović: <i>Antologija bosanskohercegovačke drame XX vijeka</i></p> <p>Enver Kazaz i Davor Beganović: <i>Unutarnji prijevodi</i>, antologija postjugoslavenskih književnosti</p>
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabrat će jedan dio, u skladu s predviđenim opterećenjem.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine				
Naziv kolegija/ nastavnog predmeta	Poetički fenomeni hrvatske književnosti 20. stoljeća;				
Šifra/kod	FIL KBH 532	Status (obavezni ili izborni)	obavezni	ECTS	8
Ciklus studija	2.	Semestar	1.	Ak. godina	2017/18.

Preduvjet za upis kolegija/nastavnog predmeta				
Jezik izvođenja nastave	BHS			
Nastavnik	Ime i prezime	Enver Kazaz		
	Kontakt podaci	Kabinet: 196 E-mail: enver.kazaz@ff.unsa.ba Telefon:	Termin konsultacija	utorak 13-15 srijeda 13-15
Saradnik	Ime i prezime			
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija	
Sedmični broj kontakt sati	predavanja 2;	seminar;	vježbe 4:	
Kratak opis kolegija/ nastavnog predmeta	U okviru predavanja i vježbi predstaviti će se najvažnije poetičke tendencije hrvatske književnosti tokom 20. stoljeća sagledane u evropskom i južnoslavenskom kontekstu.			
Cilj kolegija/ nastavnog predmeta	Cilj ovog kolegija je upoznati student/ice s stilsko-formacijskim sistemom i najznačajnijim poetičkim i književnim pojavama 20. Stoljeća u hrvatskoj književnosti. U širokom rasponu od moderne na razmeđu 19. i 20. stoljeća pa do recentne književne produkcije na razmeđu 20. i 21. stoljeća kolegij će se usmjeravati na izučavanje paradigmatskih autorskih poetika, djela koja su bila prekretnice i poetičkih fenomena koji su obilježili brojene „izme“ i „neoizme“ – počev od impresionizma i simbolizma kao najizrazitijih struja moderne, preko složenog avangardizma s dominantnom strujom ekspresionizma i socijalne literature do socrealizma i njegove dezideologizacije, što je preko izrazito naglašene struje egzistencijalizma vodilo do zrelog modernizma i paralelno rastuće postmoderne.			
Ishodi učenja	Studenti(ce) će razumjeti istorijske, socijalne i poetičke okolnosti koje su uticale na pojavu analiziranih tekstova, bit će u stanju prepoznati glavne poetičke odlike književnih formacija i pojedinih opusa. Također, kritički će ocijeniti domete analiziranih tekstova i njihov značaj danas.			

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1. 11.10/12.10.	Predstavljanje silabusa, dogovor o načinu rada. Kalendar rada. Pojam poetike i književni kanon
2. 18.10/19.10.	Modeli kanoniziranja hrvatske književnosti
3. 25.10/26.10.	Poetika moderne i visokog modernizma
4. 1.11/2.11.	Šimićev ekspresionizam
5. 8.11/9.11.	Krležin poetički sistem
6. 15.11/16.11.	Poetika visokog modernizma na primjeru opusa Ranka Marinkovića
7. 22.11/23.11.	Poetičke razlike u modernističkom hrvatskom pjesništvu
8.	Polusemestralna provjera znanja studenata Krajnji rok za prijavu seminarskog rada
9. 6.12/7.12.	Poezija Petra Gudelja
10. 13.12/14.12.	Poezija Ilije Ladina
11. 20.12/21.12.	Poetika Vitomira Lukića
12. 27.12/28.12.	Poetika Ivana Lovrenovića
13. 3.1/4.1.	Poetika Miljenka Jergovića
14. 10.1/11.1.	Poetika ratnog pisma u hrvatskoj književnosti
15.	Završni ispit za studente
Način izvođenja nastave (oblici i metode)	Kontinuirano tokom semestra, na osnovu sakupljenih bodova; bodovi se dobijaju za redovno prisustvovanje nastavi, za polusemestralne ispite ili za završni pismeni i umesni ispit i za seminarski rad ili drugi vid samostalnog istraživačkog rada.

