

SVEUČILIŠTE U ZADRU
Odjel za arheologiju
Ulica Mihovila Pavlinovića bb
23000 Zadar

PRIJEDLOG PROGRAMA

PREDDIPLOMSKOG I DIPLOMSKOG STUDIJA ARHEOLOGIJE

Pročelnik Odjela
prof. dr. sc. Brunislav Marijanović

ECTS koordinator
doc. dr. sc. Dražen Maršić

Zadar, 2005.

Sadržaj

1. UVOD	4
2. OPĆI DIO	5
3. OPIS PROGRAMA	5
3.1.1. Jednopredmetni preddiplomski studij	6
3.1.2. Dvopredmetni preddiplomski studij	8
3.1.3. Diplomski studij	11
3.2. Opis obvezatnih i izbornih kolegija na studiju arheologije	13
3.2.1. Preddiplomski studij	13
Uvod u arheologiju I	13
Paleolitik i mezolitik	15
Egejske civilizacije brončanog doba	18
Uvod u arheologiju II	20
Neolitik	22
Arheologija antičke Grčke	24
Institucije rimskog svijeta	26
Kultovi i vjerovanja u neolitiku	29
Kolonizacija i romanizacija antičkog Ilirika	31
Eneolitik	34
Brončano doba	37
Antička arheologija apeninskog poluotoka	40
Uvod u podvodnu arheologiju	42
Očuvanje i zaštita spomenika kulture	44
Željezno doba	46
Latinski jezik I	49
Arheologija seobe naroda	51
Postanak i razvoj kršćanstva	53
Muzeologija	55
Latinski jezik II	57
Starokršćanska arheologija	59
Bjelobrdski kulturni kompleks	63
Osnove etnologije	65
Osnove terenskog istraživanja I	67
Nacionalna arheologija	69
Latinski jezik III	71
Graditeljstvo i urbanizam antičkog Ilirika	73
Opća slavenska arheologija	76
Arheološka antropologija	78
Osnove terenskog istraživanja II	80
3.2.2. Diplomski studij arheologije	82

Metodologija arheoloških iskopavanja I	82
Neolitik istočnog Jadrana	84
Brončano doba istočnog Jadrana	86
Željezno doba na sjevernom Jadranu	90
Istočni Jadran u željezno doba	93
Keramički import na Jadranu u antici	96
Gospodarstvo rimske Histrije i Dalmacije	98
Klasična arheologija istočnog Jadranu I	101
Antička numizmatika	104
Osnove latinske epigrafike	106
Starokršćanska ikonografija	108
Arheologija seobe naroda – odabранa poglavljia	110
Arheologija ranog srednjeg vijeka – odabранa poglavljia	113
Arheologija novog vijeka	115
Metodologija arheoloških iskopavanja II	117
Eneolitik istočnog Jadrana	119
Etnogeneza Ilira	121
Umjetnost i religija jadranskoga protopovijesnog svijeta	124
Podvodna arheologija	127
Klasična arheologija istočnog Jadranu II	129
Antička natpisna građa na istočnoj obali Jadranu	132
Antička religija na jadransko-podunavskom prostoru	135
Starokršćansko graditeljstvo na istočnoj obali Jadranu	138
Bizant na istočnom Jadranu	141
Nacionalna arheologija – odabранa poglavljia	143
Metodologija znanstvenog istraživanja	145
Antropologija slavenskih nekropola	147
 4. UVJETI IZVOĐENJA STUDIJA	150
4.4.1. Nastavnici	150
Akademik Nenad Cambi	150
Dr. sc. Zdenko Brusić, redovni profesor	154
Dr. sc. Brunislav Marijanović, redovni profesor	156
Dr. sc. Željko Tomičić, redovni profesor	159
Dr. sc. Ante Uglešić, izv. prof.	163
Dr. sc. Mario Šlaus, izv. prof.	165
Dr. sc. Sineva Kukoč, docent	168
Dr. sc. Dražen Maršić, docent	170
Dr. sc. Miroslav Glavičić, docent	172
Dr. sc. Željko Miletić, docent	173
Dr. sc. Boško Marijan, docent	176
Mr. sc. Jadran Kale, viši predavač	179
4.4.2. Suradnici	180

1. UVOD

1.1. Studij arheologije na Filozofskom fakultetu u Zadru, odnosno Sveučilištu u Zadru, postoji od godine 1962., a novi preddiplomski i diplomski studij arheologije na Odjelu za arheologiju Sveučilišta u Zadru pokreće se zbog implementacije Bolonjske deklaracije, a temelji se na Zakonu o znanstvenoj djelatnosti i visokom obrazovanju. U prve tri godine osposobljavat će studente za stručni, a u sljedeće dvije i za samostalan znanstveni rad. Mjesto zapošljavanja budućih arheoloških tehničara i magistara arheologije u prvom su redu institucije javnoga sektora i državne uprave, koje iskazuju najveće potrebe za takvim visokostručnim i znanstveno-profiliranim kadrom: muzejske ustanove, znanstveno-istraživački instituti, državna uprava za zaštitu kulturne i prirodne baštine, itd. Za vjerovati je da će dio kadra svoje mjesto naći i na visokim učilištima ili sveučilištima u svojstvu znanstvenih novaka. Svrha studija je, međutim, ponuditi visokostručni kadar i privatnom sektoru, koji bi vrlo brzo mogao pokazati interes za pokretanjem privatnih agencija koje bi obavljale arheološke radove (iskapanja) ili vršile usluge konzervacije i restauracije.

Novi preddiplomski i diplomski studij arheologije u prvom će redu biti utemeljen na dosadašnjim znanstvenim spoznajama s područja arheologije, ali će u nastavni proces biti uključeni i rezultati najnovijih arheoloških istraživanja. Nastavnici s Odjela za arheologiju vode ili su ravnopravno uključeni u mnoga arheološka istraživanja na području RH (Burnum, Asseria, Crno Vrilo, Podvršje, itd.), a prvi je put u planu i međunarodna aktivnost. Osim arheologije, studij će obuhvatiti i neka područja srodnih znanstvenih disciplina s područja povijesnih znanosti. Tako će pojedini kolegiji obrađivati i neke aspekte religije, mitologije, lingvistike, umjetnosti ili antropologije, doticati se tema kojima se bave potpuno nove znanstvene discipline ili one koje su tek u povoju, ili se pak baviti pitanjima zaštite, istraživanja i očuvanja cjelokupne kulturne baštine.

S obzirom na to da je prijedlog studija usklađen s uputama koje je na svojoj sjednici od 14. prosinca 2004. donio Rektorski zbor, u njemu su ispoštovana sva načela zacrtana u dokumentima EU i Zakonu o znanstvenoj djelatnosti i visokom obrazovanju: podjela studijskog programa na preddiplomski i diplomski obrazovni ciklus, jednosemestralnost predmeta, multidisciplinarnost, uvođenje ECTS bodovnog sustava, mogućnost mobilnosti studenata i profesora, promicanje među-institucionalne suradnje, itd. Stoga se smije kazati kako je prijedlog studija koncepcijски potpuno usporediv s programima svih uglednih inozemnih visokih učilišta ustrojenih na principima Bolonjske deklaracije, a sadržajno samo djelomice, zbog regionalnih specifičnosti i razlika u kulturno-povijesnom razvoju.

1.2. Novi preddiplomski i diplomski studij arheologije nastavak je staroga, postojećeg diplomskog studija, dok je novi doktorski studij (u izradi) nastavak postojećeg poslijediplomskoga magistarskog i doktorskog studija. Posljednji je i sam djelomice ustrojen na principima Bolonjske deklaracije (jednosemestralni kolegiji, multidisciplinarnost, mobilnost profesora, međuinsticacialna suradnja).

1.3. Za pokretanje i realizaciju novoga preddiplomskog i diplomskog studija arheologije, ali jednako tako i doktorskog studija, trebale bi biti zainteresirane sve institucije javnoga sektora i državne uprave koje će od njega imati direktnu ili indirektnu korist, a ponajprije arheološki muzeji, kompleksni muzeji s arheološkim odjelima, arheološki instituti, itd. Od gospodarstva interes i potrebu za kadrovima iskazuju nacionalni parkovi i parkovi prirode, od kojih je s nekim već započeta dugotrajna suradnja. Valja napomenuti da je Sveučilište u Zadru, uz Sveučilište u Zagrebu, još uvijek jedina visokoškolska ustanova u RH gdje je moguće pohađati takvu vrstu studija.

1.4. Novi preddiplomski i diplomski studij arheologije strukturiran je i koncipiran tako da omogući maksimalnu fluktuaciju studenata i nastavnika, bilo unutar matične ustanove-predlagača (s Odjela arheologije na komplementarne Odjele i obrnuto), ili s nje na druge istovrsne i djelomice istovrsne studije u RH i inozemstvu, kao i obrnuto.

2. OPĆI DIO

2.1. Službeni naziv studija je "Preddiplomski i diplomski studij arheologije". Unutar cjelovitog studija arheologije na Odjelu za arheologiju Sveučilišta u Zadru preddiplomski i diplomske studij predstavlja prvu stepenicu obrazovnog ciklusa, dok je druga doktorski studij. Preddiplomski se studij može realizirati kao jednopredmetni i dvopredmetni, a diplomski isključivo kao jednopredmetni-specijalistički.

2.2. Nositelj studija je Sveučilište u Zadru, a izvođač većine studijskih kolegija i koordinator svih aktivnosti na studiju Odjel za arheologiju.

2.3. Predviđeno trajanje studija je šest semestara (1.-6.) ili tri akademske godine za jedno- ili dvopredmetni preddiplomski studij i četiri semestra (1.-4.) ili dvije akademske godine za diplomski studij (model 3+2).

2.4. Na jednopredmetni i dvopredmetni preddiplomski studij arheologije mogu se prijaviti učenici sa završenom odgovarajućom srednjoškolskom ili srednjom stručnom spremom u trajanju od četiri godine. Koja je srednjoškolska i srednja stručna spremu odgovarajuća, utvrđeno je Statutom Sveučilišta. Izbor pristupnika obavlja se razredbenim postupkom. Na diplomski se studij izravno upisuju studenti koji su završili preddiplomski studij s prosjekom ocjena od najmanje 3,5 i izradili pozitivno ocjenjenu stručnu radnju. Za ostale se kandidate provodi javni natječaj koji se objavljuje šest mjeseci prije početka nastave.

2.5. Novim studijskim programom arheologije preddiplomski i diplomski studij predlažu se kao dva stupnja zaokruženoga obrazovnog procesa: niži ili stručni i viši ili znanstveni. Na stručnom dijelu studija student stječe temeljno znanje iz različitih grana arheologije, pomoćnih disciplina i kolegija koje odabire s komplementarnih Odjela, te ovladava tehnologijom i tehnikama terenskog i muzejskog rada. Osim preddiplomskog studija ustanove-predлагаča, za praćenje studija dovoljni su i drugi istovrsni ili djelomice istovrsni studiji u RH ili inozemstvu. Po završetku jednopredmetnoga ili dvopredmetnoga preddiplomskog studija student može nastaviti izobrazbu na diplomskom studiju ustanove-predлагаča. Na diplomskom dijelu studija student razvija specijalističko znanje odabirući kolegije (ne obvezatno) iz jedne od disciplina arheologije (prapovijesna, antička i srednjovjekovna arheologija) te ovladava metodologijom znanstvenog rada. Diplomski studij arheologije mogu upisati svi studenti koji ispunjavaju uvjete iz točke **3.3.**

2.6. Završetkom preddiplomskog studija student stječe akademski stupanj baccalaureus / baccalaurea (B. A.) s nazivom «arheološki tehničar», a završetkom diplomskog studija akademski stupanj «magistar arheologije» (M. A.).

3. OPIS PROGRAMA

3.1. Popis koji slijedi iskazuje sve obvezatne i izborne kolegije ili druge module nastave, koje studenti mogu upisati tijekom jednopredmetnoga (**3.1.1.**) ili dvopredmetnoga (**3.1.2.**) preddiplomskog studija, odnosno diplomskog studija (**3.1.3.**). Svi relevantni podaci iskazani su formulom *Nastavnik/suradnik / naziv kolegija / broj sati nastave / ECTS bodovanje / status kolegija*. Status kolegija označen je slovima abecede: *A* obvezni kolegiji (temeljni), *B* izborni u okviru Odjela, *C* izborni u okviru drugih Odjela, *D* izborni kao opće programske osnove i *Mod* drugi moduli održavanja nastave. Broj sati nastave odnosi se na sljedeće nastavne metode: *Predavanja / seminari / vježbe / mentorski rad*.

3.1.1. Jednopredmetni preddiplomski studij

Nastavnik/suradnik	Kolegij	Sati	ECTS	Status
--------------------	---------	------	------	--------

1. semestar

Doc. dr. sc. Boško Marijan	<i>Uvod u arheologiju I</i>	2+2+0+0	6	A
Prof. dr. sc. Zdenko Brusić	<i>Paleolitik i mezolitik</i>	2+1+0+0	6	A
Doc. dr. sc. Dražen Maršić	<i>Egejske civilizacije brončanog doba</i>	2+1+0+0	6	A
	<i>Strani jezik (po izboru)</i>	2+0+0+0	3	D
	<i>Osnove informatike</i>	1+1+0+0	3	D
	<i>Kolegij s komplementarnih odjela Sveučilišta u Zadru*</i>	1+1+0+0	4	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	4	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+4+0	2	Mod

2. semestar

Doc. dr. sc. Boško Marijan	<i>Uvod u arheologiju II</i>	2+2+0+0	6	A
Prof. dr. sc. Brunislav Marijanović / Dario Vujević	<i>Neolitik</i>	2+1+0+0	5	A
Doc. dr. sc. Dražen Maršić	<i>Arheologija antičke Grčke</i>	2+1+0+0	6	A
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Institucije rimskog svijeta</i>	2+1+0+0	5	A
Prof. dr. sc. Brunislav Marijanović / Dario Vujević	<i>Kultovi i vjerovanja u neolitiku</i>	1+1+0+0	4	B
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Kolonizacija i romanizacija antičkog Ilirika</i>	1+1+0+0	4	B
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+4+0	2	Mod
	<i>Stručna ekskurzija</i>	0+0+1+0	1	Mod

3. semestar

Prof. dr. sc. Brunislav Marijanović / Marija Korona	<i>Eneolitik</i>	2+1+0+0	6	A
Doc. dr. sc. Sineva Kukoč	<i>Brončano doba</i>	2+1+0+0	6	A
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Antička arheologija apeninskog poluotoka</i>	2+1+0+0	6	A
Prof. dr. sc. Zdenko Brusić	<i>Uvod u podvodnu arheologiju</i>	1+1+0+0	4	B
Doc. dr. sc. Boško Marijan	<i>Očuvanje i zaštita spomenika kulture</i>	1+1+0+0	4	B
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+6+0	2	Mod

4. semestar

Doc. dr. sc. Sineva Kukoč	<i>Željezno doba</i>	2+1+0+0	6	A
Doc. dr. sc. Miroslav Glavičić	<i>Latinski jezik I</i>	1+1+1+0	5	A
Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić	<i>Arheologija seobe naroda</i>	2+1+0+0	6	A
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Postanak i razvoj kršćanstva</i>	2+1+0+0	5	B
Doc. dr. sc. Boško Marijan	<i>Muzeologija</i>	1+0+1+0	4	B
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+6+0	2	Mod
	<i>Stručna ekskurzija</i>	0+0+1+0	1	Mod

5. semestar

Doc. dr. sc. Miroslav Glavičić	<i>Latinski jezik II</i>	1+1+1+0	6	A
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Starokršćanska arheologija</i>	2+1+0+0	6	A
Prof. dr. sc. Željko Tomičić / Karla Gusar	<i>Bjelobrdski kulturni kompleks</i>	2+1+0+0	6	B
Mr. sc. Jadran Kale	<i>Osnove etnologije</i>	1+0+1+0	4	B

Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Osnove terenskog istraživanja</i>	0+0+8+0	4	Mod
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Tečaj iz geodezije</i>	0+0+2+0	2	Mod

6. semestar

Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić	<i>Nacionalna arheologija</i>	2+1+0+0	6	A
Doc. dr. sc. Miroslav Glavičić	<i>Latinski jezik III</i>	1+0+1+0	5	B
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Graditeljstvo i urbanizam antičkog Ilirika</i>	1+1+0+0	5	B
Prof. dr. sc. Željko Tomičić / Karla Gusar	<i>Opća slavenska arheologija</i>	1+1+0+0	5	B
Prof. dr. sc. Mario Šlaus	<i>Arheološka antropologija</i>	1+1+0+0	4	B
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Osnove terenskog istraživanja II</i>	0+0+8+0	4	Mod
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Tečaj iz crtanja</i>	0+0+2+0	2	Mod
	<i>Stručna ekskurzija</i>	0+0+1+0	1	Mod

3.1.2. Dvopredmetni preddiplomski studij

Nastavnik/suradnik	Kolegij	Sati	ECTS	Status
--------------------	---------	------	------	--------

1. semestar

Doc. dr. sc. Boško Marijan	<i>Uvod u arheologiju I</i>	2+2+0+0	6	A
Prof. dr. sc. Zdenko Brusić	<i>Paleolitik i mezolitik</i>	2+1+0+0	6	A
Doc. dr. sc. Dražen Maršić	<i>Egejske civilizacije brončanog doba</i>	2+1+0+0	6	B
	<i>Strani jezik (po izboru)</i>	2+0+0+0	3	D
	<i>Osnove informatike</i>	1+1+0+0	3	D
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	4	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	4	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+4+0	2	Mod

2. semestar

Doc. dr. sc. Boško Marijan	<i>Uvod u arheologiju II</i>	2+2+0+0	6	B
Prof. dr. sc. Brunislav Marijanović / Dario Vujević	<i>Neolitik</i>	2+1+0+0	5	B
Doc. dr. sc. Dražen Maršić	<i>Arheologija antičke Grčke</i>	2+1+0+0	6	A
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Institucije rimskog svijeta</i>	2+1+0+0	5	A
Prof. dr. sc. Brunislav Marijanović / Dario Vujević	<i>Kultovi i vjerovanja u neolitiku</i>	1+1+0+0	4	B
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Kolonizacija i romanizacija antičkog Ilirika</i>	1+1+0+0	4	B
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+4+0	2	Mod
	<i>Stručna ekskurzija</i>	0+0+1+0	1	Mod

3. semestar

Prof. dr. sc. Brunislav Marijanović / Marija Korona	<i>Eneolitik</i>	2+1+0+0	6	A
Doc. dr. sc. Sineva Kukoč	<i>Brončano doba</i>	2+1+0+0	6	B
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Antička arheologija apeninskog poluotoka</i>	2+1+0+0	6	A
Prof. dr. sc. Zdenko Brusić	<i>Uvod u podvodnu arheologiju</i>	1+1+0+0	4	B
Doc. dr. sc. Boško Marijan	<i>Očuvanje i zaštita spomenika kulture</i>	1+1+0+0	4	B
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+6+0	2	Mod