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:																																								
	<table border="1"> <thead> <tr> <th>R. br.</th><th>Elementi praćenja</th><th>Broj bodova</th><th>Učešće u ocjeni (%)</th></tr> </thead> <tbody> <tr> <td>1.</td><td>Vođenje "dnevnika čitanja"</td><td>(14x1) 14</td><td>50 (a)</td></tr> <tr> <td>2.</td><td>Prezentacija ili moderiranje rasprave</td><td>22</td><td></td></tr> <tr> <td>3.</td><td>Seminarski rad</td><td>50</td><td>50 (b)</td></tr> <tr> <td>4.</td><td>Pismeni i usmeni ispit</td><td>(5x10) 50</td><td>50</td></tr> <tr> <td>5.</td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td></td><td></td><td>Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table>	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)	2.	Prezentacija ili moderiranje rasprave	22		3.	Seminarski rad	50	50 (b)	4.	Pismeni i usmeni ispit	(5x10) 50	50	5.																		Ukupno: 100 bodova	100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																						
1.	Vođenje "dnevnika čitanja"	(14x1) 14	50 (a)																																						
2.	Prezentacija ili moderiranje rasprave	22																																							
3.	Seminarski rad	50	50 (b)																																						
4.	Pismeni i usmeni ispit	(5x10) 50	50																																						
5.																																									
		Ukupno: 100 bodova	100%																																						
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: Studenici biraju koje li bodove sakupljati redovnim i aktivnim učešćem u nastavi, putem dnevnika čitanja, i/ili pripremanjem pripremanjem izlaganja, prezentacija, moderiranjem rasprava, i/ili izradom seminarskog rada, prema priloženom uputstvu:</p> <p>Koncept seminarskog rada treba da prati sljedeću strukturu (i da konkretno naznači osnovno o svakoj od navedenih stavki):</p> <ol style="list-style-type: none"> 1. Uvod: a. tema (zašto je odabrana, koja pitanja/problemi unutar nje nisu rasvijetljeni, zašto bi i kome njihovo rasvjetljavanje moglo koristiti) b. radna hipoteza (tvrdnja koja se dokazuje; definisana nakon promišljanja teme, na osnovu nepotpunog uvida u građu) 2. Razrada a. termini i pojmovi (nije dovoljno navesti neko opšte mjesto iz teorije, nego treba ukratko objasniti šta su glavna stajališta pozvane teorije, kako se došlo do njih i zašto su baš ona odabrana kao najpodesniji alat) b. građa (koja djela i zašto su baš ona dovoljan i pouzdan uzorak da se na njima izvede valjan i koristan zaključak) c. prethodna znanja (ukratko i najvažnije: šta je ranije, npr. u kritici, rečeno o građi, a u vezi s temom) d. analiza (originalni uvid u građu, čitanje, zapažanje, povezivanje, interpretacija) e. dokazivanje teze, argumentacija (koherentno i dosljedno izvođenje zaključaka o analiziranoj građi) x. tuđe misli, rečenice, stavovi (i uopšte sve što se preuzima od drugih treba biti označeno, uz uputu na izvor, vidi: http://hr.wikipedia.org/wiki/Citiranje_radova) 3. Zaključak a. sažet opis rada (ukratko opisati strukturu rada, put kojim se došlo do zaključka) b. rezultat rada (zaključak, tvrdnja koja je dokazana i koja daje uvjerljiv i prihvativ odgovor na u uvodu istaknuto pitanje/problem) c. očekivani doprinos rada i moguća dalja istraživanja (istaknuti kome, kako i zašto rezultat rada može koristiti) 4. Popis korištenih knjiga i članaka 																																								
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <ol style="list-style-type: none"> 10 (A) izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; 9 (B) iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; 8 (C) prosječan, sa primjetnim greškama, nosi 75-84 boda; 7 (D) općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; 6 (E) zadovoljava minimalne uslove, nosi 55-64 boda; 5 (F, FX) ne zadovoljava minimalne uslove, manje od 55 bodova. 																																								

	<p><i>Obavezna:</i></p> <p>1.Batušić – Kravar – Žmegač: Književni protusvjetovi. Poglavlja iz hrvatske moderne, Zagreb, 2001.;</p> <p>2.Biti, Vladimir: Doba svjedočenja. Tvorba identiteta u suvremenoj hrvatskoj prozi. Zagreb, 2005.;</p> <p>3.Duraković, Enes: Riječ i svijet, Sarajevo, 1988.;</p> <p>4.Matvejević, Predrag: Razgovori s Krležom, Zagreb, 2001.;</p> <p>5.Milanja, Cvjetko: Pjesništvo hrvatskog ekspresionizma, Zagreb, 2000.;</p> <p>6.Nemec, Krešimir: Povijest hrvatskog romana II, Zagreb, 1998.; Povijest hrvatskog romana III, Zagreb, 2003.;</p> <p>7. Oraić-Tolić, Dubravka: Paradigme 20. stoljeća. Avangarda i postmoderna, Zagreb, 1996.;</p> <p>8.Slabinac, Gordana: Hrvatska književna avangarda, Zagreb, 1988.;</p> <p>9. Milanja, Cvjetko: <i>Hrvatski roman 1945-1990</i>, Zagreb, 1996</p> <p>10. Milanja, Cvjetko: <i>Doba razlika</i>, Zagreb, 1991.</p> <p>11. Kazaz, Enver: <i>Neprijatelj ili susjed u kući</i>, Sarajevo, 2009.</p> <p><i>Djela u izboru u okviru opterećenja:</i></p> <ul style="list-style-type: none"> 1. Tin Ujević, <i>Poezija</i> (izbor) 2. A.B. Šimić, <i>Poezija</i> (izbor) 3. Miroslav Krleža, <i>Poezija</i> (izbor) 4. Mirolsva Krleža:<i>Drame</i> (izbor) 5. Miroslav Krleža: <i>Na rubu pameti</i> 6. Ranko Marinković: <i>Kiklop, Glorija, Ruke</i> 7. Ilija Ladin, <i>Poezija</i> (izbor) 8. Petar Gudelj, <i>Poezija</i> (izbor) 9. Vitomir Lukić, <i>Seansa, Soba za prolaznike, Hodnici svjetloga praha</i> 10. Ivan Lovrenović, <i>Lebr memorabilium, Nestali u stoljeću, Ulazeći u Varcar</i> 11. Miljenko Jergović, <i>Sarajevski malboro, Ruta tanenbaum, Rod</i>
Literatura	<p><i>Fakultativna:</i></p> <p>1.Solar, Milivoj: Rječnik književnoga nazivlja, Zagreb, 2006.</p> <p>2. Žmegač, Viktor: <i>Povijesna poetika romana</i>, Zgerb, 2004.</p> <p>3. Flaker, Aleksandar:<i>Stilske formacije</i>, Zgreb, 1986.</p> <p>4. Kazaz, Enver: <i>Čitanje razlika</i>, Tešanj, 2016.</p> <p>5. Lešić, Zdenko: <i>Klasici avangarde</i>, Sarajevo, 1986.</p> <p>6. Lasić, Stanko: Krležologija ili povijest kritičke misli o Miroslavu Krleži, I-VI, 1989-93.</p>
Napomene	Na dodatnu literaturu studenti(ce) će se uputiti tokom predavanja. Iz punuđene, odabrat će jedan dio, u skladu s predviđenim opterećenjem.