4. semestar

Doc. dr. sc. Sineva Kukoč	<i>Željezno doba</i>	2+1+0+0	6	A
Doc. dr. sc. Miroslav Glavičić	<i>Latinski jezik I</i>	1+1+1+0	5	A
Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić	<i>Arheologija seobe naroda</i>	2+1+0+0	6	B
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Postanak i razvoj kršćanstva</i>	2+1+0+0	5	B

Doc. dr. sc. Boško Marijan	<i>Muzeologija</i>	1+0+1+0	4	B
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Terenske vježbe</i>	0+0+6+0	2	Mod
	<i>Stručna ekskurzija</i>	0+0+1+0	1	Mod

5. semestar

Doc. dr. sc. Miroslav Glavičić	<i>Latinski jezik II</i>	1+1+1+0	6	B
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Starokršćanska arheologija</i>	2+1+0+0	6	A
Prof. dr. sc. Željko Tomičić / Karla Gusar	<i>Bjelobrdski kulturni kompleks</i>	2+1+0+0	6	B
Mr. sc. Jadran Kale	<i>Osnove etnologije</i>	1+0+1+0	4	B
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Osnove terenskog istraživanja</i>	0+0+8+0	4	Mod
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Tečaj iz geodezije</i>	0+0+2+0	2	Mod

6. semestar

Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić	<i>Nacionalna arheologija</i>	2+1+0+0	6	A
Doc. dr. sc. Miroslav Glavičić	<i>Latinski jezik III</i>	1+0+1+0	5	B
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Graditeljstvo i urbanizam antičkog Ilirika</i>	1+1+0+0	5	B
Prof. dr. sc. Željko Tomičić / Karla Gusar	<i>Opća slavenska arheologija</i>	1+1+0+0	5	B
Prof. dr. sc. Mario Šlaus	<i>Arheološka antropologija</i>	1+1+0+0	4	B
Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Osnove terenskog istraživanja II</i>	0+0+8+0	4	Mod
	<i>Kolegij s komplementarnih odjela*</i>	1+1+0+0	3	C
	<i>Tečaj iz crtanja</i>	0+0+2+0	2	Mod
	<i>Stručna ekskurzija</i>	0+0+1+0	1	Mod

3.1.3. Diplomski studij

Nastavnik/suradnik	Kolegij	Sati	ECTS	Status
--------------------	---------	------	------	--------

1. semestar

Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Metodologija arheoloških iskopavanja I</i>	2+0+4+0	6	A
Prof. dr. sc. Brunislav Marijanović / Dario Vujević	<i>Neolitik istočnog Jadrana</i>	2+1+0+1	6	B
Doc. dr. sc. Boško Marijan	<i>Brončano doba istočnog Jadrana</i>	2+1+0+1	6	B
Doc. dr. sc. Sineva Kukoč	<i>Željezno doba na sjevernom Jadranu</i>	2+1+0+1	6	B
Doc. dr. sc. Sineva Kukoč	<i>Istočni Jadran u željezno doba</i>	2+1+0+1	6	B
Prof. dr. sc. Zdenko Brusić	<i>Keramički import na Jadranu u antici</i>	2+1+0+1	6	B
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Gospodarstvo rimske Histrije i Dalmacije</i>	2+1+0+1	6	B
Doc. dr. sc. Dražen Maršić	<i>Klasična arheologija istočnog Jadranu I</i>	2+1+0+1	6	B
Doc. dr. sc. Miroslav Glavičić	<i>Osnove latinske epigrafike</i>	2+1+0+1	6	B
Doc. dr. sc. Miroslav Glavičić	<i>Antička numizmatika</i>	2+1+0+1	6	B
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Starokršćanska ikonografija</i>	2+1+0+1	6	B
Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić	<i>Arheologija seobe naroda-odabrana poglavljia</i>	2+1+0+1	6	B
Prof. dr. sc. Željko Tomičić / Karla Gusar	<i>Arheologija ranog srednjeg vijeka-odabrana poglavljia</i>	2+1+0+1	6	B
Prof. dr. sc. Ante Uglešić / Karla Gusar	<i>Arheologija novog vijeka</i>	2+1+0+1	6	B

2. semestar

Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević	<i>Metodologija arheoloških iskopavanja II</i>	2+0+4+0	6	A
Prof. dr. sc. Brunislav Marijanović / Marija Korona	<i>Eneolitik istočnog Jadrana</i>	1+1+0+2	6	B
Doc. dr. sc. Boško Marijan	<i>Etnogeneza Ilira</i>	1+1+0+2	6	B
Doc. dr. sc. Sineva Kukoč	<i>Umjetnost i religija jadranskoga protopovijesnog svijeta</i>	1+1+0+2	6	B

Prof. dr. sc. Zdenko Brusić	<i>Podvodna arheologija</i>	1+1+0+2	6	B
Doc. dr. sc. Dražen Maršić	<i>Klasična arheologija istočnog Jadrana II</i>	1+1+0+2	6	B
Doc. dr. sc. Miroslav Glavičić	<i>Antička natpisna građa na istočnoj obali Jadrana</i>	1+1+0+2	6	B
Doc. dr. sc. Željko Miletić / Ivana Jadrić	<i>Antička religija na jadransko-podunavskom prostoru</i>	1+1+0+2	6	B
Prof. dr. sc. Nenad Cambi / Igor Borzić	<i>Starokršćansko graditeljstvo na istočnoj obali Jadrana</i>	1+1+0+2	6	B
Prof. dr. sc. Željko Tomičić / mr. sc. Tomislav Fabijanić	<i>Bizant na istočnom Jadranu</i>	1+1+0+2	6	B
Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić	<i>Nacionalna arheologija-odabrana poglavlja</i>	1+1+0+2	6	B
Doc. dr. sc. Sineva Kukoč	<i>Metodologija znanstvenog istraživanja</i>	1+1+0+2	5	B
Prof. dr. sc. Mario Šlaus	<i>Antropologija slavenskih nekropolja</i>	1+1+0+0	5	B

3. semestar

	<i>Četiri specijalistička seminara iz kolegija 1. i 2. semestra</i>	0+3+0+2	7	-
--	---	---------	---	---

4. semestar

	<i>Mentorski rad i izrada diplomske radnje</i>	0+0+0+2	7+23	-
--	--	---------	------	---

3.2. Opis obvezatnih i izbornih kolegija na studiju arheologije

3.2.1. Preddiplomski studij arheologije:

Naziv kolegija: UVOD U ARHEOLOGIJU I			
Opće obavijesti:			
Odjel / katedra:	Odjel za arheologiju /		
Studij:	Preddiplomski studij arheologije		Godina studija:
Nastavnik:	Doc. dr. sc. Boško Marijan		Prva
Ustanova:	Sveučilište u Zadru		Semestar:
Status kolegija:	Obvezni Da	Izborni	Izborni za druge studij. grupe Prvi
<ul style="list-style-type: none"> • Opis kolegija: Kolegij daje pregled općih saznanja o arheologiji kao znanstvenoj disciplini, o podjeli arheologije po kronološkom kriteriju (pretpovijesna, klasična, srednjovjekovna, itd.), o periodizaciji i različitim kronološkim sustavima u svijetu arheologije, zatim o metodama arheoloških istraživanja, vrstama arheološke građe, načinu obrade, zaštite i čuvanja arheoloških nalaza i, konačno, metodologiji interpretacije i prezentacije arheoloških nalazišta i nalaza. Dakako, kolegij daje i pregled pomoćnih znanstvenih disciplina (paleontologija, geologija, paleoetnologija, antropologija i sl.) te prirodoznanstvenih metoda koje se rabe za potpunije (preciznije) datiranje arheološke građe. 			
<ul style="list-style-type: none"> • Ciljevi kolegija: Cilj kolegija je upoznati studente s glavnim procesima kulturnopovijesnoga razvoja i razvoja arheoloških kultura od pretpovijesti do srednjega vijeka. Cilj je da studenti na početku studija shvate o kakovoj je materiji riječ, što je to arheologija, koje su metode arheološkoga iskapanja i istraživanja, koje su vrste arheoloških nalazišta i nalaza, kako s njima postupati, odnosno kako ih čuvati, prezentirati i interpretirati. Uz to, studenti će vjerojatno steći spoznaje o najbitnijim elementima arheološkoga rada, postupanja i ponašanja, na terenu, u nekoj muzejskoj ustanovi, institutu ili slično. 			
Vodič:		Zimski semestar	Ljetni semestar
Ects - studentsko opterećenje:	6 ECTS		
Tjedana po semestru:	15		
Sati tjedno:	predavanja	2	
	seminari	2	
	vježbe		
	mentorski rad		
Ukupno sati:	predavanja	30	
	seminari	30	
	vježbe		

	mentorski rad				
Ukupan broj dana terenske nastave:					
Nastavne metode:					
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje
Nastavna pomagala:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
Uvjet za priznavanje bodova:					
Način polaganja ispita:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • Literatura: 					
Obvezna:					
<p>Ph. Barker, Tehnike arheološkog iskopavanja. – MHAS, Katalozi i monografije 8, Split 2000.</p> <p>K. Greene, Archaeology: An introduction. - London – New York 2002.</p> <p>E. C. Harris, Načela arheološke stratigrafije. – Ljubljana 1989.</p> <p>C. A. Moberg, Uvod v arheologijo. - Ljubljana 1990.</p> <p>C. Renfrew – P. Bahn, Archaeology: theory, methods and practice. – London 1991.</p> <p>T. Težak-Gregl, Uvod u prapovijesnu arheologiju. - Zagreb 2004.</p>					
Dopunska:					
<p>J. Belošević, Materijalna kultura Hrvata od 7.-9. stoljeća. - Zagreb 1980.</p> <p>B. Čović, Od Butmira do Ilira. - Sarajevo 1976.</p> <p>S. Dimitrijević – T. Težak-Gregl – N. Majnarić-Pandžić, Prapovijest. - Povijest umjetnosti u Hrvatskoj, knjiga 1, Zagreb.</p> <p>L. Mumford, Grad u historiji. - Naprijed, Zagreb 1988.</p> <p>A. R. Radcliffe-Brown, Struktura i funkcija u primitivnom društvu. - Prosveta, Beograd.</p> <p>D. Rendić-Miočević, Iliri i antički svijet. - Split 1990.</p> <p>M. Suić, Antički grad na istočnom Jadranu. – Zagreb 1976.</p> <p>M. Zaminović, Od Helena do Hrvata. - Zagreb 1996.</p> <p>Praistorija jugoslavenskih zemalja I-V (Uvod i Zaključna razmatranja).</p> <p>K. Vinski-Gasparini, Kultura polja sa žarama u sjevernoj Hrvatskoj. – Zadar 1973.</p>					
Uvjeti:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
Preduvjeti za upis kolegija:					

- Opažanja:

NAZIV KOLEGIJA: PALEOLITIK I MEZOLITIK				
OPĆE OBAVIJESTI:				
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju			
STUDIJ:	Preddiplomski studij arheologije		Godina studija:	
NASTAVNIK:	Prof. dr. sc. Zdenko Brusić		Prva	
USTANOVNA:	Sveučilište u Zadru		Semestar:	
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe Prvi	
OPIS KOLEGIJA: Geološka podjela zemlje s posebnim obzirom na geološke i hidroklimatske osobitosti kvartara. Glacijacije, interglacijacije i kronostratigrafska raspodjela pleistocena. Biološka evolucija čovjeka, fosilni ostaci, teorije o njegovu razvoju i vrste hominida na evroazijskom i afričkom prostoru. Vrste mineralnih sirovina te tehnologija obradbe kamenog i koštanog alata, izrada litičkih alatki korištenjem jezgre, odbojaka odnosno sirovinskog otpada, vrste i tehnologija retuša i dr. Tipološko-tehnološke značajke kamenog i koštanog alata, njihova standardna klasifikacija i strukovno nazivlje. Slijed paleolitičkih kultura Europe, karakteristike alata, važnija nalazišta i ostali popratni materijal. Prilagođavanje lovačko-sakupljačkih zajednica različitim uvjetima života, složenije organizacije, interkulturni kontakti, regionalizacija i pojava planske eksploatacije prostora. Inovacije u pogledu uporabe litičkih i koštanih alatki, pojava projektila, harpuna, korištenje luka i strelice i dr. Procesi socijalne i ideološke integracije, briga o pokojnicima, pojava kulta, paleolitička umjetnost i dr. Klimatsko-zemljopisne osobine u razdoblju mezolitika, nastavak tradicije paleolitičkog načina života uz primjenu već usvojenih tehnologija. Ubrzanija regionalizacija i prilagođavanje lovačko-sakupljačkih skupina posebnostima različitog okoliša, morske, jezerske i riječne obale, brdovitih i ravnicačastih oblasti i intenzivnija eksploatacija lokalnih resursa, uspostavljanje trajnijih naselja briga o pokojnicima, stvaranje kulta predaka i dr. Pojava tehnoloških inovacija u korištenju kamenog i koštanog alata, mikrolitizacija alata, veća ekonomičnost korištenja alata, veći kompozitni alati od drva ili kosti koji služe kao držači kamenih, sada već standariziranih geometrijskih mikrolita. Način određivanja starosti sedimenata i artefakata u paleolitiku i mezolitiku uz pomoć tipološke analize, stratigrafije, geoloških slojeva, promjena astronomskih elemenata s nagibom zemljane osi, intenzitetom osunčavanja površine zemlje, proučavanjem sedimenata na dnu oceana, odnos izotopa kisika u naslagama ledenjaka i oceana, mjerjenjem poluraspada urana i torija, radiokARBONska analiza i dr.				
CILJEVI KOLEGIJA: Datim pregled europskog paleolitika paralelno s obradom antropoloških ostataka čovjeka, geološko-klimatoloških prilika koje su uz florističke i faunističke zajednice diktirali razvoj i život našeg daljnog pretka. Na osnovi općih spoznaja o vremenu trajanja pojedinih pleistocenskih razdoblja, tipološko-tehnoloških karakteristika alata i socijološko kulturnih karakteristika pokušati, u okviru dosadašnjih istraživanja, detaljnije obraditi prostor Jadrana odnosno današnje Hrvatske i njenih susjednih oblasti.				
VODIČ:		Zimski semestar	Ljetni semestar	
ECTS - STUDENTSKO OPTEREĆENJE:		6 ECTS		
TJEDANA PO SEMESTRU:		15		
Sati tjedno:	predavanja	2		
	seminari	1		
	vježbe			

	mentorski rad				
Ukupno sati:	predavanja	30			
	seminari	15			
	vježbe				
	mentorski rad				
Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
Ispunjavanje propisanih obaveza, polaganje ispita					
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
LITERATURA:					
Obvezna:					
PRAISTORIJA JUGOSLAVENSKIH ZEMALJA (dalje PJZ), <i>Paleolitik i mezolitsko doba</i> , Sarajevo 1979.					
S. BRODAR , Paleolitik, <i>Enciklopedija Jugoslavije</i> , sv. 6.					
H. MÜLLER-KARPE , <i>Handbuch der Vorgeschichte (altsteinzeit)</i> , München 1977.					
A. BROGLIO – J. K. KOZLOWSKI , <i>Il Paleolitico. Uomo, ambiente, culture</i> , Jaca Book, Milano 1987.					
J. K. KOZLOWSKI , The Balkans in the Middle and Upper Palaeolithic: The gate to Europe or a Cul-de-sac. <i>Proceeding of the Prehistoric Society</i> 58, 1992.					
D. BASLER , Paleolitske kulture u jadranskoj regiji Jugoslavije, <i>Glasnik zemaljskog muzeja u Sarajevu (dalje GZMS)</i> , 38, Sarajevo 1983.					
S. BRODAR - M. BRODAR , Potočka zjalka, <i>izd. SANU</i> . Ljubljana 1983.					
M. MALEZ , Paleolitik na području istočne obale Jadrana, <i>Adriatica praehis. et antiqua</i> , Zagreb 1970.					
M. MALEZ , Otkriće najstarijeg kamenog oruđa u južnoj Istri, <i>Jadranski zbornik</i> 9, Pula/Rijeka 1975.					
M. MALEZ , Pregled paleolitičkih i mezolitičkih kultura na području Istre, <i>Izdanja Hrvatskog arheološkog društva (HAD-a) 11</i> , Pula 1987.					
I. KARAVANIĆ , Strukovno nazivlje za donji i srednji paleolitik, <i>Opuscula Arhaeologica 19</i> , Zagreb 1995.					
I. KARAVANIĆ , Gornji paleolitik Šandalje u okviru jadranske regije. (disertacija).					
V. POHAR , Tehnika izdelave in tipologija staro-in srednje paleolitskog kamenog orodja, <i>Poročilo o reziskovanju paleolita, neolita in eneolita v Sloveniji/dalje Poročilo/, VII</i> , Ljubljana 1979.					
J. RADOVČIĆ , <i>Dragutin Gorjanović – Kramberger i krapinski pračovijek</i> , Zagreb 1988.					
D. SREJOVIĆ , <i>Lepenski vir</i> , Beograd 1969.					
M. MALEZ , Osnovne crte paleolitika i mezolitika u Hrvatskoj, <i>Rad JAZU</i> , 383, Zagreb 1979.					
Š. BATOVCIĆ , Prvi paleolitski nalazi u sjevernoj Dalmaciji, <i>Diadora 3</i> , Zadar 1973.					
Š. BATOVCIĆ , Paleolitički i mezolitički ostaci s Dugog Otoka, <i>Poročilo</i> , 16, Ljubljana 1988.					
Š. BATOVCIĆ , Islam Grčki, nalazi od paleolitika do ranog brončanog doba, <i>Poročilo 15</i> , Ljubljana 1987.					
S. DIMITRIJEVIĆ, T. TEŽAK – GREGL, N. MAJNARIĆ-PANDŽIĆ , <i>Prapovijest</i> , Zagreb 1998.					
A. BENAC , <i>Studije o kamenom i bakrenom dobu u sjeverozapadnom Balkanu</i> , Sarajevo 1964.					
Dopunska:					
B. BRIZZI , <i>L'Italia nell'Età della Pietra</i> , Quasar, Rim 1977.					
D. VIALOU , „ Universale Electa/Gallimard, Trst 1997.					
G. CLARK, J. MELART i drugi, <i>Osvit civilizacije</i> , Beograd 1969.					
J. HAWKES , <i>Preistorija</i> , Historija čovječanstva, Zagreb 1966.					