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine						
Naziv kolegija/ nastavnog predmeta	Odnos usmene i pisane književnosti						
Šifra/kod	FIL KBH 403	Status (obavezni ili izborni)	Izborni	ECTS	2		
Ciklus studija	Drugi	Semestar	Prvi	Ak. godina	2017/2018		
Preduvjet za upis kolegija/nastavnog predmeta	Nema						
Jezik izvođenja nastave	Bosanski jezik						
Nastavnik	Ime i prezime	Doc. dr. Sead Šemsović					
	Kontakt podaci	Kabinet: 187 E-mail: seadsemsovic@hotmail.com Telefon: 033/253-177	Termin konsultacija				
Saradnik	Ime i prezime	///					
	Kontakt podaci	Kabinet: E-mail: Telefon:	Termin konsultacija				
Sedmični broj kontakt sati	predavanja 1;	seminar 0;	vježbe 1				
Kratak opis kolegija/ nastavnog predmeta	Preplitanje pojedinih tema usmene književnosti sa temama i motivima modernog senzibiliteta, jedan su od važnijih problema koji će biti propitivani na ovom kolegiju. Intertekstualna relacioniranja unutar odnosa usmeno-pisano mogu biti u najmanju ruku trodimenzionalna: pisano-usmeno, usmeno-usmeno i usmeno-pisano. Kroz ova tri modela sagledavat ćemo preplitanje žanrova, tema, motiva, citata, simbola, aluzija i sl.						
Cilj kolegija/ nastavnog predmeta	Ponuditi pregled historije bavljenja i najvažnijih postignuća u dosadašnjim čitanjima odnosa usmeno-pisano.						
Ishodi učenja	Po završenom kolegiju student će samostalno moći da prepoznae usmenoknjiževne elemente u pisanoj književnosti te umjeti da ih značenjski rasloji i prečita.						

--	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Književnoteorijska propitivanja odnosa usmene i pisane književnosti. Pisano kao intertekst usmenog i usmeno kao intertekst pisanog
2.	Odnos usmene i pisane književnosti u bosanskohercegovačkim književnostima do 1878. godine.
3.	Poetika podražavanja usmenoknjiževnih oblika
4.	Odnos usmene i pisane književnosti u bosanskohercegovačkim književnostima preporodnog doba.
5.	Poetika citatnosti
6.	Odnos usmene i pisane književnosti u bosanskohercegovačkim međuratnim književnostima.
7.	Raznoliki oblici referiranja pisane književnosti na usmenu
8.	Polusemestralna provjera znanja studenata
9.	Odnos usmene i pisane književnosti u bosanskohercegovačkim književnostima nakon Drugog svjetskog rata.
10.	Refleksije usmene književnosti u poeziji naroda BiH nakon Drugog svjetskog rata
11.	Refleksije usmene književnosti u prozi naroda BiH nakon Drugog svjetskog rata
12.	Refleksije usmene književnosti u drami naroda BiH nakon Drugog svjetskog rata
13.	Dosadašnja književnoteorijska propitivanja odnosa usmene i pisane književnosti
14.	Dosadašnja književnohistorijska propitivanja odnosa usmene i pisane književnosti
15.	Kulturološka čitanja odnosa usmeno – pisano

16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Interaktivna nastava i prezentacije.																																											
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:																																											
	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost na nastavi</td> <td>10</td> <td>10 %</td> </tr> <tr> <td>2.</td> <td>Esej</td> <td>40</td> <td>40 %</td> </tr> <tr> <td>3.</td> <td>Usmeni ispit</td> <td>50</td> <td>50 %</td> </tr> <tr> <td>4.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="3" style="text-align: right;">Ukupno: 100 bodova</td><td>100%</td></tr> </tbody> </table>				R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost na nastavi	10	10 %	2.	Esej	40	40 %	3.	Usmeni ispit	50	50 %	4.				5.																Ukupno: 100 bodova			100%
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																									
1.	Aktivnost na nastavi	10	10 %																																									
2.	Esej	40	40 %																																									
3.	Usmeni ispit	50	50 %																																									
4.																																												
5.																																												
Ukupno: 100 bodova			100%																																									
	Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način: <ul style="list-style-type: none"> • Bodove za aktivnost na nastavi student postiže redovnim čitanjem zadatih tekstova, te aktivnim uključivanjem u analizu teksta na samoj nastavi. • Bodove za esej student postiže uspješnim pismenim odgovorom na zadatu temu, uz poštovanje pravopisne norme jednog od tri književna jezika u Bosni i Hercegovini. • Bodove za usmeni ispit student postiže zaokruženim i smislenim odgovorom na tri postavljena pitanja iz predviđenog gradiva. • Konačna ocjena se izvodi iz prosječne ocjene sa svatim elementima praćenja. 																																											