G. V. NATZMER, *Preistorijske kulture*, «Zora», Zagreb 1966.
J. AUGUSTA – Z. BURIJAN, *Preistorijski čovek*, Beograd 1966.
W. TORBRUGGE, *Pradavna Europa*, «Otokar Keršovani» Rijeka.
A. LEROI – GOURHAN, *Religije preistorije*, Zagreb 1968.
T. G. E. POWELL, *Umetnost praistorie*, Beograd 1970.
B. ŠKERLJ, *Razvoj človeka*, Ljubljana 1950.
J. A. MAUDIT, *40.000 godina moderne umjetnosti*, «Epoha» 1961.
ITALIA PREISTORICA (više autora) Editori Laterza, dva izdanja 1992 i 1993.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: EGEJSKE CIVILIZACIJE BRONČANOG DOBA							
OPĆE OBAVIJESTI: Kolegij je dio nekadašnjeg predmeta Klasična arheologija							
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju						
STUDIJ:	Preddiplomski studij arheologije			Godina studija:			
NASTAVNIK:	Doc. dr. sc. Dražen Maršić			Prva			
USTANOVA:	Sveučilište u Zadru			Semestar: Prvi			
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe				
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij se sastoji od uvodnog dijela, glavnog dijela i odabranih poglavlja iz kulturne povijesti egejskih civilizacija brončanog doba (dalje ECBD). Uvodni dio obuhvaća sljedeće tematske cjeline: prirodni i zemljopisni položaj Grčke i šireg prostora Egeje, klimatski uvjeti i prirodni resursi, kratki historijat otkrića ECBD i arheoloških istraživanja, terminologija, tripartitna kronološka klasifikacija, pokušaji suvremenog unapređenja toga sistema, itd. Glavni dio kolegija obrađuje najvažnije fenomene ECBD: pojavu i funkciju pisma (osobito linear A i B), razvoj naselja i gradskog načina života (tipovi naselja, fortifikacije i ostale strukture), pojavu monumentalnih grobnica i grobne običaje (kraljevski grobni krugovi, grobnice s odajom, tolosi), umjetnost i zanate (keramičko i nekeramičko posuđe, keramički stilovi, fresko slikarstvo, sitna figuralna plastika). Odabrana poglavlja posvećena su sadržajima interdisciplinarnog karaktera, tj. temama koje pripadaju tzv. kulturnoj povijesti: nastanku i razvoju religijskih sustava, uzrocima propasti minojske i mikenske civilizacije, te historicitetu pojedinih priča iz grčke predaje i književnosti (trojanski rat, mit o Tezeju i Minotauru, legenda o Atlantidi).</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Razvijanje znanja o nastanku i razvoju najstarijih civilizacija na europskom tlu, njihovim najznačajnijim kulturnim dostignućima i arheološkim spomenicima, zbog kojih se egejski prostor s punim pravom može smatrati područjem rađanja europske civilizacije.</p>							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS			
TJEDANA PO SEMESTRU:				15			
Sati tjedno:	predavanja		2				
	seminari		1				
	vježbe						
	mentorski rad						
Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe						
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		
NASTAVNA POMAGALA:							

udžbenici Da	bilješke .pp Da	članci	knjige Da	internet Da	webCT zbirka					
UVJET ZA PRIZNAVANJE BODOVA:										
Redovno pohađanje nastave (najmanje 70%)		Izrada i pozitivna ocjena seminarског rada								
NAČIN POLAGANJA ISPITA:										
pismeni ispit Da	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij					
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>H. W. Janson – A. F. Janson, <i>Povijest umjetnosti</i>, Varaždin, 2003. (ili neko drugo izdanje). Dž. Čedvik, <i>Mikenski svet</i>, Beograd, 1980. G. Hafner, <i>Kreta i Helada</i>, Rijeka, 1969. F. Durando, <i>Drevna Grčka, zora zapada</i>, Zagreb, 1999.</p> <p>Dopunska:</p> <p>R. Higgins, <i>Minoan and Mycenaean Art</i>, London, 1981. (ili neko drugo izdanje) O. Dickinson, <i>Aegean Bronze Age</i>, Cambridge, 1995.</p>										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
<ul style="list-style-type: none"> • OPAŽANJA: 										

Naziv kolegija: UVOD U ARHEOLOGIJU II					
Opće obavijesti:					
Odjel / katedra:	Odjel za arheologiju				
Studij:	Preddiplomski studij arheologije				
Nastavnik:	Doc. dr. sc. Boško Marijan				
Ustanova:	Sveučilište u Zadru				
Status kolegija:	Obvezni Da	Izborni	Izborni za druge studij. grupe		
<ul style="list-style-type: none"> • Opis kolegija: Kolegij daje pregled općih saznanja o arheologiji kao znanstvenoj disciplini, o podjeli arheologije po kronološkom kriteriju (pretpovijesna, klasična, srednjovjekovna, itd.), o periodizaciji i različitim kronološkim sustavima u svijetu arheologije, zatim o metodama arheoloških istraživanja, vrstama arheološke građe, načinu obrade, zaštite i čuvanja arheoloških nalaza i, konačno, metodologiji interpretacije i prezentacije arheoloških nalazišta i nalaza. Dakako, kolegij daje i pregled pomoćnih znanstvenih disciplina (paleontologija, geologija, paleoetnologija, antropologija i sl.) te prirodoznanstvenih metoda koje se rabe za potpunije (preciznije) datiranje arheološke građe. 					
<ul style="list-style-type: none"> • Ciljevi kolegija: Cilj kolegija je upoznati studente s glavnim procesima kulturnopovijesnoga razvoja i razvoja arheoloških kultura od pretpovijesti do srednjega vijeka. Cilj je da studenti na početku studija shvate o kakovoj je materiji riječ, što je to arheologija, koje su metode arheološkoga iskapanja i istraživanja, koje su vrste arheoloških nalazišta i nalaza, kako s njima postupati, odnosno kako ih čuvati, prezentirati i interpretirati. Uz to, studenti će vjerojatno stecći spoznaje o najbitnijim elementima arheološkoga rada, postupanja i ponašanja, na terenu, u nekoj muzejskoj ustanovi, institutu ili slično. 					
Vodič:			Zimski semestar		
Ects - studentsko opterećenje:		Ljetni semestar			
Tjedana po semestru:		6 ECTS			
Sati tjedno:	predavanja		15		
	seminari		2		
	vježbe		2		
	mentorski rad				
Ukupno sati:	predavanja		30		
	seminari		30		
	vježbe				

	mentorski rad				
Ukupan broj dana terenske nastave:					
Nastavne metode:					
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje
Nastavna pomagala:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
Uvjet za priznavanje bodova:					
Način polaganja ispita:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • Literatura: 					
Obvezna:					
<p>E. C. Harris, <i>Principles of Archaeological Stratigraphy</i>, London 1989. Ph. Barker, <i>Tehnike arheološkog iskopavanja</i>, MHAS, Katalozi i monografije 8, Split 2000. C. Renfrew – P. Bahn, <i>Archaeology: theory, methods and practice</i>, London 1991. L. Mumford, <i>Grad u historiji</i>, Naprijed, Zagreb 1988. M. Suić, <i>Antički grad na istočnom Jadranu</i>, Zagreb 1976.</p>					
Dopunska:					
<p>S. Čaće, O stratifikaciji prapovijesnih toponima i njihovu odnosu prema arheološkoj građi na istočnojadranskoj obali, <i>MatSADJ</i> 12, Zadar 1976, 133-143. B. Čović, <i>Od Butmira do Ilira</i>, Veselin Masleša, Sarajevo 1976. A. R. Radcliffe-Brown, <i>Struktura i funkcija u primitivnom društvu</i>, Prosveta, Beograd.</p>					
Uvjeti:					
Registracija za slušanje kolegija: Da	Registracija za ispit: Da				
Preduvjeti za upis kolegija:					
<ul style="list-style-type: none"> • Opažanja: 					

NAZIV KOLEGIJA: NEOLITIK								
OPĆE OBAVIJESTI:								
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju							
STUDIJ:	Preddiplomski studij arheologije			Godina studija:				
NASTAVNIK/SURADNIK:	Prof. dr. sc. Brunislav Marijanović / Dario Vujević			Prva Semestar:				
USTANOVА:	Sveučilište u Zadru				Drugi			
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe					
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij donosi opći pregled neolitika kao posebnog razdoblja prapovijesti, s obzirom na posebnosti u njegovom sadržaju i arheološkoj građi prema drugim prapovijesnim razdobljima, kroz sljedeće tematske cjeline: I tematska cjelina: pojam i sadržaj neolitika, proces neolitizacije, s periodizacijom, kronologijom i teritorijalno-kulturnom podjelom; II tematska cjelina: pregled neolitičkih kultura Bliskog istoka; III tematska cjelina: pregled neolitičkih kultura Egejskog područja; IV tematska cjelina: pregled neolitičkih kultura jugoistočne Europe; V tematska cjelina: pregled neolitičkih kultura podunavsko-panonskog područja.</p>								
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj kolegija je stjecanje općih znanja o prapovijesnom razdoblju u kojem otpočinje razvoj zemljoradnje i stočarstva, početku procesa neolitizacije, njegovoj uvjetovanosti uzročno-posljedičnim odnosom povijesnih razloga i prirodnih potencijala, dalekosežnosti posljedica koje produktivna privreda donosi na sveukupan razvoj prapovijesnih zajednica i društava (način života i stanovanja, razvoj novih proizvodnih sredstava, privredno-društvenih odnosa, kolektivne svijesti i religioznosti i dr.), razumijevanje partikularizama koji uvjetuju stvaranje više kulturno-teritorijalnih cjelina i niza kulturno-etničkih manifestacija koje se u arheološkom smislu distinguiraju prema različitostima tipoloških i stilskih svojstava predmeta namijenjenih svakodnevnoj upotrebi ili posebnim prilikama, te razlikovanje te građe na prostornoj i vremenskoj razini.</p>								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				5 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			2				
	seminari			1				
	vježbe							
	mentorski rad							
Ukupno sati:	predavanja			30				
	seminari			15				
	vježbe							
	mentorski rad							
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje			

NASTAVNA POMAGALA:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
Obvezna:					
<p><i>Atlas du Neolithique européen</i>, Liege, 1993.</p> <p>H. Müller – Karpe, <i>Handbuch der Vorgeschichte</i>, Band II & III, München, 1974.</p> <p>The Cambridge Ancient History, I/1, Prolegomena and Prehistory, Cambridge, 1998. (Anatolia before c. 4000 B.C. ; str. 304-326, Palestine during the Neolithic and Chalcolithic periods, str. 499-537; Cyprus in the Neolithic and Chalcolithic periods, str. 539-555; The Stone Age in the Aegean, str. 557-608).</p> <p>J. Mellaart, <i>Catal Huyuk</i>, London 1967.</p> <p>D. Theocharis, <i>Neolithic Greece</i>, National Bank of Greece, 1973.</p> <p>C. Perles, <i>The Early Neolithic in Greece</i>, Cambridge, 2001.</p> <p>Grupa autora, <i>Praistorija jugoslavenskih zemalja II</i> (Neolit), Sarajevo, 1979.</p> <p>A. Benac, Obre I – Neolitsko naselje stračevačko-impresso i kakanjske kulture na Raskršću, <i>GZM XXVII-XXVIII</i>, Sarajevo, 1973.</p> <p>A. Benac, Obre II – Neolitsko naselje butmirske kulture na Gornjem polju, <i>GZM XXVI</i>, Sarajevo, 1971.</p> <p>Č. Marković, <i>Neolit Crne Gore</i>, Beograd, 1985.</p> <p>B. Marijanović, Ravlića pećina, <i>GZM 35-36</i>, Sarajevo 1981.</p> <p>B. Marijanović, <i>Prilozi za prapovijest u zaleđu jadranske obale</i>, Zadar, 2000.</p> <p>B. Čović, <i>Od Butmira do Ilira</i> (poglavlja o neolitiku i eneolitiku), Sarajevo 1976.</p>					
Dopunska:					
<p>S. Dimitrijević – N. Majnarić-Pandžić – T. Težak-Gregl, <i>Prapovijest</i>, Zagreb, 1998.</p> <p>A. Benac, <i>Neolitsko naselje u Lisičićima kod Konjica</i>, Sarajevo, 1958.</p> <p>A. Benac, <i>Studije o kamenom i bakarnom dobu u sjeverozapadnom Balkanu</i>, Sarajevo, 1964.</p> <p>J. Korošec, <i>Neolitska neseobina u Danilu-Bitinju</i>, Zagreb, 1958.</p> <p>G. Novak, <i>Grapčeva spilja</i>, Zagreb, 1955.</p> <p>J. Müller, <i>Das ostadriatische Frühneolithikum</i>, Berlin, 1994.</p> <p>B. Čović, <i>Rezultati sondiranja u praistorijskom naselju u Gornjoj Tuzli</i>, Sarajevo, 1961.</p> <p>Š. Batović, <i>Stariji neolit u Dalmaciji</i>, Zadar, 1966.</p>					
UVJETI:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

NAZIV KOLEGIJA: ARHEOLOGIJA ANTIČKE GRČKE			
OPĆE OBAVIJESTI: Kolegij je dio nekadašnjeg predmeta Klasična arheologija			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju		
STUDIJ:	Preddiplomski studij arheologije	Godina studija: Prva Semestar: Drugi	
NASTAVNIK:	Doc. dr. sc. Dražen Maršić		
USTANOVNA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij se sastoji od uvodnog i glavnog dijela. Uvodni dio obuhvaća sljedeće tematske cjeline: kronologiju grčke civilizacije do pojave kršćanstva, terminologiju (objašnjenje naziva klasika, arhaika, helenizam, stil, stilska epoha, itd.), razvoj arheoloških istraživanja, povjesna vrednost za proučavanje grčke civilizacije (Plinije Stariji, Pauzanija i dr.). Glavni dio kolegija kronološki obraduje najvažnija stilska razdoblja i aspekte grčke civilizacije: Grčku od mikenske do arhajske epohe (dolazak Dorana, otkriće pisma i razvoj književnosti, geometrijska umjetnost, drveno graditeljstvo, velika kolonizacija), arhajsku epohu ili početak prave grčke kulture (orientalni utjecaji, razvoj keramičkog slikarstva, prijelaz s drvenog na kameno graditeljstvo te pojava dorskog i jonskog stila, pojava monumentalne kamene skulpture), klasičnu epohu (strogci, visoki, bogati i zreli stil u skulpturi, razvoj crvenofiguralnog stila, atenska akropola, mješanje dorskog i jonskog stila, pojava korintskog stila, jonska renesansa, literarni zapisi o zidnom slikarstvu) i helenizam (nastanak i podjela Aleksandrova carstva, nova kulturna žarišta, karakteristike helenističke arhitekture, pergamska akropola, stilovi u skulpturi, pojava individualizirajućeg portreta, itd.).</p>			
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Razvijanje znanja o korijenima, nastanku i razvojnim epohama grčke civilizacije, posebice njezinu odnosu prema ranijem, mikenskom razdoblju i pretapanju u kasniju rimsku civilizaciju. Razvijanje vještine prepoznavanja temeljnih likovno-stilskih karakteristika i najznačajnijih arheoloških spomenika antičke Grčke.</p>			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:		6 ECTS	
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	predavanja	2	
	seminari	1	
	vježbe		
	mentorski rad		
Ukupno sati:	predavanja	30	
	seminari	15	
	vježbe		
	mentorski rad		
Ukupan broj dana terenske nastave:			
NASTAVNE METODE:			

Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje				
NASTAVNA POMAGALA:									
udžbenici Da	bilješke .pp Da	članci	knjige Da	internet Da	webCT zbirka				
UVJET ZA PRIZNAVANJE BODOVA:									
Redovno pohađanje nastave (najmanje 70%)		Izrada i pozitivna ocjena seminarског rada							
NAČIN POLAGANJA ISPITA:									
pismeni ispit	usmeni ispit Da	seminarski radj Da	praktičan rad	teza	kolokvij				
<ul style="list-style-type: none"> • LITERATURA: 									
Obvezna:									
<p>H. W. Janson – A. F. Janson, <i>Povijest umjetnosti</i>, Varaždin 2003. (odabrana poglavlja; može i neko drugo izdanje).</p> <p>K. Šefold, <i>Klasična umetnost</i>, Novi Sad 1973.</p> <p>T. B. L. Webster, <i>Helenizam</i>, Novi Sad 1970.</p> <p>F. Durando, <i>Drevna Grčka, zora zapada</i>, Zagreb 1999.</p> <p>G. Hafner, <i>Atena i Rim</i>, Rijeka 1970.</p>									
Dopunska:									
<p>Pauzanija, <i>Vodič po Heladi</i>, Split 1989 (prijevod U. Pasini).</p> <p>J. Pinsent, <i>Grčka mitologija</i>, Opatija 1985.</p> <p>F. Chamoux, <i>Grčka civilizacija</i>, Beograd 1967.</p> <p>G. Richter, <i>A Handbook of Greek Art. A Survey of the Visual Arts of Ancient Greece</i>, London 1987.</p> <p>W. Fuchs, <i>Die Skulptur der Griechen</i>, München 1983.</p> <p>A. W. Lawrence, <i>Greek Architecture</i>, 1996.</p> <p>J. Boardmann, <i>Greek Sculpture. The Archaic Period</i>, London 1995.</p> <p>J. Boardmann, <i>Greek Sculpture. The Classical Period</i>, London 1985.</p> <p>J. Boardmann, <i>Greek Sculpture. The Late Classical Period</i>, London 1995.</p> <p>R. R. R. Smith, <i>Hellenistic Sculpture</i>, London 1995.</p> <p>J. Boardmann, <i>Early Greek Vase Painting (11th-6th centuries BC)</i>, London 1998.</p> <p>J. Boardmann, <i>Athenian Black Figure Vases</i>, London 1988.</p> <p>J. Boardmann, <i>Athenian Red Figure Vases. The Archaic Period</i>, London 1988.</p> <p>J. Boardmann, <i>Athenian Red Figure Vases. The Classical Period</i>, London 1989.</p>									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit: Da							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

NAZIV KOLEGIJA: INSTITUCIJE RIMSKOG SVIJETA			
OPĆE OBAVIJESTI:			
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju		
STUDIJ:	Preddiplomski studij arheologije		Godina studija:
NASTAVNIK/SURADNIK:	Doc. dr. sc. Željko Miletić / Ivana Jadrić		Prva
USTANOVNA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni	Izborni za druge studij. grupe	Semestar: Drugi
OPIS KOLEGIJA:			
<p>Predmet je temeljan. Sluša se tijekom jednog semestra, tjedno 2 sata predavanja i 1 sat proseminala [P/S]. Program obuhvaća glavne socijalne procese, razvoj društvenog uređenja i vladarskih ustrojstava (kraljevstvo, republika, principat i dominat). Pojašnjavaju se pojmovi poput: <i>regnum, res publica, ager Romanus, coloniae, municipii, socii, civitates foederate, Italia, provinciae, optimates, populares, principatus, pax Romana, exercitus, bellum, damnatio memoriae, religio, dominatus, consilium principis</i>. Rimsko društvo je raslojeno na slobodne i neslobodne, na niz hijerarhijski postavljenih redova, na brojne interesne grupacije, religijska i strukovna udruženja. Objasnit će se pojmovi poput: <i>civis, civitas, peregrinus, libertus, manumissio, servus, ordo senatorius, ordo equester, ingenuus, praetexta, feminae, mancipium, patricii, plebeii, tribus, nobilitas, ius imaginum, ordo publicanorum, collegium</i>. Osobito je važan <i>cursus honorum</i> senatora i vitezova zbog moći, ovlasti i utjecaja kojima su ti redovi gradili povijest Rima.</p> <p>Pregledno se izlažu osnovni pojmovi rimskog prava; razvoj rimskog ustava od običajnog prava, preko Zakonika dvanaest tabli do Justinianove kodifikacije; zakonodavno djelovanje narodnih skupština, pretora i drugih magistrata, senata i careva; Opisuju se tijela središnje, provincialne i municipalne vlasti i uprave, njihov postanak, izbor, ovlasti i djelokrug; sudstvo i financije (Termini su: <i>lex, edictum, senatus consultum, decretum, mandatum, praescriptum, candidatus, suffectus, prorogatio, fasces, imperium, potestas, comitiae, contiones, magistratus, dictator, consul, interrex, praetor, magister equitum, censor, aedilis, tribunus plebis, quaestor, vigintivir, tribunus militum, rex, princeps, dominus, consilium, regio, administratio, praefecti, procuratores, curatores, apparitores, servi publici, legatus, proconsul, Ilvir, praepositus, ordo decurionum, conventus iuridicus, quaestiones perpetuae, consulares, iuridici, correctores, aerarium, fiscus, census, tributum, stipendium, vectigal, portorium, alimentum, vigesima</i>).</p> <p>Sažeto se opisuje početak uporabe novca kod Rimljana; težinske mjere i novčane vrijednosti. Kovanje u republikanskom periodu; uloga Senata i monetarnih kvatuorvira; <i>as, sestertius, denarius, aureus</i>. Emitiranje pod carskom ingerencijom. Disperzija kovnica izvan Rome; inflacija cijena i devalvacija; uvođenje antoninijana. Dioklecijanove novčano-financijske reforme (novi monetarni standardi, maksimacija cijena); «barbarizacija kasnoantičkog novca».</p> <p>Vojnska u doba republike. Odnos cenzitivnog poretku i mesta u postrojbi. Legije i savezničke ale. Konzuli, legati, centurioni. Promjene od Gaja Marija do Augusta: uvođenje kohorte kao osnovne taktičke postrojbe umjesto manipula, profesionalizacija, vojnička blagajna, stalnost postrojbi. Carski <i>exercitus</i>. Legije, augziljarne postrojbe, pretorske kohorte, vigile i urbane kohorte, flote; logori; dnevni vojnički život; oprema i naoružanje; opsjedanje; <i>limes</i>. Zapovjedna struktura; mogućnost napredovanja u više društvene slojeve; regionalno načelo služenja vojske; razdvajanje civilne i vojničke karijere; rast zapovjedne uloge vitezova. Kasnoantičke promjene: tvornice oružja i opreme, poljske vojske i granične postrojbe; nova zapovjedna struktura; barbarizacija.</p> <p>Rimska religija. Politeizam, eklekticizam; grčki i etruščanski utjecaji; uloga Senata i sibilinskih sacerdota u uvođenju kultova. Svećenički kolegiji, kultna mesta, obredi, votivni spomenici, kalendar. Rimska klasična religija (kult Kapitolijske trijade, <i>Dii sanctores maiores</i>, religijski elementi u limitaciji agera i podizanju tropeja, vjerovanja o zagrobnom životu, koncept duše) i štovanje carske osobe; mitraizam; autohtonci, metroački i drugi maloazijski i orijentalni kultovi, egipatska božanstva u Rimu. Ikonografija bogova. Privatni i javni obredi; fatum i soterija; sinkretizam, monoteističke silnice. Propast poganstva i kristijanizacija rimskog svijeta.</p>			
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj predmeta je predočiti stratifikaciju rimskog društva, razvoj i djelovanje glavnih institucija i tijela, kao i pojasniti temeljne društvene procese koji su se odvijali tijekom milenijske rimske povijesti. Tako bi studenti usvojili odgovarajuću terminologiju i stekli osnovna znanja o strukturama, čime bi bilo olakšano praćenje nastave i razumijevanje predmeta antičke arheologije (Latinskog jezika, Klasične, Rimsko-provincijalne i Starokršćanske arheologije, Epigrafike, Numizmatike).</p>			

VODIČ:	Zimski semestar	Ljetni semestar			
ECTS – STUDENTSKO OPTEREĆENJE:		5 ECTS			
TJEDANA PO SEMESTRU:		15			
Sati tjedno:	predavanja seminari vježbe mentorski rad	2 1 			
Ukupno sati:	predavanja seminari vježbe mentorski rad	30 15 			
Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
Predavanja Da	Seminari Da				
NASTAVNA POMAGALA:					
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet Da	
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
	usmeni ispit Da				
• LITERATURA:					
Obvezna:					
P. CONOLLY, <i>Rimska vojska</i> , Ljubljana – Zagreb 1990. J. FERGUSON, <i>The religions of the Roman Empire</i> , London 1970. P. GRIMAL, <i>Rimska civilizacija</i> , Beograd 1968. A. M. LIBERATI – F. BOURBON, <i>Drevni Rim. Povijest civilizacije koja je vladala svijetom</i> , Zagreb 2000. A. MUSIĆ, <i>Nacrt grčkih i rimskih starina</i> , Zagreb 1936 (ili neko drugo izdanje). A. ROMAC, <i>Rimsko pravo</i> , Zagreb 1987 (ili neko drugo izdanje) [poglavlje «Pregled pravne povijesti»]. A. STARAC, <i>Rimsko vladanje u Histriji i Liburniji I – Histria. Društveno i pravno uređenje prema literarnoj, natpisnoj i arheološkoj građi</i> , Pula 1999.					
Dopunska:					
F. F. ABBOT - A. Ch. JOHNSON, <i>Municipal Administration in the Roman Empire</i> , Princeton 1926. B. GABRIČEVIĆ, <i>Studije i članci o religijama i kultovima antičkog svijeta</i> , Split 1987. M. GLAVIČIĆ, <i>Gradski dužnosnici na natpisima obalnog područja rimske provincije Dalmacije</i> , (disertacija - rukopis), Zadar 2001. F. de MARTINO, <i>Intorno all'origine della repubblica romana e delle magistrature</i> , ANRW I/1, 217-249. P. KOS, <i>Leksikon antičke numizmatike</i> , Zagreb 1998. <i>Roman Fortresses and their Legions</i> [ed. R. J. BREWER], London – Cardiff, 2000. P. SOUTHERN – K. RAMSEY DIXON, <i>The Late Roman Army</i> , London 1996. J. M. C. TOYNBEE, <i>Death and Burial in the Roman World</i> , London, 1970.					
Korisno je konsultirati sljedeće edicije:					

ANRW (Aufstieg und Niedergang der römischen Welt), Berlin – New York, od 1972 nadalje.
CIL (Corpus Inscriptionum Latinarum), Leipzig – Berlin: Acad. Litt. Boruss., od 1893 nadalje.
The Oxford Classical Dictionary [ed. M. CARY et alii], Oxford 1950.
RE (Realencyclopädie der classischen Altertumswissenschaft) [ed. PAULLY - WISSOWA – KROLL – MITTELHAUS – ZIEGLER i dr.]), Stuttgart, od 1893. nadalje.

UVJETI:

Registracija za slušanje kolegija: Da

Registracija za ispit: Da

PREDUVJETI ZA UPIS KOLEGIJA:

• **OPAŽANJA:**

Teme predmeta izlažu se u preglednom obliku, u manjoj mjeri studenti analiziraju izvore (povijesnu, epigrafičku i arheološku građu). Predavanja i seminarske vježbe odvijaju se u učionici, prostorijama arheološkog praktikuma, u muzejskim ustanovama i na terenu (na arheološkim lokalitetima). Od didaktičkih pomagala koristi se episkop, grafskop, dijaprojektor, video, DVD, kompjuter i LCD projektor.

NAZIV KOLEGIJA: KULTOVI I VJEROVANJA U NEOLITIKU										
OPĆE OBAVIJESTI:										
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju									
STUDIJ:	Preddiplomski studij arheologije			Godina studija:						
NASTAVNIK/ SURADNIK:	Prof. dr. sc. Brunislav Marijanović / Dario Vujević			Prva Semestar:						
USTANOVA:	Sveučilište u Zadru									
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe	Drugi						
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij donosi opći pregled specifičnih vrsta nalaza, objekata i pojava (građevine, antropomorfne i zoomorfne figurine, prikazi, predmeti apotropejskog značenja, simboli, žrtvenici, grobovi i nekropole i sl.), te tumačenje njihovog smisla i značenja u životu neolitičkih zajednica, posebno s obzirom na njihovu univerzalnost na teritorijalnoj i učestalost na vremenskoj razini u neolitiku.</p>										
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Kolegij ima dva cilja. Prvi je upoznati studente s mogućnostima koje pružaju arheološki nalazi u proučavanju vjerovanja, kultova, religioznosti i općenito duhovne kulture neolitičkih zajednica, odnosno nematerijalnih aspekata života. Drugi cilj je upoznavanje s kultovima i onim oblicima vjerovanja neolitičkih zajednica (kult predaka, kult mrтvih, kultovi plodnosti i dr.) koje je moguće rekonstruirati, interpretirati ili pretpostaviti na temelju pojedinačnih nalaza ili cjelina, njihovih oblikovnih karakteristika, konteksta u kojima su pronađeni ili analogija s primjerima iz komparativne etnologije.</p>										
VODIČ:					Zimski semestar					
ECTS - STUDENTSKO OPTEREĆENJE:					4 ECTS					
TJEDANA PO SEMESTRU:										
Sati tjedno:	predavanja			1						
	seminari			1						
	vježbe									
	mentorski rad									
Ukupno sati:	predavanja			15						
	seminari			15						
	vježbe									
	mentorski rad									
Ukupan broj dana terenske nastave:										
NASTAVNE METODE:										
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje					
NASTAVNA POMAGALA:										
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka					
UVJET ZA PRIZNAVANJE BODOVA:										

NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
Obvezna: <p>M. Gimbutas, <i>The Gods and Goddesses of Old Europe 7000-3500 BC, Myth, Legends and Cult Images</i>, London, 1974.</p> <p>M. Gimbutas, <i>The Language of the Goddess: Sacred Images and Symbols of Old Europe</i>. Introduction by Joseph Campbell. San Francisco: Harper and Row, 1989.</p> <p>G. Hormouziades, <i>Bourial customs, Neolithic Greece</i>, National Bank of Grcece, 1973.</p> <p>A. Benac, Obre I – Neolitsko naselje stračevačko-impresso i kakanjske kulture na Raskršću (Kult mrtvih i drugi kultovi), <i>Glasnik Zemaljskog muzeja Bosne i Hercegovine</i>, XXVII-XXVIII, Sarajevo, 1973.</p> <p>A. Benac, Obre II – Neolitsko naselje butmirske kulture na Gornjem polju (Kult mrtvih i drugi kultovi), <i>Glasnik Zemaljskog muzeja Bosne i Hercegovine</i>, XXVI, Sarajevo, 1971.</p> <p>Š. Batović, Pokapanje pokojnika u Smilčiću i kult mrtvih u neolitiku Dalmacije, <i>Arheološki radovi i rasprave JAZU</i>, 4-5, Zagreb 1967.</p> <p>A. Benac, Tragovi kultunog sahranjivanja u neolitu Dalmacije, <i>Diadora</i>, 2, Zadar, 1962.</p> <p>B. Marijanović, Neki aspekti pokapanja u neolitiku Dalmacije, <i>Radovi Filozofskog fakulteta</i>, razdvojeno povijesnih znanosti, Sv. 33/20, Zadar, 1994.</p> <p>D. Garašanin, <i>Religija i kult neolitskog čovjeka na centralnom Balkanu</i>, Neolit centralnog Balkana, Beograd, 1968.</p> <p>M. Garašanin, Sahranjivanje u balkansko-anadolskom kompleksu mlađeg neolitika, <i>Glasnik Zemaljskog muzeja Bosne i Hercegovine</i>, 11, Sarajevo, 1956.</p>					
Dopunska: <p>J. Korošec, Neolitske kultne posude iz Smilčića, <i>Arh. vest.</i> IX-X/2 (1958-1959), Ljubljana 1959, 79-93.</p> <p>J. Korošec, Neolitska umetnost od Lepenskog Vira do Vinče, <i>Arh. vest.</i> XXX, Ljubljana 1979, 43-65.</p> <p>Š. Batović, Problem kulta phallosa u danilskoj kulturi, <i>Diadora</i>, 4., Zadar 1968, 5-52.</p> <p>T. Težak-Gregl, Neolitička i eneolitička antropomorfna plastika iz fundusa Arheološkog muzeja u Zagrebu, <i>Vjesnik Arheološkog muzeja u Zagrebu</i>, sv. XVI-XVII, Zagreb 1983-1984.</p> <p>J. Korošec, Prethistorijska glinena plastika u Jugoslaviji (I), <i>Arheološki radovi i rasprave JAZU</i>, I, Zagreb 1959.</p> <p>J. Korošec, Prethistorijska glinena plastika u Jugoslaviji (II), <i>Arheološki radovi i rasprave</i> II, Zagreb 1962.</p> <p>Grupa autora, <i>Alltag und Religion jungsteinzeit in Ost-Ungarn</i>, Frankfurt am Main, 1990.</p> <p>J. Vladar, <i>Praveká plastika</i>, Tatran, 1979.</p>					
UVJETI:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

NAZIV KOLEGIJA: KOLONIZACIJA I ROMANIZACIJA ANTIČKOG ILIRIKA				
OPĆE OBAVIJESTI:				
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju			
STUDIJ:	Preddiplomski studij arheologije		Godina studija:	
NASTAVNIK/SURADNIK:	Doc. dr. sc. Željko Miletić / Ivana Jadrić		Prva Semestar:	
USTANOVA:	Sveučilište u Zadru			
STATUS KOLEGIJA:	Izborni	Da	Drugi	
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Predmet je obvezatan (izboran). Sluša se tijekom jednog semestra, tjedno je 1 sat predavanja i 1 sat seminara. Predmet se odnosi na razdoblje od kraja 3. st. pr. Krista do severskog perioda. Topografija i etnografija italskog poluotoka i podunavsko – jadranskog prostora u predrimsko vrijeme. Grčka naselja na Jadranu, materijalni ostaci civilizacije. Ilirski ratovi, sukob s Histrima i Delmatima. Diplomatski odnosi Rima s Norikom. Cezarov prokonzulat i Augustova osvajanja. Ustanak Batona i Skribonijanova pobuna. Vojnički centri u Iliriku, Panoniji i Meziji, osobito Burnum, Tilurij, Karnuntum i Akvinkum. Logori i utvrđenja: osobine arhitekture, teritorij, odnos prema civilnim naseljima. Rimske vojne postrojbe na iliričkom prostoru. Dunavski limes: počeci izgradnje i razvoj do severskog perioda. Uloga vojske u procesu romanizacije.</p> <p>Romanizacija, uzroci i načini njenog provođenja. Integracija u rimske svijet. Organizacija i razvoj sustava uprave u provincijama. Gradska uprava i predrimsko retencije u municipalnoj organizaciji autohtonih zajednica; značenje naslova <i>princeps</i> i <i>praepositus</i>. Sudstvo i financije. Teritorijalna organizacija autohtonih zajednica u rimsko doba. Limitacija agera. Razvoj rimske agrarne proizvodnje. Primjena shema rimsko-helenističke kastrametacije u urbanističkoj rekonstrukciji domaćih naselja i kod osnivanja novih (osobito na primjerima Pole, Emone, Petovija, Akve Jasa, Karnuntuma, Akvinkuma, Sirmija, Senije, Enone, Jadera, Aserije, Burnuma, Salone, Narone, Dokleje i municipija D. D.). Nove građevinske tehnike. Municipalizacija provincija, stjecanje civilnog statusa, uvođenje rimskog onomastika. Latinski jezik i latinično pismo na natpisima. Munificijencije, počasni i javni natpisi, vojničke diplome, nadgrobni i votivni spomenici. Prodor rimske religije u autohtone sredine u prvim stoljećima Carstva.</p>				
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj je studentima predložiti povjesnu sliku podunavsko jadranskog prostora od kraja 3. st. pr. Kr. do 4. st. n. e., kroz analizu povjesno-arheoloških izvora; objasniti proces romanizacije, mehanizme i institucije kojima se ona provodi i polja ljudskog djelovanja i kojima se manifestira; prikazati na koji je način autohtono stanovništvo asimilirano u rimski svijet i transformaciju prostora u rimsku državu. Osim usvajanja navedenih znanja, cilj je razviti u studenta vještina rada s povjesno arheološkim izvorima, naučiti ih primjeni osnovnih istraživačkih metoda i upotrebi kritičkog aparata u pisanju tekstova seminarских radnji.</p>				
VODIČ:			Zimski semestar	Ljetni semestar
ECTS – STUDENTSKO OPTEREĆENJE:			4 ECTS	
TJEDANA PO SEMESTRU:			15	
Sati tjedno:	predavanja			1
	seminari			1
	vježbe			
	mentorski rad			
Ukupno sati:	predavanja			15
	seminari			15
	vježbe			
	mentorski rad			

Ukupan broj dana terenske nastave:				3
NASTAVNE METODE:				
Predavanja Da	Seminari Da			
NASTAVNA POMAGALA:				
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet Da
UVJET ZA PRIZNAVANJE BODOVA:				
NAČIN POLAGANJA ISPITA:				
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza
• LITERATURA: Obvezna: G. ALFÖLDY, <i>Noricum</i> , London 1974. I. BOJANOVSKI, <i>Bosna i Hercegovina u antičko doba, Djela ANUBiH 66</i> , CBI knj. 2, Sarajevo 1974. P. CABANES, <i>Iliri od Bardileja do Gencija</i> , Zagreb 2002. N. CAMBI, Gardunski tropej, <i>Izdanja HAD-a 8</i> , Zagreb 1984, 77-90. N. CAMBI, <i>Antika</i> , Zagreb 2002. S. ČAĆE, Prilozi proučavanju političkog uređenja naroda sjeverozapadnog Ilirika, <i>RFFZd 18(8)</i> , 1979, 43-125. M. GLAVIČIĆ, <i>Gradski dužnosnici na natpisima obalnog područja rimske provincije Dalmacije</i> , (disertacija – rukopis), Zadar 2001. <i>Grčki utjecaj na istočnoj obali Jadrana</i> (ed. N. CAMBI, S. ČAĆE i B. Kirigin), Split 2002. A. KURILIĆ, Obitelj u ranorimskoj Liburniji, <i>RFFZd 34(21)</i> , Zadar, 1995. J. MEDINI, Epigrafički podaci o munificijencijama i ostalim javnim gradnjama iz antičke Liburnije, <i>RFFZd</i> , 6(3), 1969, 45-74. J. MEDINI, Ordines decurionum Liburniae, <i>RFFZd 12(5)</i> , Zadar 1974, 27-56. J. MEDINI, Autohton kultovi u razvoju antičkih religija u rimskoj provinciji Dalmaciji, <i>Dometi 17</i> , 1984, 7-32. Š. MLAKAR, <i>Istra u antici</i> , Pula 1966. A. MOCSY, <i>Pannonia and Upper Moesia</i> , London 1974. G. NOVAK, Topografija i etnografija rimske provincije Dalmacije, <i>BASD 39 Suppl.</i> , 1918. D. RENDIĆ-MIOČEVIĆ, <i>Iliri i antički svijet</i> , Split 1990. M. SANADER, <i>Tilurium I, Istraživanja / Forschungen / 1997.-2001.</i> , Zagreb 2003. A. STARAC, <i>Rimsko vladanje u Histriji i Liburniji I</i> , Pula 1999; II, Pula 2000. M. SUIĆ, <i>Antički grad na istočnom Jadranu</i> , Zagreb 2003 ² . M. SUIĆ, Limitacija agera rimske kolonije na istočnoj jadranskoj obali, <i>Zbornik Instituta za historijske nauke u Zadru 1</i> , 1-36. M. SUIĆ, Pravni položaj grčkih gradova u Manijskom zalivu za rimske vladavine, <i>Diadora 1</i> , Zadar 1960, 147-174. J. J. WILKES, <i>Dalmatia</i> , London 1969. M: ZANINOVIC, <i>Od Helena do Hrvata</i> , Zagreb 1996. Dopunska: G. ALFÖLDY, Die Auxiliartruppen der Provinz Dalmatien, <i>Acta Antiqua Academiae Scientiarum Hungaricae</i> , 14, 1962, 259-296. J. BRUNŠMID, <i>Natpsi i novac grčkih gradova u Dalmaciji</i> , Split 1998. E. ČERŠKOV, <i>Rimljani na Kosovu i Metohiji</i> , Beograd, 1969. B. GABRIČEVIĆ, Bilješke uz prvi ilirski rat, <i>RFFZd 12(5)</i> , Zadar 1974, 5-26. R. KATIČIĆ, <i>Illyricum mythologicum</i> , Zagreb, 1995. B. KIRIGIN, Greeks in Dalmatia – Some New Evidence, <i>Greek Colonists and Native Populations. Proceedings of the First Australian Congress of Classical Archaeology Held in Honour of Emeritus Professor A. D. Trendall</i> , Canberra – Oxford, 1990.				