	Napomena:
Skala ocjenjivanja	Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi: a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. Miodrag Maticki: <i>Ponovnice. Tipovi odnosa usmene i pisane književnosti</i>, Novi Sad, 1989. 2. Josip Kekez: <i>Prva hrvatska rečenica</i>, Zagreb 1988. 3. <i>Usmena književnost</i>, priredili Đenana Buturović i Munib Maglajlić, Sarajevo, 1997. 4. <i>Usmena književnost</i>, priredila Maja Bošković-Stulli, Zagreb, 1971. 5. <i>Narodna književnost</i>, priredio Vladan Nedić, Beograd, 1972. <p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Munib Maglajlić: <i>Usmena lirika Bošnjaka</i>, Preporod, Sarajevo, 2006. 2. Munib Maglajlić: <i>Usmena balada Bošnjaka</i>, Preporod, Sarajevo, 1995. 3. Đenana Buturović: <i>Usmena epika Bošnjaka</i>, Preporod, Sarajevo, 1995. 4. Vuk S. Karadžić: <i>Srpske narodne pjesme</i>, I-IV
Napomene	

SYLLABUS

Odsjek	Književnosti naroda Bosne i Hercegovine							
Naziv kolegija/ nastavnog predmeta	Poetički fenomeni usmene književnosti							
Šifra/kod	FIL KBH 421	Status (obavezni ili izborni)	Obavezni	ECTS	4			
Ciklus studija	Drugi	Semestar	Prvi	Ak. godina	2017/2018			
Preduvjet za upis kolegija/nastavnog predmeta	Nema							
Jezik izvođenja nastave	Bosanski jezik							
Nastavnik	Ime i prezime	Doc. dr. Sead Šemsović						
	Kontakt podaci	Kabinet: 187 E-mail: seadsemsovic@hotmail.com Telefon: 033/253-177		Termin konsultacija				
Saradnik	Ime i prezime	///						
	Kontakt podaci	Kabinet: E-mail: Telefon:		Termin konsultacija				
Sedmični broj kontakt sati	predavanja 2;	seminar 0;	vježbe 2					
Kratak opis kolegija/ nastavnog predmeta	Poetički fenomeni lirskih, epskih i lirskonarativnih pjesničkih oblika, te pripovjedaka i predaja iz korpusa bošnjačke, hrvatske i srpske usmene književnosti, s posebnim osvrtom na njihove zajdničke poetičke crte. Sagledavanje žanrovske osobnosti pjesničkih i proznih žanrova, te njihova međusobna preplitanja na razini tema i motiva, simbolike brojeva, zajedničke kulturne osnove na kojoj obje izrastaju, jedan je osnovnih predmeta bavljenja ovog kolegija.							
Cilj kolegija/ nastavnog predmeta	Ponuditi tipologizaciju usmenoknjževne građe koju baštine narodi Bosne i Hercegovine.							
Ishodi učenja	Po završenom kolegiju student će moći samostalno analizirati sve najznačajnije žanrove usmene književnosti, koji su u periodima usmenog života ovih žanrova							

	bili svojsveni narodima Bosne i Hercegovine.
--	--

Sadržaj kolegija/nastavnog predmeta	
Sedmica	Nastavna jedinica
1.	Elementi naslijeda i nanosi u bosanskohercegovačkoj lirici
2.	Sevdalinka – poetičke osobine i osobnosti
3.	Usmena balada u Bosni i Hercegovini – poetička obilježja i tematski raspon
4.	Lokalna obilježja u bošnjačkoj usmenoj baladi
5.	Poetička obilježja usmene romanse u Bosni i Hercegovini
6.	Krajina, pjevač, epski lik
7.	Teorijske postavke evropskih i angloameričkih pristupa proučavanju usmene proze
8.	Polusemestralna provjera znanja studenata
9.	Bosanskohercegovačka bajka u evropskom kulturnohistorijskom okviru
10.	Tematsko-motivski raspon u bosanskohercegovačkoj novelističkoj priči
11.	Usmena predaja – temeljna obilježja žanra
12.	Odnos univerzalnog i zavičajnog u bosanskohercegovačkoj usmenoj predaji
13.	Junaci historijske usmene predaje u Bosni i Hercegovini
14.	Poetičke odlike šaljive priče
15.	Humor – između stvarnosti i kreacije