- M. KOZLIČIĆ, *Historijska geografija istočnog Jadrana u starom vijeku*, Split 1990.
- A. KURILIĆ, Pučanstvo Liburnije od 1. do 3. st. po Kristu: antroponimija, društvena struktura, etničke promjene, gospodarske uloge, [dizertacija], Zadar 1999.
- D. MARŠIĆ, Portretne stele na obalnom području rimske provincije Dalmacije, [dizertacija], Zadar 2002.
- R. MATIJAŠIĆ, *Uvod u latinsku epigrafiju*, Pula 2002.
- E. PAŠALIĆ, Period rimske vladavine do kraja III vijeka naše ere, *Kulturna istorija Bosne i Hercegovine*, Sarajevo 1984, 191-308.
- M. ŠAŠEL KOS, *Caesar, Illyricum, and the Hinterland of Aquileia, Lultimo Cesare*, Cividale del Friuli, 2000.
- Z. VISY, *Der pannoniche Limes in Ungarn*, Budapest 1988.
- F. VITTINGHOFF, Zur römischen Municipalisierung des lateinischen Donau-Balkanraumes. Metodische Bemerkungen, *ANRW* II.6, Berlin – New York 1977, 3-51.

Potrebno je konsultirati sljedeće edicije:

ANRW (Aufstieg und Niedergang der römischen Welt), Berlin – New York, od 1972 nadalje.

CIL (Corpus Inscriptionum Latinarum), Leipzig – Berlin: Acad. Litt. Boruss., od 1893 nadalje.

RE (Realencyclopädie der classischen Altertumswissenschaft) [ed. PAULLY - WISSOWA – KROLL – MITTELHAUS – ZIEGLER i dr.], Stuttgart, od 1893. nadalje

UVJETI:

Registracija za slušanje kolegija: Da

Registracija za ispit: Da

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

Nastava će se izvoditi putem preglednih izlaganja, u manjoj mjeri egzemplarno i problemski da bi se stekao uvid u znanstveno-istraživačke postupke kojima se došlo do određenih spoznaja. Prakticirat će se terenska demonstracija i osobito rad na povjesnim i epografičkim izvorima i arheološkoj građi. Predavanja i vježbe odvijaju se u učionici, prostorijama arheološkog praktikuma, u muzejskim ustanovama i na terenu (na arheološkim lokalitetima). Od didaktičkih pomagala koristi se episkop, grafoskop, dijaprojektor, video, DVD, kompjuter i LCD projektor. Ispit je usmeni.

NAZIV KOLEGIJA: ENEOLITIK							
OPĆE OBAVIJESTI:							
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju						
STUDIJ:	Preddiplomski studij arheologije			Godina studija:			
NASTAVNIK/SURADNIK:	Prof. dr. sc. Brunislav Marijanović / Marija Korona			Godina studija: Druga Semestar: Treći			
USTANOVU:	Sveučilište u Zadru						
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe				
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij donosi opći pregled eneolitika kao posebnog razdoblja prapovijesti, s obzirom na posebnosti u njegovom sadržaju i arheološkoj građi prema drugim prapovijesnim razdobljima, kroz sljedeće tematske cjeline: I tematska cjelina: pojam i sadržaj eneolitika, s periodizacijom, kronologijom i teritorijalno-kulturnom podjelom; II tematska cjelina: pregled razvoja rудarstva, prerađevanja bakra i upotrebe bakrenih predmeta s tipologijom bakrenih predmeta; III tematska cjelina: Indoeuropljani, arheološki aspekti procesa indoeuropeizacije, pregled indoeuropskih pojava u materijalnoj i duhovnoj kulturi eneolitičkih zajednica; IV tematska cjelina: pregled eneolitičkih kultura na panonsko-podunavskom području; V tematska cjelina: pregled eneolitičkih kultura u jugoistočnoj Europi;</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj kolegija je stjecanje općih znanja o prapovijesnom razdoblju kojeg obilježavaju početak upotrebe metala i migracije indoeuropskih zajednica, razumijevanje dalekosežnosti posljedica koje ti povijesni procesi imaju na sveukupan razvoj prapovijesnih zajednica i društava (način života i stanovanja, razvoj novih proizvodnih sredstava, privredno-društvenih odnosa, kolektivne svijesti i religioznosti i dr.), te razumijevanje kulturnih partikularizama uvjetovanih migracijama i miješanjima stanovništva, koji se u arheološkom smislu iskazuju kroz tipološke i stilske različitosti arheološke građe, te razlikovanje te građe na prostornoj i vremenskoj razini.</p>							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS			
TJEDANA PO SEMESTRU:							
Sati tjedno:	predavanja	2					
	seminari	1					
	vježbe						
	mentorski rad						
Ukupno sati:	predavanja	30					
	seminari	15					
	vježbe						
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje		
NASTAVNA POMAGALA:							

udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
Obvezna:					
<p>H. Müller-Karpe, <i>Handbuch der Vorgeschichte</i>, Band II & III, München, 1974.</p> <p>Atlas du Neolithique européen, Liege, 1993.</p> <p>M. Gimbutas, <i>The Kurgan Culture and the Indo-Europeanization of Europe</i>, Edited by Miriam Robbins Dexter and Karlene Jones-Bley. Journal of Indo-European Studies Monograph no. 18. Washington, D.C. Institute for the Study of Man. 1997.</p> <p>J. P. Mallory, <i>In Search of the Indo-Europeans</i>, London, 2001.</p> <p>I. Bognar-Kutzian, <i>The Early Copper Age, Tiszapolgar Culture in Carpathian Basin</i>, Budapest, 1972.</p> <p>Grupa autora, <i>Praistorija jugoslavenskih zemalja</i>, III (Eneolit), Sarajevo 1979.</p> <p>B. Jovanović, <i>Metalurgija eneolitskog perioda Jugoslavije</i>, Beograd 1971.</p> <p>A. Durman, Metalurgija vučedolskog kulturnog kompleksa, <i>Opuscula archaeologica</i> 8, Zagreb 1983.</p> <p>B. Čović, Velika gradina u Varvari, <i>GZM XXXII</i>, Sarajevo 1978.</p> <p>B. Marijanović, <i>Eneolitik i eneolitičke kulture u Bosni i Hercegovini</i>, Mostar, 2003.</p> <p>B. Marijanović, Ravlića pećina, <i>GZM 35-36</i>, Sarajevo 1981.</p>					
Dopunska:					
<p>B. Marijanović, <i>Prilozi za prapovijest u zaleđu jadranske obale</i>, Zadar, 2000.</p> <p>B. Marijanović, Kasna butmirska kultura u eneolitu, <i>GZM 44</i>, Sarajevo 1989.</p> <p>B. Marijanović, Ljubljanska kultura na istočnoj jadranskoj obali, <i>VAHD 84</i>, Split 1991.</p> <p>B. Marijanović, Kasna hvarsко-lisičićka kultura u eneolitu, <i>Godišnjak CBI XXIX/27</i>, Sarajevo 1991.</p> <p>B. Marijanović, Neka pitanja eneolitika istočnog Jadrana, <i>Diadora 14</i>, Zadar 1992</p> <p>B. Marijanović, Vučedolska kultura na istočnoj jadranskoj obali, <i>VAHD 86</i>, Split 1994.</p> <p>B. Čović, Vrpčasto ukrašena keramika na istočnoj jadranskoj obali, Starinar, <i>Zbornik M. Garašanina</i>, Beograd 1991.</p> <p>B. Čović, Eneolitska žlijebljena keramika na istočnoj jadranskoj obali i njenom zaleđu, <i>Zbornik A. Benca</i>, Posebna izdanja ANUBIH, Sarajevo 1991.</p> <p>B. Čović, <i>Od Butmira do Ilira</i> (poglavlja o eneolitiku), Sarajevo 1976.</p> <p>B. Čović, "Schnur" i "Litzen"- keramika na području Neretve, <i>Dolina rijeke Neretve od prehistorije do ranog srednjeg vijeka</i>, Split 1980.</p> <p>V. Dumitrescu, The Date of the Earliest Western Expansion of the Kurgan Tribes, <i>Dacia VI</i>, Bucuresti 1963.</p> <p>M. Garašanin, Pontski i stepski utjecaji u donjem Podunavlju i na Balkanu na prijelazu iz neolita u metalno doba, <i>GZM XV-XVI</i>, Sarajevo 1961.</p> <p>M. Gimbutas, <i>Proto-Indo-European Culture. The Kurgan Culture during the Fifth, Fourth and Third Millennia B.C.</i> Indo-European and Indo-europeans, Philadelphia 1970.</p> <p>M. Garašanin - D. Simoska, Kontrolna iskopavanja na Šuplevac i neki problemi na grupata Šuplevac -B. Gumno, <i>Mac. Acta Archaeologica 2</i>, Prilep 1976.</p> <p>P. Medović, Die Cernavoda III-Kultur im jugoslawischen Donaugebiet, <i>Istraživanja 5</i>, Novi Sad 1976.</p> <p>N. Tasić, Černavoda III i Boleraz nalazi u jugoslavenskom Podunavlju i problemi hronološkog odnosa kultura bakarnog doba u Karpatsko-podunavskim oblastima, <i>Balkanica VI</i>, Beograd 1974.</p> <p>I. S. Ivanov, Les fouilles archéologiques de la necropole chalcolithique à Varna, <i>Studia Prehistorica 1-2</i>, Sofija 1978.</p> <p>S. Dimitrijević, Idoloplastika u lasinjskoj kulturi, <i>Godišnjak CBI XII/11</i>, Sarajevo 1976.</p> <p>R. R. Schmidt, <i>Die Burg Vučedol</i>, Zagreb 1945.</p> <p>N. Tasić, <i>Badenski i vučedolski kulturni kompleks u Jugoslaviji</i>, Beograd 1967.</p> <p>A. Benac, Pivnica kod Odžaka i neki problemi kostolačke kulture, <i>GZM XVII</i>, Sarajevo 1962.</p> <p>A. Benac, La désintégration des cultures néolithiques et la formation de nouveaux groupes culturels dans les Balkans du nord-ouest, <i>Godišnjak CBI XXI/19</i>, Sarajevo 1983.</p>					

A. Benac, Završna istraživanja u pećini Hrustovači, *GZM III*, Sarajevo 1948.

A. Benac, Slavonska i ilirska kultura na prahistorijskoj gradini Zecovi kod Prijedora, *GZM XIV*, Sarajevo 1959.

M. Miličević, Rekonstrukcija ženske odjeće u eneolitiku Međurječja Drave, Dunava i Save, *Opuscula archaeologica 9*, Zagreb 1984.

I. G. N. Hammond, The Coming of the Indo-Europeans to the Southwestern Balkans, *Acta of the 2nd International Colloquium on Aegean Prehistory*, Athens 1974..

UVJETI:

Registracija za slušanje kolegija: Da

Registracija za ispit: Da

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: BRONČANO DOBA			
OPĆE OBAVIJESTI:			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju		
STUDIJ:	Preddiplomski studij arheologije		Godina studija:
NASTAVNIK:	Doc. dr. sc. Sineva Kukoč		Druga Semestar: Treći
USTANOVNA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Uz konkretnе kulture ("sustave"), analiziraju se i pojedinačne kulturne pojave (elementi, procesi i sl.) važni za jednu regiju ili cijelu epohu kod nas i (ili) u Europi.</p> <p>Vinkovačka kultura, cetinska, transdanubijaška (panonska) inkrustrirana keramika (Bijelo brdo – Dalj), "litzen" keramika, brončanodobna Lika (protojapodski svijet, posebno Bezdanjača, Lički Osik), Istra u brončano doba (do spaljivanja pokojnika), posebno Monkodonja, Vrčin, Brijuni, Turan/Koromačno), istočni Jadran tijekom II. tisućljeća, osobito u kasnoj bronci (protoliburnski, protodelmatski krug, južni Jadran do Albanije), kultura polja sa žarama (Virovitica, Zagreb, Velika Gorica, Dalj) u srednjoeuropskom, odnosno, panonskom kontekstu (Slovenija: Dubova, Ruše, Ljubljana, Škocjan; Austrija: posebno Baierdorf/Velatice krug; Slovačka, Moravska, južna Mađarska).</p> <p>Zatim: "apeninska" kultura, "terramara", skica brončanog doba u (sjevernoj) Italiji, osobito kasne bronce, "protovillanova" svijet u cjelini, tzv. kultura grobnih humaka, slika balkanskog zaleda: Glasinac I-III, Pod/Bugojno, Varvara, uloga metalurgije (pojava i širenje bronce; zlato), simbolika (solarna) i kult općenito oblikovanje etničkih skupina (Grci, Italici, Iliri), društvena stratifikacija (društvena "elita", rat, naoružanje, konj/kola, seobe, "indoeuropska ideologija"), kulturne i etničke promjene: integracije, homogenizacije, osebujni oblici razmjene robe i ideja između Sredozemlja/Egeje i Podunavlja i šire; uloga istočnog Sredozemlja u oblikovanju europskog brončanog doba (Mikena i dr.).</p>			
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Definiranjem bitnosti pojedinačnih kultura, ali i "reprezentativnih" kulturnih elemenata ili procesa, doći do "mozaične" kulturno-etničke slike brončanog doba Europe, posebno između Alpa, Jadrana (Sredozemlja/Egeje) i Podunavlja, s naglaskom na problematici našeg prostora tijekom II. tisućljeća.</p> <p>Na našem prostoru slaba istraženost epohe (osobito početnih i srednjih faza) uvjetuje izbor tema; naglašena pak kulturna regionalnost (sjeverna Hrvatska, Lika, Jadran sa zaledom, Istra) uvjetuju obradu tema u različitim kulturnim kontekstima: podunavskom/srednjoeuropskom, (i balkanskom), odnosno, sredozemnom (egejskom).</p>			
VODIČ:		Zimski semestar	Ljetni semestar
ECTS - STUDENTSKO OPTEREĆENJE: 6	6 ECTS		
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	Predavanja	2	
	Seminari	1	
	Vježbe		
	mentorski rad		

Ukupno sati:	Predavanja	30			
	Seminari	15			
	Vježbe				
	mentorski rad				
Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
predavanja Da	seminari Da	Individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici Da	Bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
Pohađanje nastave (70%) i izrada seminar skog rada					
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	Seminarski rad Da	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
Obvezna:					
COLES, J. M.-HARDING, A. F., <i>The Bronze Age in Europa</i> , London 1979.					
ČOVIĆ, B., Posuška kultura, <i>GZM</i> 44, 1989.					
DELLA CASA, P., Linking anthropological and archaeological evidence: notes on the demographic structure and social org. of the Bronze Age necropolis Velika Gruda in Montenegro, <i>Arheološki vestnik</i> 47, 1996.					
FILIP J. Enzyklopädische Handbuch zur Ur-und Frügeschichte Europas, <i>Manuel Encyclopédique de Préhistoire et Protohistoire Européennes</i> 1, Prag 1966, II 1969.					
GOVEDARICA, B., <i>Rano bronzano doba na području istočnog Jadran</i> , Sarajevo 1989, Djela ANUBiH LVIII, CBI, Sarajevo 1989.					
HÄNSEL, B., <i>Chronologie der mittleren Bronzezeit im Karpatenbecken</i> , I-II, Bonn 1968.					
HÄNSEL, B. -MIHOVILIĆ, K. - TERŽAN, B., Monkodonja, Utvrđeno protourbano naselje starijeg i srednjeg brončanog doba, <i>Histria Archaeologica</i> 28/1997, Pula 1999.					
HARDING, A. F., The Bronze Age in central and eastern Europe: advances and prospects, <i>Advances in World Archaeology</i> 2, 1-50.					
ISTI, <i>European Societies in Bronze Age Europa</i> , Cambridge.					
KOVACAS, T., <i>The Bronze Age in Hungary</i> , Budapest 1977.					
METZER-NEBELSICK, C., Die Urnenfelder- und Hallstattzeit in Sudostpannonien - eine Region im Spannungsfeld zwischen Osthallstattkreis karpatenlandisch-balkanischer Eisenzeit und Steppenkultur, Die Osthallstattkultur-Akten des Internationalen Symposium Sopron 1994, <i>Archaeololinguia</i> 7, Budapest, 1996.					
MÜLLER-KARPE, H., <i>Beiträge zur Chronologie der Urnenfelderzeit nördlich und südlich der Alpen</i> , Berlin 1959.					
ISTI, Handbuch der Vorgeschichte IV/3, <i>Bronzezeit</i> 1980.					
PARE, C. F. E., Chronology in Central Europe at the End of the Bronze Age, Absolute Chronology, Archaeological Europe 2500-500, <i>Acta archaeologica</i> 67, Kobenhavn 1996.					
PERONI R., Protostoria dell'Italia continentale. La penisola italiana nell'eta del bronzo e del ferro, <i>PCIA</i> 9, 1989					
PRAISTORIJA JUGOSLAVENSKIH ZEMALJA IV, Brončano doba, Sarajevo.					
RITTATORE VONWILER, F., La cultura protovillanoviana, <i>PCIA</i> 4, Roma 1975.					
TERŽAN, B., <i>Stand und Aufgaben der Forschungen zur Urnenfelderzeit in Jugoslawien, Beiträge zur Urnenfelderzeit nördlich und südlich der Alpen</i> , Monographien RGZM 35, Mainz 1995.					
Dopunska:					
BATOVIĆ, Š.-KUKOĆ S., Grobni humak iz ranog brončanog doba u Podvršju, <i>Radovi FF u Zadru</i> 27/14,					

1988.

- BIANCHI CITTON E. - VITRI S., Italia Nord –orientale, u *L'ETA DEL BRONZO IN ITALIA DAL 16-14.sec.a.C*, Congr. Viareggio 1988, Rassegna ARCHAEOLOGICA 10 , 1992-1993.
- BENAC, A., *Praistorijski tumuli na Kupreškom polju*, Sarajevo 1986.
- ISTI, Prediliri, Protoiliri, Prailiri, *Balcanica VIII*, Beograd 1977.
- BONA, I., *Die mittlere Bronzezeit Ungarns und ihre sudostlichen Beziehungen*, Budapest 1975.
- BRONASTA DOBA NA SLOVENSKEM*, Katalog izložbe, Ljubljana 1987.
- BURŠIĆ-MATIJAŠIĆ, K., Gradina Vrčin u okviru brončanog doba Istre, *AV*, 39-40, 1988-89.
- DELLA CASA, P., Velika Gruda II, Die bronzezeitlich Nekropole Velika Gruda, Montenegro: Fundgruppen der mittleren und spaten Bronzezeit zwischen Adria und Donau. Universitätsforschungen zur praistorischen Archäologie 33, Bonn, 1996.
- FURMANEK, V. - VELIAČIK, L. - VLADAR, J., *Slovensko v dobe bronzoej*, Bratislava 1991.
- HARDING, A. F., Europe and Mediterranean in the Bronze Age: cores and peripheries, u: *Trade and Exchange in Prehistoric Europe 153-60.....*, Oxford: Oxbow Monograph 33.
- ISTI, *The Mycenaens and Europe*, London 1984.
- HUGELBESTATTUNG IN DER KARPATEN-DONAU-BALKAN ZONE, Beograd 1987.
- KULTUREN DER FRUHBRONZEZEIT DES KARPATENBECKENS UND NORDBALKANS, Beograd 1984.
- KOLLOQUIUM über den Stand der Forschungen zur Urnenfelderzeit Muller –Karpe gewidmet, Berlin 1990.
- L ANTICA ETA DEL BRONZO IN ITALIA, Atti Cong, Naz. 1995, Firenze 1996.
- LE TERRAMARE, Le più antica civiltà padana, Katalog izložbe, Modena (Milano), 1997.
- MOZOLICS, A., *Bronzefunde des Karpatenbeckens*, Budapest 1967.
- ISTI, *Bronzefunde aus Ungarn*, 1985.
- PATEK, E., *Die Urnenfelderkultur in Transdanubien*, Budapest 1968.
- TASIĆ, N., *Jugoslavensko Podunavlje od indoeuropske seobe do prodora Skita*, Novi Sad-Beograd 1983.
- URBAN, T., Studien zur mittleren Bronzezeit in Nord Italien (I-II), *Universitätsforschungen zur prähistorischen Archäologie* 14, Berlin-Bonn, 1993.
- VINSKI-GASPARINI K., *Kultura polja sa žarama u sjevernoj Hrvatskoj*, Zadar 1973.

UVJETI:

Registracija za slušanje kolegija: Da

Registracija za ispit:napisan seminarski rad

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: ANTIČKA ARHEOLOGIJA APENINSKOG POLUOTOKA			
OPĆE OBAVIJESTI: Kolegij je dio nekadašnjeg predmeta Klasična arheologija			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju		
STUDIJ:	Preddiplomski studij arheologije	Godina studija: Druga	Semestar: Treći
NASTAVNIK/SURADNIK:	Akademik Nenad Cambi / Igor Borzić		
USTANOVNA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>U uvodnom se dijelu kolegija obrađuje zemljopisni položaj Apeninskog poluotoka na Sredozemnom moru i njegov odnos prema ostalim dijelovima starog svijeta. Obrađuju se sljedeće civilizacije: etruščanska, koja se formirala na području Toskane kao ishodištu (granice: na sjeveru rijeka Arno i na jugu Tiber) i proširila na podalpsko područje, na sjeveru poluotoka, te na Kampaniju na jugu; rimska, koja je nastala na prirodnom prijelazu preko Tibera, a koja se postupno proširila na čitav Apeninski poluotok te postupno i na čitavo Sredozemlje i pripadajuće zaleđe; grčka na području tzv. Magne Grecije (južna Italija sa Sicilijom). Posebna se pažnja posvećuje razvitku civilizacija i njihovom međusobnom pretapanju te sintezi. Raspravlja se o povjesnim aspektima, narodnoj strukturi, religiji, mitologiji, najvažnijim lingvističkim pitanjima te o civilizacijskom razvitku. U okviru najvažnijeg civilizacijskog dijela obraduju se urbanizam, arhitektura, kiparstvo, slikarstvo i sitne umjetnosti.</p>			
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Razvijanje znanja o korijenima, nastanku i razvoju najznačajnijih antičkih civilizacija na apeninskom poluotoku, njihovim vezama s grčkom civilizacijom i značenju u nastajanju moderne europske civilizacije. Razvijanje vještine prepoznavanja temeljnih likovno-stilskih karakteristika i najznačajnijih arheoloških spomenika antičke Italije.</p>			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:	6 ECTS		
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	predavanja	2	
	seminari	1	
	vježbe		
	mentorski rad		
Ukupno sati:	predavanja	30	
	seminari	15	
	vježbe		
	mentorski rad		
Ukupan broj dana terenske nastave:			
NASTAVNE METODE:			

Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje				
NASTAVNA POMAGALA:									
udžbenici Da	bilješke .pp Da	članci	knjige Da	internet Da	webCT zbirka				
UVJET ZA PRIZNAVANJE BODOVA:									
Redovno pohađanje nastave (najmanje 70%)		Izrada i pozitivna ocjena seminarског rada							
NAČIN POLAGANJA ISPITA:									
pismeni ispit	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij				
<ul style="list-style-type: none"> • LITERATURA: 									
Obvezna:									
<p>R. Bianchi Bandinelli, <i>Introduzione all' archeologia</i>, Roma-Bari 1976. O. J. Brendel, <i>Etruscan Art</i>, Harmondsworth 1978. (ili neko drugo kasnije izdanje) V. Poulsen, <i>Etrurska umetnost</i>, Beograd 1976. (prijevod s njemačkog) F. Prayon, <i>Die Etrusker. Geschichte, Religion, Kunst</i>, München 1996. N. Spivey, <i>Etruscan Art</i>, London-New York 1997. G. Hafner, <i>Atena i Rim</i>, Rijeka 1970. (prijevod s njemačkog) B. Kanlif, <i>Rimsko carstvo. Narodi i civilizacije</i>, Beograd 1980. (prijevod s engleskog) H. Keler, <i>Rimsko carstvo</i>, Novi Sad 1970. (prijevod s njemačkog) A.M. Liberati-F. Bourbon, <i>Drevni Rim. Povijest civilizacije koja je vladala svijetom</i>, Zagreb 2000. R. Zajder, <i>Rimsko slikarstvo</i>, Beograd 1976. (prijevod s njemačkog). <i>Vitruvijevih deset knjiga o arhitekturi</i>, Sarajevo 1951. S. Perowne, <i>Rimski mitologija</i>, Opatija 1986.</p>									
Dopunska:									
<p>R. Bianchi Bandinelli, <i>Roma. L' arte romana nel centro del potere</i>, Milano 1976. B. Bianchi Bandinelli, <i>Roma. La fine dell' arte antica</i>, Roma 1976. B. Andreae, <i>L' art de l' ancienne Rome</i>, Paris 1973 (ili bilo koje izdanje na njemačkom engleskom, talijanskom ili španjolskom jeziku). F. E. Brown, <i>Roman Architecture</i>, New York 1976. P. Grimal, <i>Rimski civilizacija</i>, Beograd 1968. (prijevod s francuskog). M. Henig, <i>A Handbook of Roman Art. A Survey of the Visual Arts of the Roman World</i>, London 1995. D. E.E. Kleiner, <i>Roman Sculpture</i>, Yale University 1992. W. L. MacDonald, <i>The Architecture of the Roman Empire</i>. Yale University Press 1986. L. Mumford, <i>Grad u historiji. Njegov nastanak, njegovo mijenjanje, njegovi izgledi</i>, Zagreb 1968. D. Strong, <i>Roman Art</i>, New Haven-London 1995. R. Turcan, <i>L' art Romain</i>, Paris 2002. J. B. Ward Perkins, <i>Roman Imperial Architecture</i>, New Haven-London 1994.</p>									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit: Da							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

NAZIV KOLEGIJA: UVOD U PODVODNU ARHEOLOGIJU							
OPĆE OBAVIJESTI:							
ODSJEK / KATEDRA:	Odjel za arheologiju						
STUDIJ:	Preddiplomski studij arheologije			Godina studija:			
NASTAVNIK:	Prof. dr. sc. Zdenko Brusić			Druga			
USTANOVNA:	Sveučilište u Zadru			Semestar:			
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe	Treći			
OPIS KOLEGIJA:							
<p>Terminologija i metode rada podvodne arheologije, razvoj ronilaštva, autonomne ronilačke opreme i dr. Slijed prvi istraživačkih radova pod vodom i njihov značaj. Tehnologija rada i način izrade dokumentacije, tijek istraživanja, vađenja i konzervacije izvadene arheološke grade te načini zaštite podvodnih arheoloških nalazišta. Vrste arheoloških nalaza u moru, rijekama i jezerima, pregled različitih vrsta podvodnih arheoloških istraživanja na Sredozemlju: podvodna istraživanja u priobalju, lučkim prostorima i oblici antičkih luka kao i nalazi što ih prate i dr. Istraživanja brodskih udesa, sidrišta i slučajnih nalaza (navesti će se neki od karakterističnih brodskih udesa na Sredozemlju od vremena antike do srednjeg vijeka). Prikaz nalaza ostataka brodskih konstrukcija, djelova opreme brodova, vrsta i obima trgovačkih tereta i drugih nalaza. Obrada osnovnih plovidbenih ruta u prapovijesti i antici na Sredozemlju, na temelju pisanih podataka i arheoloških nalaza.</p>							
CILJEVI KOLEGIJA:							
<p>Dati osnovne podatke o razvoju ronilaštva i opreme. Ukazati na vrste i obim podvodnih nalaza na Sredozemlju te naglasiti značaj ovih istraživanja i važnost pojedinih nalaza. Pokazati neke specifičnosti arheološke grade s podvodnih nalazišta, posebno ostatke prapovijesnih i antičkih plovila, značaj pojedinih brodskih udesa kao zatvorenih nalaza i dr. Prikazati tehnologiju rada pod vodom i specifičnosti konzervacije arheološke grade. Educirati studente za ovaj vid istraživanja na istočnoj obali Jadrana, zbog činjenice da je hrvatsko podmorje jedno od najbogatijih regija s podvodnim arheološkim ostacima na Sredozemlju.</p>							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				4 ECTS			
TJEDANA PO SEMESTRU:				15			
Sati tjedno:	predavanja		1				
	seminari		1				
	mježbe						
	mentorski rad						
Ukupno sati:	predavanja		15				
	seminari		15				
	vježbe						
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		

NASTAVNA POMAGALA:					
Udžbenici Da	bilješke .pp Da	Članci Da	Knjige Da	Internet Da	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
Pspunjavanje propisanih obaveza, polaganje ispita					
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
LITERATURA:					
Obvezna:					
<p>A. J. PARKER, <i>Ancient Shipwrecks of the Mediterranean and Roman Provinces</i>, BAR International Series 580, 1992.</p> <p>S. A. KINGSLEY- K. RAVEH, <i>The Ancient Harbour and Anchorage at Dor, Israel</i>, BAR International Series Oxford 1996.</p> <p>L. CASSON, <i>Ship and Seamanship in the Ancient World</i>, Princeton, New Jersey 1971.</p> <p>F. BENOIT, <i>L'Épave du Grande Congloué à Marseille</i> (XIV supplément à Gallia), Pariz 1961.</p> <p>G. F. BASS, Cape Galydonia: a Bronze Age Shipwreck, <i>American Philozopical Society</i>, 57, 1967.</p> <p>G. F. BASS-F. H. DOORNINCK, <i>Yassi Ada</i>, vol. I, Texas University press, 1982.</p> <p>F. BENOIT, Fouilles sous-marines en Ligurie et en Provance, <i>Rivista di Studi Liguri</i> 18, 3-4, Bodrighera 1952.</p> <p>N. LAMBOGLIA, La nave romana di Albenga, <i>Rivista di Studi Liguri</i> 18, 3-4, Bodrighera 1952.</p> <p>D. VRSALOVIĆ, <i>Istraživanja i zaštita podmorskih nalazišta u SR Hrvatskoj</i>, Zagreb 1974.</p>					
Dopunska:					
<p>H. FROST, <i>Under the Mediterranean</i>, London 1963.</p> <p>G. F. BASS, <i>Archaeology Under Water</i>, Baltimore 1970.</p> <p>G. F. BASS, <i>A history of Seafaring based on underwater archaeology</i>, New York 1972.</p>					
Časopisi:					
<ul style="list-style-type: none"> -Actes du Congrès International d' Archéologie Sous-marine, -Congresso Internacional de Arqueología Submarina, Cartagena 1982, Madrid 1985, -International Journal of Nautical Archaeology and Underwater Exploration, London-New York, -Rivista di Studi Liguri, Forma Maris Antiqui, -Cahiers d' archéologie subaquatique, -National Geographic. 					
UVJETI:					
Registracija za slušanje kolegija: Da	Registracija za ispit: Da				
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

Naziv kolegija: OČUVANJE I ZAŠTITA SPOMENIKA KULTURE					
Opće obavijesti:					
Odjel / katedra:	Odjel za arheologiju				
Studij:	Preddiplomski studij arheologije				
Nastavnik:	Doc. dr. Boško sc. Marijan				
Ustanova:	Sveučilište u Zadru				
Status kolegija:	Obvezni	Izborni Da	Izborni za druge studij. grupe		
<ul style="list-style-type: none"> • Opis kolegija: <p>Kolegij uvodi studente u valoriziranje, očuvanje i zaštitu spomeničke baštine proučavanjem pokretnih i nepokretnih kulturnih dobara. Kolegij upoznaje studente s različitim vrstama kulturnih dobara, kao i uzrocima i vrstama njihova propadanja. Obrađuje i povijest ljudskih akcija usmjerenih na njihovu zaštitu i očuvanje i različite metode koje su se koristile kroz povijest. Također se proučavaju najnovije znanstvene metode sa različitim konkretnim primjerima očuvanja pokretne i nepokretne građe da bi se danas što uspješnije pristupilo toj aktualnoj problematici.</p>					
<ul style="list-style-type: none"> • Ciljevi kolegija: <p>Na osnovi ovog kolegija studenti se trebaju ospособити да razumiju pojam kulturnog naslijeđa i da razlikuju njegove osnovne vrste, da poznaju pojmove vrijednosti naslijeđa i njihovu podjelu po osobinama, razumiju glavne probleme ugroženosti baštine i uzroke njezina propadanja s praktičnim primjerima, poznaju povjesnu periodizaciju s primjerima za svaki period, poznaju i razumiju razne znanstvene metode zaštite (restauracija, konzervacija, adaptacija, revitalizacija, rekonstrukcija, rekompozicija, interpolacija, dislokacija, nova izgradnja, replike i muzeji na otvorenom) te načine njihove primjene, da se upoznaju s djelovanjem najvažnijih konzervatora u svijetu i kod nas (Viollet le Duc, Riegl, Hauser, Andrić, Bilinić) te s primjerima najvažnijih zaštitnih zahvata u pojedinim gradovima (Zagreb, Zadar, Split, Šibenik, Trogir), zatim da na pojedinim primjerima raspoznaaju način i metode korištene za zaštitu ugrožene baštine i da poznaju najznačajnije pravne i normativne akte o zaštiti (zakoni, deklaracije, povelje) i ustanove zadužene za njihovo provođenje.</p>					
Vodič:			Zimski semestar		
Ects - studentsko opterećenje:	4 ECTS		Ljetni semestar		
Tjedana po semestrлу:	15				
Sati tjedno:	predavanja		1		
	seminari		1		
	vježbe				
	mentorski rad				

Ukupno sati:	predavanja	15			
	seminari	15			
	vježbe				
	mentorski rad				
Ukupan broj dana terenske nastave:					
Nastavne metode:					
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje
Nastavna pomagala:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
Uvjet za priznavanje bodova:					
Način polaganja ispita:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • Literatura: 					
<p>Obvezna: T. Marasović, <i>Graditeljsko nasljeđe</i>, Zagreb-Split 1983. T. Marasović, <i>Aktivni pristup graditeljskom nasledju</i>, Split 1985. D. Kečkemet, <i>Vicko Andrić</i>, Split 1993. S. Piplović, <i>Alois Hauser u Dalmaciji</i>, Split 2004. B. M. Fielden, <i>Uvod u konzerviranje</i>, Zagreb 1981.</p>					
<p>Dopunska: J. Antolović, <i>Ekonomsko vrednovanje graditeljske baštine</i>, Zagreb 1998. <i>Zakon o zaštiti kulturnih dobara Hrvatske</i>, Zagreb 1999. <i>Godišnjak zaštite spomenika kulture Hrvatske</i> (časopis), pojedini brojevi, Zagreb.</p>					
Uvjeti:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
Preduvjeti za upis kolegija:					
<ul style="list-style-type: none"> • Opažanja: 					