16.	Priprema za ispit (u ovoj sedmici nema nastave)
17.	Završni ispit za studente I. i II. ciklusa po Bolonjskom procesu
18.	

Način izvođenja nastave (oblici i metode)	Interaktivna nastava i prezentacije.																																				
Obaveze studenata i elementi praćenja rada studenata u toku semestra (struktura izvođenja konačne ocjene i bodovanje)	<p>Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, kao i na završnom ispitnu nakon završetka semestra prema sljedećim elementima praćenja:</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th>R. br.</th> <th>Elementi praćenja</th> <th>Broj bodova</th> <th>Učešće u ocjeni (%)</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Aktivnost na nastavi</td> <td>10</td> <td>10 %</td> </tr> <tr> <td>2.</td> <td>Esej</td> <td>40</td> <td>40 %</td> </tr> <tr> <td>3.</td> <td>Usmeni ispit</td> <td>50</td> <td>50 %</td> </tr> <tr> <td>4.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>5.</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: right;">Ukupno: 100 bodova</td><td>100%</td><td></td> </tr> </tbody> </table> <p>Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:</p> <ul style="list-style-type: none"> • Bodove za aktivnost na nastavi student postiže redovnim čitanjem zadatih tekstova, te aktivnim uključivanjem u analizu teksta na samoj nastavi. • Bodove za esej student postiže uspješnim pismenim odgovorom na zadatu temu, uz poštovanje pravopisne norme jednog od tri književna jezika u Bosni i Hercegovini. • Bodove za usmeni ispit student postiže zaokruženim i smislenim odgovorom na tri postavljena pitanja iz predviđenog gradiva. • Konačna ocjena se izvodi iz prosječne ocjene sa svatim elementima praćenja. 	R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)	1.	Aktivnost na nastavi	10	10 %	2.	Esej	40	40 %	3.	Usmeni ispit	50	50 %	4.				5.												Ukupno: 100 bodova		100%	
R. br.	Elementi praćenja	Broj bodova	Učešće u ocjeni (%)																																		
1.	Aktivnost na nastavi	10	10 %																																		
2.	Esej	40	40 %																																		
3.	Usmeni ispit	50	50 %																																		
4.																																					
5.																																					
Ukupno: 100 bodova		100%																																			

	Napomena:
Skala ocjenjivanja	<p>Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:</p> <p>a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova; b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda; c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda; d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda; e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda; f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.</p>
Literatura	<p><i>Obavezna</i></p> <ol style="list-style-type: none"> 1. <i>Usmena književnost</i>, priredili Đenana Buturović i Munib Maglajlić, Sarajevo, 1997. 2. <i>Usmena književnost</i>, priredila Maja Bošković-Stulli, Zagreb, 1971. 3. <i>Narodna književnost</i>, priredio Vladan Nedić, Beograd, 1972. <p><i>Dodatna</i></p> <ol style="list-style-type: none"> 1. Munib Maglajlić: <i>Usmena lirika Bošnjaka</i>, Preporod, Sarajevo, 2006. 2. Munib Maglajlić: <i>Usmena balada Bošnjaka</i>, Preporod, Sarajevo, 1995. 3. Đenana Buturović: <i>Usmena epika Bošnjaka</i>, Preporod, Sarajevo, 1995. 4. Vuk S. Karadžić: <i>Srpske narodne pjesme</i>, I-IV 5. Aiša Softić: <i>Usmena proza Bošnjaka</i> 6. Vuk S. Karadžić: <i>Srpske narodne pripovijetke</i>
Napomene	