NAZIV KOLEGIJA: ŽELJEZNO DOBA				
OPĆE OBAVIJESTI:				
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju			
STUDIJ:	Preddiplomski studij arheologije		Godina studija:	
NASTAVNIK:	Doc. dr. sc. Sineva Kukoč		Druga Semestar: Četvrti	
USTANOVNA:	Sveučilište u Zadru			
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe	
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Objašnjava se osnovna slika postanka, periodizacije, kronologije, strukture (od tehnologije/ekonomije do kulta) svih kultura s našeg prostora, ali u širokom kontekstu tzv kulturnih krugova: halštatskog, podunavskog, balkanskog ili sredozemnog (i egejskog). Time se prezentira i osnovna problematika tih krugova. Konkretno, istočnojadranske kulture (od Liburna i Delmata do Albanije) zatim, notranjska, svetolucijska kultura i japodska, u Italiji posebno zapadni Jadran (od Veneta, Picena do Dauna), ali i sjeverni prostor (Gallasecca) te «villanova» krug –Lacijska, Toskana, Emilia-Romagna, pojam Italica, općenito skica osnovne kulturne dinamike Apeninskog poluotoka (glavne regionalne kronologijee, periodizacije, kulturne strukture); u bosanskom zaleđu Glasinac, Pod/Bugojno i dr., zatim središnji Balkan, u sjevernoj Hrvatskoj: Dalj (i bosutski utjecaj), te strukture (kulture?) Kaptol/Požega, Goričan/Medimurje, Martjanec/Podravina, Budinjak/Žumberak u dodiru s «istočnoalpskim halštatskim svijetom» - od Dolenjske i Štajerske do Dunava, točnije u odnosu prema slovenskoj Štajerskoj (Poštele, Rifnik, Ptujška gora), austrijskoj Štajerskoj (Klein Glein i dr. nalazišta u dolini Solbe), prema kalendeberger kulturi (Donja Austrija, Gradišće, Slovačka), te nalazištima u južnoj Panoniji (Pecs-Jakabhegy, Csenge, Janoshaza).</p> <p>Uporedno se ističu i prate, u prostoru Alpe-Dunav-Sredozemlje/Egeja, ali i na razini cijele željeznodobe Europe, za epohu sve bitne i konvergentne pojave i posebni oblici kulturne interakcije: širenje željeza, važnost metalurgije, novac, jantar, situle/toreutika, likovni stilovi, ritmovi društvene diferencijacije (ratnici i «aristokracija») primarno odraženi u kultu mrtvih, stratifikacija sredozemno-podunavskog (posebno jadranskog) importa, važnost grčkog civilizacijskog kruga (Grčka-skica kulture do 7/6.st., Magna Graecija, jadranske kolonije i emporiji - Adria, Spina, Numana i dr.), uloga Etruščana, osebujni problemi (kronologija, periodizacija, kontinuitet/diskontinuitet) mlađeg željeznog doba na razini Europe, primarno u srednjeuropskom, balkanskem krugu, posebno na Jadranu: Kelti, helenizam. Rim.</p>				
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Polazeći od bitnosti pojedinačnih kultura u prostoru između Alpa, Podunavlja, Balkana i Sredozemlja/Egeje, predočiti zgušnutu, «mozaičnu» sliku kulturne dinamike ovog dijela Europe. Također, kroz pojedinačne kulture, ali i (europske) «reprezentativne» kulturne elemente, primarno procese, objasniti duh epohe. Istaknuti sve glavne probleme, kao pretpostavku novim istraživanjima.</p>				
VODIČ:	Zimski semestar		Ljetni semestar	
ECTS - STUDENTSKO OPTEREĆENJE: 6			6 ECTS	
TJEDANA PO SEMESTRU:			15	
Sati tjedno:	Predavanja		2	
	Seminari		1	
	Vježbe			
	mentorski rad			

Ukupno sati:	Predavanja			30
	Seminari			15
	Vježbe			
	mentorski rad			
Ukupan broj dana terenske nastave:				
NASTAVNE METODE:				
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe terensko istraživanje
NASTAVNA POMAGALA:				
udžbenici Da	bilješke .pp Da	Članci Da	knjDige Da	internet webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:				
Pohađanje nastave (70%) i seminarski rad				
NAČIN POLAGANJA ISPITA:				
pismeni ispit Da	usmeni ispit Da	seminarski rad Da	praktičan rad	teza kolokvij
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p><i>PRAISTORIJA JUGOSLAVENSKIH ZEMALJA, V, ŽELJEZNO DOBA</i>, 1987.</p> <p><i>RATNICI NA RAZMEDU ISTOKA I ZAPADA</i>, Starije željezno doba u kontinentalnoj Hrvatskoj, Zagreb 2004.</p> <p><i>ZAKLADI TISOĆ LET, ZGODOVINA SLOVENIJE OD NEANDERTALCOV DO SLOVANOV</i>, J.Dular-D. Božić, Železno doba, Ljubljana 1999.</p> <p>HENSEL B., Beitrage zur regionalen und chronologischen Gliederung der alteren Hallstattzeit an der unteren Donau, <i>Beit. z. ur-und fruhegesch. Arch. D. Mittelmeer – Kulturraumes</i> 16-17, Bonn 1976.</p> <p><i>ITALIA OMNIUM TERRARUM ALUMNA</i>, Milano 1988 (sinteze: M. Landolfi, A. M. Chieco Bianchi, E. De Juliis, G. Colonna, G. Pugliese Carattelli, R. De Marinis, V. Kruta, F. Roncalli).</p> <p><i>ITALIA OMNIUM TERRARUM PARENTS</i>, Milano 1989 (R. Peroni, A. La Regina, B. D' Agostino),</p> <p><i>ANTICHE GENTI D' ITALIA</i>, Katalog izložbe, Rimini, Roma 1994.</p> <p>BATOVIĆ Š., Le relazioni culturali tra le sponde adriatiche nell eta del ferro, Dubrovnik 1972, Zagreb 1976.</p> <p>GOLDSTREAM J. N., <i>Geometric Greece</i>, 1977.</p> <p><i>DIE HALLSTATTKLUTUR</i>, Fruhform europäischer Einheit, Katalog izložbe i Symposium Steyr 1980 (1981).</p> <p>METZNER-NEBELSICK C., Die Urnefelder-und Hallstattzeit in Sudostpannonien-eine Region in Spannungsfeld zwischen Osthallstattkreis karpatenlandisch-balkanischer Eisenzeit und Steppenkultur, <i>Die Osthallstattkultur-Akten des Internationale Symposium Sopron 1994</i>, Archaeolingua 7, Budapest 1996</p> <p>PARE C. F. Beitrage zum ubergang von der Bronze-zur Eisenzeit in Mitteleuropa, <i>Jahrbuch RGZM</i> 45/1 1998, 46/1 1999, 47/2000.</p> <p>PATEK E., Die nordosttransdanubische Hallstattgruppe: Ein Überblick. <i>Mitt. Arch.Inst.Ung. Akad. Wiss.</i> 12-13 1982-83 (1984)</p> <p>TERŽAN, B., Starejša železna doba na Slovenskem Štajerkom, <i>KiM</i>, Ljubljana 1990.</p> <p>ISTI, Auswirkungen des skytische gepragten Kulturkreises auf die hallstattzeitlichen Kulturgruppen Pannoniens und des Ostalpenraumes, <i>PAS</i> 12, München – Rahden, 511 – 560, 1998.</p> <p>ISTI, Bronzezeit und altere Eisenzeit in o. Mitteleuropa, Beziehungen zum Mittelmeergebiet, <i>Reallexikon der Germanischen, Alteetnukunde</i>, Bd. 8/ Leif. 5/6, Berlin 444 – 456, 1994.</p> <p>ISTI, Handel und Soziale Oberschichte im fruhisenzeitlichen Sudoseuropa Schriften Bd. 17. <i>PAS</i> 11, München – Berlin 81 – 159, 1995.</p> <p>FILIP J., Enzyklopädisches Hanbuch zur Ur- und Frugeschichte Europas- <i>Manuel Encyclopédique de Prehistoire et Protohistoire Europeens</i> 1, Prag 1966, II, 1969.</p>				

Dopunska:

BOUZEK J., Caucasus and Europe and the Cimmerian Problem, *Sbornik Narod. muzea v Praze A* 37/4, 1983.
CIVILTA DEL LAZIO PRIMITIVO, Katalog izložbe, Roma 1975.

DE MARINIS R, Le tombe di guerriero di Sesto Calende..., Archeologia, *Scritti in onore di A. Neppi Modona*, 1975.

DESBOROUGH V.R.d A., *The Greek Dark Ages*, 1972.

DOBIAT C., Das hallstattzeitliche Graberfeld von KleinKlein und Sein Keramik, *Schild von Steir*, Beihfelt 1, Graz 1980.

DULAR J, *Halštatske nekropole Dolenjske*, Ljubljana 2003.

EIBNER PERSY A, Hallstattzeitliche Grabhügel von Sopron (Odenburg), *Wiss. Arb. Burgeland* 62, 1980.

GLI ETRUSCHI, Katalog izložbe, Venezia 2000.

GREEK CIVILIZATION-MACEDONIA, Montreal 1993.

HALLSTATT KOLLOQUIUM VESZPREM, 1984, Budapest 1986, (B.Teržan i dr.).

HANSEL B (ed), Handel, Tausch und Verkehr im bronze-und fruheisenzeitlichen Sudosteropa, *Sudosteropa-Schriften* 17, Munchen-Berlin 1995.

I CELTI, Katalog izložbe, Milano 1991.

KILIAN K., Trachtzubehor der Eisenzeit zwischen Agais und Adria, *PZ* 50, 1975.

MARAZ B., Zur Frühhallstattzeit in Sud -Panonien, *A Janus Pannonius Muzeum evkonyve*, 23 1978.

ISTI, Pecs-Jakabhegy, *Arch. Ert* 106/1 1979

MULLER KARPE H., Beitrage zur Chronologie der Urnenfelderzeit nordlich und sudlich der Alpen, Berlin *RGF* 22, 1959.

PALAVESTRA A., *Kneževski grobovi starijeg gvozdenog doba na centralnom Balkanu*, Beograd 1984.

PARE C.F., Chronology in Central Europe at the end of the Bronze Age, Absolute Chronology; Archaeological Europe 2500-500 BC, *Acta archaeologica* 67, Kobenhaven 1996.

PARE, C. F. E., *Wagon and Wagon – Graves of Early Iron Age in Central Europe*, Monograph 53, Oxford, 1992.

PARZINGER H., Chronologie der Spatthalstatt- und Fruhlatenezeit, Studien zu Fundgruppen zwischen Mosel und Save, Weinheim 1988.

PATEK, E., Die Beziehungen zwischen Transdanubien und dem Jugoslawischen Danaugebeit in der Frühisenzeit, Materijali 19, 1981

ISTI, Recent excavations at the Hallstatt and La Tene hill-fort of Sopron – Varhely (Burgstall) and the predecessors of Halstatt culture in Hungary, BAR Int. Ser. 144, 1982, 1 – 56

PITTIONI R., Urzeit. Geschichte Österreichs I/1-2, 1980

PICHEROVÁ M. Nove Košariska, Kniežacie mohyly zo staršej doby železnej, 1969

PRENDI F., Die Bronzezeit und der Beginn der Eisenzeit in Albanien, Sudosteropa zwischen 1600 und 1000v. Chr, Prahist. Arch. in Sudosteropa I 1982

RADT W., Die fruhesenzzeit Hugelgrabernekropole bei Vergina in Macedonia, PBF 20/1 1974

STIPČEVIĆ A. Iliri, Zagreb 1991

SIEGFRIED WEIS A., Der Ostalpenraum in der Hallstattzeit und seine Beziehungen zum Mittelmeergebiet, Hamb. Beit. Arch 6, 1979

VASIĆ R. The chronology of the Early Iron Age, BAR ,Int.S , London 1977.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: LATINSKI JEZIK I								
OPĆE OBAVIJESTI:								
ODJEL / KATEDRA:	Odjel za arheologiju /katedra za antičku arheologiju							
STUDIJ:	Preddiplomski studij arheologije			Godina studija:				
NASTAVNIK:	Doc. dr. sc. Miroslav Glavičić			Godina studija: Druga Semestar: Četvrti				
USTANOVА:	Sveučilište u Zadru							
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe					
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Postanak i razvoj latinskog jezika, pismo, dioba glasova, izgovor (klasični i tradicionalni), naglasak, glasovne promjene. Vrste riječi. Imenice: deklinacije (prva ili a-deklinacija, druga ili o-deklinacija, treća deklinacija: konsonantske osnove i osnove na -i, četvrta ili u-deklinacija, peta ili e-deklinacija), deklinacija grčkih imenica, osobitosti u deklinacijama. Pridjevi: deklinacija i komparacija. Glagoli: konjugacije, prezentska osnova. Čitanje, analiza i prevođenje Cezarova <i>Galskog rata</i> (1. knjiga).</p>								
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Znanje osnova latinskog jezika prijevo je potrebno za studij arheologije i ima opće kulturno značenje. Nastava na predavanjima odvija se na dvije razine. Studenti koji započinju s učenjem latinskog jezika stječu osnovna znanja iz latinske gramatike u vidu tečaja, a studenti koji posjeduju odgovarajuće predznanje ponavljaju ranije naučeno gradivo. Stečena znanja produbljivat će se na seminarima i vježbama čitanjem jednostavnijih tekstova antičkih pisaca.</p>								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS – STUDENTSKO OPTEREĆENJE:				5 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			1				
	seminari			1				
	vježbe			1				
	mentorski rad							
Ukupno sati:	predavanja			15				
	seminari			15				
	vježbe			15				
	mentorski rad							
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe Da	terensko istraživanje			
NASTAVNA POMAGALA:								
udžbenici Da	bilješke .pp Da	članci	knjige Da	internet	webCT zbirka			
UVJET ZA PRIZNAVANJE BODOVA:								

Ispunjavanje propisanih obveza	Položen ispit				
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
Obvezna: V. Gortan - O. Gorski - P. Pauš, <i>Elementa Latina</i> , Školska knjiga, Zagreb (sva izdanja) D. Salopek - Z. Šešelj - D. Škiljan, <i>Orbis Romanus</i> , I, Školska knjiga, Zagreb (sva izdanja) M. Žepić, <i>Rječnik latinskoga i hrvatskoga jezika</i> , Zagreb (sva izdanja) C. Iulius Caesar, <i>Commentarii de bello Gallico</i> (sva izdanja)					
Dopunska: V. Gortan - O. Gorski - P. Pauš, <i>Latinska gramatika</i> , Školska knjiga, Zagreb, 1982. I. Bekavac, J - Marević - F. Međeral, <i>Latinsko-hrvatski i hrvatsko-latinski školski rječnik s kratkom gramatikom</i> , Školska knjiga, Zagreb (sva izdanja) M. Divković, Latinsko-hrvatski rječnik za škole, Zagreb (sva izdanja)					
UVJETI: Registracija za slušanje kolegija: Da Registracija za ispit: Da					
PREDUVJETI ZA UPIS KOLEGIJA: <ul style="list-style-type: none"> • OPAŽANJA: 					

NAZIV KOLEGIJA: ARHEOLOGIJA SEOBE NARODA								
OPĆE OBAVIJESTI:								
ODJEL:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju							
STUDIJ:	Preddiplomski studij arheologije			Godina studija:				
NASTAVNIK/SURADNIK:	Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić			Druga Semestar: Četvrti				
USTANOVNA:	Sveučilište u Zadru							
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe Da					
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Osnovna tipološka i tehnološka obilježja kasnoantičke materijalne kulture, poglavito nakita: tehnikе izrade, radionice i nosioci. Problemi etničkih struktura u kasnoantičkim provincijama na području Ilirika, te njihov odraz u grobnoj ostravštini s posebnim obzirom na autohtonu etnikon. Huni i Germani od Ponta do Podunavlja. Istočni Goti, Gepidi i Alamani. Langobardi u Podunavlju i Italiji. Avari.</p>								
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Upoznati studente s osnovnim pojmovima o sitnoj materijalnoj kulturi kasne antike, posebice s tehnikama izrade nakita i radioničkim središtimi. Dati pregled arheološke baštine barbarskih naroda na prostorima od Ponta do Podunavlja i Jadrana te u Italiji: Huni, Istočnih Gota, Gepida, Alamana, Langobarda i Avara.</p>								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			2				
	seminari			1				
	vježbe							
	mentorski rad							
Ukupno sati:	predavanja			30				
	seminari			15				
	vježbe							
	mentorski rad							
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje			
NASTAVNA POMAGALA:								
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka			
UVJET ZA PRIZNAVANJE BODOVA:								

NAČIN POLAGANJA ISPITA:							
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij		
<ul style="list-style-type: none"> • LITERATURA: 							
Obvezna: <p>V. BIERBRAUER, <i>Die Ostgotischen Grab- und Schatzfunde in Italien</i>, Spoleto 1975. D. CSALÁNY, <i>Achäologische Denkmäler der Gepiden in Mitteldonaubecken (454-568)</i>, Budapest 1961. R. CHRISTLEIN, <i>Die Alamanen. Archäologie eines lebendigen Volkes</i>, Stuttgart 1978. <i>Germanen, Hunnen und Awaren</i>, Nürnberg 1987. <i>I Goti</i>, Milano 1994. J. KOVAČEVIĆ, <i>Avarska kaganat</i>, Beograd 1977. <i>La necropoli altomedievale di Castel Trosino. Bizantini e Longobardi nelle Marche</i>, Ancona 1995. <i>I Longobardi</i>, Milano 1990. <i>Magistra barbaritas. I Barbari in Italia</i>, Milano 1984. M. NAGY, Die Gepidische Adlerschnallen und ihre Beziehungen, <i>Budapest Régiségei</i>, 36, Budapest 2002. <i>Reitervölker aus dem Osten. Hunnen + Awaren</i>, Eisenstadt 1996. A. UGLEŠIĆ, <i>Nazčnost Istočnih Gota u jugoistočnoj Evropi u svjetlu arheološke i povjesne izvorne grade</i>. Disertacija. Zadar 1996. J. WERNER, <i>Beiträge zur Archäologie des Attila-Reiches</i>, München 1962.</p>							
Dopunska: <p>D. DIMITRIJEVIĆ – J. KOVAČEVIĆ – Z. VINSKI, <i>Seoba naroda – arheološki nalazi jugoslovenskog Podunavlja</i>, Zemun 1962. J. HAMPEL, <i>Alterthümer des frühen Mittelalters in Ungarn</i>, 1-3, Braunschweig 1905. J. KOVAČEVIĆ, <i>Varvarска kolonizacija južnoslovenskih oblasti</i>, Novi Sad 1960. <i>Problemi seobe naroda u Karpatskoj kotlini</i>, Novi Sad 1978. Z. VINSKI, Rani srednji vijek u Jugoslaviji od 400-800. godine, <i>Vjesnik Arheološkog muzeja u Zagrebu</i>, 3.s, 5, Zagreb 1971. Z. VINSKI, Epoha seobe naroda, <i>Umetničko blago Jugoslavije, Rani srednji vijek</i>, Beograd – Zagreb – Mostar 1986. J. WERNER, <i>Die Langobarden in Pannonien</i>, München 1962.</p>							
UVJETI: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;">Registracija za slušanje kolegija: Da</td> <td style="padding: 5px;">Registracija za ispit: Da</td> </tr> </table>						Registracija za slušanje kolegija: Da	Registracija za ispit: Da
Registracija za slušanje kolegija: Da	Registracija za ispit: Da						
PREDUVJETI ZA UPIS KOLEGIJA: UPISAN IV. SEMESTAR							
<ul style="list-style-type: none"> • OPAŽANJA: 							

NAZIV KOLEGIJA: POSTANAK I RAZVOJ KRŠĆANSTVA										
OPĆE OBAVIJESTI: Kolegij je dio nekadašnjeg predmeta Starokršćanska arheologija										
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju									
STUDIJ:	Preddiplomski studij arheologije			Godina studija:						
NASTAVNIK/SURADNIK:	Akademik Nenad Cambi / Igor Borzić			Druga						
USTANOVA:	Sveučilište u Zadru			Semestar: Četvrti						
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe							
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij obrađuje povjesne početke kršćanstva od najstarijih vremena (od rođenja Krista, njegova trogodišnjeg javnog djelovanja i smrti), preko apostolskog vremena, poslije apostolskog i otačkog razdoblja, razvoja u Palestini, širenja u i izvan rimskog carstva, progona kršćana, prvih arheoloških potvrda, priznanja iz godina 311. i 313., Konstantinova favoriziranja kršćanstva i Teodozijeva uzdizanja na rang državne religije godine 392., kršćanskog obračuna s poganstvom, razvitka kršćanske civilizacije do oko 600. godine poslije Krista, tj. do početaka ranog srednjeg vijeka. U tom razdoblju nastaju i konflikti između poganstva i kršćanstva, a zatim i obrnuto te sukobi unutar kršćanske zajednice. Sukladno tomu zbivaju se i rascjepi najčešće u svezi s tri božje te dvije Kristove naravi. Posebna pozornost poklonja se razvitku kršćanstva na području Ilirika, također od početaka do oko 600. godine. Dolje navedena literatura je početno čitanje za temeljno poznavanje pitanja navedenih u programu. Literatura je zasnovana na naslovima objavljenim na hrvatskom jeziku i knjigama koje se mogu dobiti u Hrvatskoj.</p>										
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Razvijanje znanja o povijesnim početcima kršćanstva, njegovu širenju i uzdizanju na rang državne rimske religije, te sukobima unutar kršćanstva ili prema drugim religijama.</p>										
VODIČ:					Zimski semestar					
ECTS - STUDENTSKO OPTEREĆENJE:					5 ECTS					
TJEDANA PO SEMESTRU:					15					
Sati tjedno:	predavanja			2						
	seminari			1						
	vježbe									
	mentorski rad									
Ukupno sati:	predavanja			30						
	seminari			15						
	vježbe									
	mentorski rad									
Ukupan broj dana terenske nastave:										
NASTAVNE METODE:										
Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje					
NASTAVNA POMAGALA:										

udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirka				
UVJET ZA PRIZNAVANJE BODOVA:									
Redovno pohađanje i aktivno sudjelovanje u nastavi		Izrada i pozitivna ocjena seminarског rada							
NAČIN POLAGANJA ISPITA:									
pismeni ispit Da	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij				
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>a) <i>opće</i> <i>Biblijia</i> (Stari i Novi Zavjet, prijevod u izdanju Kršćanske sadašnjosti, Zagreb – bilo koje izdanje). <i>Biblijski priručnik. Mala enciklopedija</i>, Zagreb 1989. <i>Leksikon ikonografije, liturgike i simbolike zapadnog kršćanstva</i>, Zagreb 1979. <i>Religije svijeta</i>, Zagreb 1991 (mitraizam, stare religije Grčke i Rima, kršćanstvo) <i>Rječnik biblijske teologije</i>, Zagreb 1969.</p> <p>b) <i>povijest</i> W. Burkert, <i>Antichi culti misterici</i>, Roma-Bari 1991 (engleski original Ancient Mystery Cults) Eusebije Cezarejski, <i>Crkvena povijest</i>, Split 2004. (prijevod Marijan Mandac) A. Demandt, <i>Die Spätantike. Römische Geschichte von Diocletian bis Justinian 284-565 n. Chr.</i>, München 1989. E. Dodds, <i>Pogani i kršćani u epohi tjeskobe. Aspekti religioznog iskustva od Marka Aurelija do Konstantina</i>, Split 1999. H. Jedin, <i>Velika povijest crkve</i>, sv. I, Zagreb 1972. A.H.M. Jones, <i>Constantine and the Conversion of Europe</i>, Toronto, Buffalo, London 2001 (rep.) B. Jozić, <i>Problemi religijske ne/tolerancije</i>, Split 1995. W. Keller, <i>Povijest Židova od biblijskih vremena do stvaranja Izraela</i>, Zagreb 1997. (do str. 121). F. Kolb, <i>Herrschereideologie in der Spätantike</i>, Berlin 2001. G. Mordillat-J. Prieur, <i>Corpus Christi</i>, Zagreb 2001. D. Rohrbacher, <i>The Historians of Late Antiquity</i>, London-New York 2002. F. Ruggiero, <i>La folia dei cristiani; Su un aspetto della “reazione pagana” tra I e V secolo</i>, Milano 1992.</p> <p>Dopunska:</p> <p><i>Costantino il Grande. Dall'Antichità all' Umanesimo. Colloquio sul Cristianesimo nel mondo antico</i> (Macerata 1990), Macerata 1992. <i>I Cristiani e l' Impero nel IV secolo</i>. Colloquio sul Cristianesimo nel mondo antico, Macerata 1988 (a cura di Giorgio Bonamente e Aldo Nestori). M. Grant, <i>Jesus</i>, London 1999. M. Grant, <i>The Jews in the Roman World</i>, London 1999. <i>Il Conflitto tra paganesimo e cristianesimo nel secolo IV</i>, Torino 1975. (zbornik) M. Harding, <i>Early Christian Life and Thought in Social Context</i>, London-New York 2003. R. Ross Holloway, <i>Constantine and Rome</i>, New Haven and London 2004. T. J. Šagi-Bunić, <i>Povijest kršćanske literature</i>, Zagreb 1976. d) <i>Enciklopedijska izdanja</i> Cabrol-Leclercq, <i>Dictionnaire d' archeologie chrétienne et de liturgie</i>, Paris 1908-1953. Dizionario patristico e di antichità cristiane, Casale Monferato 1983. Reallexicon für Antike und Christentum, Stuttgart. Suvremena katolička enciklopedija, Split 1998.</p>									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit: Da							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

Naziv kolegija: MUZEEOLOGIJA			
Opće obavijesti:			
Odjel / katedra:	Odjel za arheologiju		
Studij:	Preddiplomski studij arheologije		Godina studija:
Nastavnik:	Doc. dr. sc. Boško Marijan		Druga
Ustanova:	Sveučilište u Zadru		Semestar:
Status kolegija:	Obvezni	Izborni Da	Izborni za druge studij. grupe
<ul style="list-style-type: none"> • Opis kolegija: <p>Kolegij je podijeljen u više dijelova sukladno ustaljenoj podjeli istoimene znanstvene discipline. U prvom se dijelu obrađuje povjesna muzeologija, tj. pregled povijesti muzeja u svijetu i Hrvatskoj te razvitak muzeološke misli. Drugi dio proučava teorijsku muzeologiju, koja je filozofsko-znanstvena osnova muzeologije i sadržaje koje ona istražuje: definiciju, predmet i cilj muzeologije, pojam muzealije i muzealnosti, proces muzealizacije i ulogu dokumentacije, kontekste muzejskih predmeta i spomenika kulture, muzeološke funkcije, odnos muzeologije i drugih znanstvenih disciplina (posebice informacijskih znanosti), domete i ograničenja muzeologije. U trećem se dijelu kolegij bavi definicijom specijalne muzeologije i njezinom ulogom u interdisciplinarnom povezivanju muzeologije i drugih povijesnih znanstvenih disciplina. Posljednje je poglavlje rezervirano za tzv. praktičnu (primjenjenu) muzeologiju ili muzeografiju: njezinu definiciju, odnos teorije i prakse, definiciju, klasifikaciju, strukturu i mrežu muzeja te njihovo funkcioniranje.</p>			
<ul style="list-style-type: none"> • Ciljevi kolegija: <p>Razvijanje spoznaje o muzejском radу као djelatnosti koја има svoju društvenu opravdanost, jer ljudsku civilizaciju прати од njezinih почетака te овладавање основном terminologijom и tehnologijom (metodologijom) muzejског rada.</p>			
Vodič:		Zimski semestar	Ljetni semestar
Ects - studentsko opterećenje:		4 ECTS	
Tjedana po semestru:		15	
Sati tjedno:	predavanja		1
	seminari		
	vježbe		1
	mentorski rad		
Ukupno sati:	predavanja		15
	seminari		

	vježbe		15		
	mentorski rad				
Ukupan broj dana terenske nastave:					
Nastavne metode:					
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe Da	terensko istraživanje
Nastavna pomagala:					
Udžbenici Da	bilješke .pp Da	Članci Da	Knjige Da	internet	webCT zbirka
Uvjet za priznavanje bodova:					
Način polaganja ispita:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • Literatura: <p>Obvezna:</p> <p>A. Bauer, Muzeologija. - <i>Muzeologija</i> 6, Zagreb 1967, 6-21. V. Humski, Pregled povijesti muzeja u Hrvatskoj (19. i 20. st. do 1940.). - <i>Muzeologija</i> 24, 1986, 13-72. Ž. Košćević, Muzej u prošlosti i sadašnjosti. - <i>Muzeologija</i> 21, 1977, 13-74. I. Maroević, Muzeologija i muzej budućnosti. - <i>Informatica Museologica</i> 1-4, 1987, 52-54. I. Maroević, Interdisciplinarnost i stalni postavi u muzejima. - <i>Informatica Museologica</i> 1-2, 1989, 15-18. I. Maroević, <i>Uvod u muzeologiju</i>, Zagreb 1993. P. van Mensch, Strukturalni pristup muzeologiji. - <i>Informatica Museologica</i> 1-2, 1988, 99-103. S. P. Novak – B. Šulc, <i>Muzeji i galerije Hrvatske</i>, Zagreb 1992. Z. Stransky, Pojam muzeologije. - <i>Muzeologija</i> 8, 1970. Z. Stransky, Temelji opće muzeologije. - <i>Muzeologija</i> 8, 1970. T. Šola, Prilog mogućoj definiciji muzeologije. - <i>Informatologia Yugoslavica</i> 1-3, 1984, 67-69. B. Težak, Informaciono-dokumentaciono-komunikacioni (IN-DOK) sistem. - <i>Informatologia Yugoslavica</i> 4 (1-4), 1969.</p>					
<p>Dopunska:</p> <p>G. Bazin, <i>The Museum Age</i>, Bruxelles 1967. L. Benoist, <i>Musees et Museologie</i>, Paris 1960. K. Hudson, <i>A social History of Museums</i>, London 1975.</p>					
Uvjeti:					
Registracija za slušanje kolegija: Da	Registracija za ispit: Da				
Preduvjeti za upis kolegija:					
<ul style="list-style-type: none"> • Opažanja: 					

NAZIV KOLEGIJA: LATINSKI JEZIK II								
OPĆE OBAVIJESTI:								
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju							
STUDIJ:	Preddiplomski studij arheologije			Godina studija:	Treća Semestar: Peti			
NASTAVNIK:	Doc. dr. sc. Miroslav Glavičić							
USTANOVA:	Sveučilište u Zadru							
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe					
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Zamjenice: vrste i deklinacije. Brojevi: vrste i deklinacije. Glagoli: perfektna i participska osnova, nepravilni i nepotpuni glagoli. Prilozi (tvorba priloga načina). Prijedlozi. Veznici. Uzvici. Čitanje, analiza i prevođenje Cesarova <i>Galskog rata</i> (1. knjiga).</p>								
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Na predavanjima se nastavlja sa sustavnim usvajanjem osnova latinske gramatike, a studenti se na seminarima i vježbama ospozobljavaju da uz pomoć latinskih rječnika, gramatike i udžbenika čitaju i prevode latinske tekstove antičkih pisaca.</p>								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			1				
	seminari			1				
	vježbe			1				
	mentorski rad							
Ukupno sati:	predavanja			15				
	seminari			15				
	vježbe			15				
	mentorski rad							
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe Da	terensko istraživanje			
NASTAVNA POMAGALA:								
udžbenici Da	bilješke .pp Da	članci	knjige Da	internet	webCT zbirka			
UVJET ZA PRIZNAVANJE BODOVA:								
Ispunjavanje propisanih obveza			Položen ispit					

NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij
• LITERATURA:					
Obvezna:					
V. Gortan - O. Gorski - P. Pauš, <i>Elementa Latina</i> , Školska knjiga, Zagreb (sva izdanja) D. Salopek - Z. Šešelj - D. Škiljan, <i>Orbis Romanus</i> , I, Školska knjiga, Zagreb (sva izdanja) M. Žepić, <i>Rječnik latinskoga i hrvatskoga jezika</i> , Zagreb (sva izdanja) C. Iulius Caesar, <i>Commentarii de bello Gallico</i> (sva izdanja)					
Dopunska:					
V. Gortan - O. Gorski - P. Pauš, <i>Latinska gramatika</i> , Školska knjiga, Zagreb, 1982. I. Bekavac, J - Marević - F. Međeral, <i>Latinsko-hrvatski i hrvatsko-latinski školski rječnik s kratkom gramatikom</i> , Školska knjiga, Zagreb (sva izdanja) M. Divković, Latinsko-hrvatski rječnik za škole, Zagreb (sva izdanja)					
UVJETI:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
PREDUVJETI ZA UPIS KOLEGIJA:					
• OPAŽANJA:					

NAZIV KOLEGIJA: STAROKRŠĆANSKA ARHEOLOGIJA							
OPĆE OBAVIJESTI: Istoimeni kolegij postojao je i na bivšem studiju arheologije							
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju						
STUDIJ:	Preddiplomski studij arheologije			Godina studija:			
NASTAVNIK/SURADNIK:	Akademik Nenad Cambi / Igor Borzić			Treća Semestar: Peti			
USTANOVNA:	Sveučilište u Zadru						
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe				
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij obrađuje razvoj starokršćanske arheologije kao samostalne discipline od XVI. st. nadalje (reformacija i protureformacija). Kršćanski se materijalni ostaci mogu pratiti na arheološkom materijalu tek od sredine II. st. pa nadalje. Kršćanstvo, naime, živi unutar rimskog društva i do početka IV. st., ono sporo i postupno manifestira svoju ikonografiju, kiparstvo, arhitekturu i sitne umjetničke predmete. Od IV. pa do početka VII. st. kršćanstvo je vodeća religija u carstvu i diktira odvijanje procesa antičke uljudbe. Civilizacijski razvitak moguće je cijelovito pratiti u najvećim centrima carstva, kao što su Rim, Italija, sjeverna Afrika, Egipt, Sirija i Grčka. Kolegij ima za cilj pokazati razvitak i sve ono što kršćanstvo čini posebnim u odnosu na druge religije toga doba. Posebna pozornost poklanja se razvitu kršćanstvu na području Ilirika, također od početaka pa do oko 600. godine, s naglaskom na najvažnije centre kao što su Salona, Narona, Jader, Pula i Poreč, te na procese kristijanizacije u ruralnim ambijentima.</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Razvijanje znanja o dostignućima starokršćanske arheologije i razvitu kršćanske kulture kao poveznice antičke i srednjovjekovne europske kulture, posebice na priobalnom području Ilirika. Razvijanje vještine prepoznavanja ostataka starokršćanske materijalne kulture.</p>							
VODIČ:					Zimski semestar		
ECTS - STUDENTSKO OPTEREĆENJE:					6 ECTS		
TJEDANA PO SEMESTRU:					15		
Sati tjedno:	predavanja		2				
	seminari		1				
	vježbe						
	mentorski rad						
Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe						
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje Da		

NASTAVNA POMAGALA:					
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
Redovno pohađanje i aktivno sudjelovanje u nastavi		Izrada i pozitivna ocjena seminarског rada			
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>a) <i>opće</i> <i>Biblija</i> (Stari i Novi Zavjet, prijevod u izdanju Kršćanske sadašnjosti, Zagreb – bilo koje izdanje). <i>Leksikon ikonografije, liturgike i simbolike zapadnog kršćanstva</i>, Zagreb 1979.</p> <p>b) <i>povijest</i> H. Jedin, <i>Velika povijest crkve</i>, sv. I, Zagreb 1972.</p> <p>c) <i>arheologija</i> Fr. Gerke, <i>Kasna antika i rano hrišćanstvo</i>, Novi Sad 1973. P. Verzone, <i>Od Teodorika do Karla Velikog</i>, Novi Sad 1973. (do str. 185). S. Kochav, <i>Izrael sveta zemlja i njezin sjaj</i>, Zagreb 2000. (prijevod s engleskog) D. Talbot Rice, <i>Bizantska umjetnost</i>, Rijeka 1970. G. Koch, <i>Frühchristliche Kunst</i>, Stuttgart, Berlin, Köln 1995. <i>Antička Salona</i>, Split 1991. (članci M. Abramića, B. Gabričevića, D. Rendić-Miočevića, N. Duval, G. De Angelis D' Ossat). Đ. Basler, <i>Arhitektura kasnoantičkog doba u Bosni i Hercegovini</i>, Sarajevo 1972. V. Begović Dvoržak-M. Pavletić, La basilica di S. Maria (Brijuni), <i>Radovi XIII. Kongresa za starokršćansku arheologiju</i>, Split-Città di Vaticano 1997., str. 37-57. J. Belamarić, R. Bužančić, D. Domančić, J. Jeličić Radonić, V. Kovačić, <i>Ranokršćanski spomenici otoka Brača</i>, Split 1994. J. Belošević, Il complesso dell'architettura paleocristiana a Crkvine di Galovac nei pressi di Zadar, <i>XIII. Internacionalni kongres za starokršćansku arheologiju</i> Split-Città di Vaticano 1997., str. 69-88. F. Bulić-J. Bervaldi, <i>Kronotaksa solinskih biskupa uz dodatak spiljetskih nadbiskupa</i>. Prilog uz Bulletino di archeologia e storia dalmata 1912. ili separat. F. Bulić, <i>Izabrani spisi</i>, Split 1984. (ur. Nenad Cambi). Članci o solinskim mučenicima i papi Grguru Velikom. N. Cambi, <i>Antika</i>. Povijest umjetnosti u Hrvatskoj II, Zagreb 2002., str. 205-366. N. Cambi, A. Gamulin, S. Tonković, <i>Starokršćanska bazilika u Zmijavcima</i>, Split-Zmijavci 1999. N. Cambi, L'âge de Justinien en Dalmatie et au Istrie, <i>Radovi XIII Međunarodog kongresa za starokršćansku arheologiju</i> II, Città del Vaticano-Split 1998, str. 933-954. N. Cambi, <i>Sarkofag Dobrog pastira i njegova grupa</i>, Split 1994. N. Cambi, Područje šibenske biskupije u starokršćansko doba, <i>Sedam stoljeća Šibenske biskupije</i>, Zbornik radova sa znanstvenog skupa Šibenska biskupija od 1298. do 1998., Šibenik 2001., str. 9-21. N. Cambi, Sarcofagi con la croce nel centro della cassa, <i>Akten des Symposiums "Frühchristliche Sarkophage"</i>, Marburg 30. 06. – 4. 7. 1999., Sarkophag-Studien 2, Mainz 2002., str. 47- 56. P. Chevalier, Salona II, <i>Ecclesiae Dalmatiae</i>, Recherches archéologiques franco-croates, sv. I-II, Rome 1996. E. Dyggve, <i>Povijest salonitanskog kršćanstva</i>, Split 1996. (prijevod na hrvatski uz pogovor N. Cambija). I. Fadić, Novaljski relikvijari, <i>Diadora XV.</i>, 1993., str. 157-173. I. Fisković, O ranokršćanskim spomenicima naronitanskog područja, <i>Izdanja Hrvatskog arhеološkog društva</i> 5. Skup "Dolina rijeke Neretve od prehistorije do ranog srednjeg vijeka", Split 1980., str. 213-256. B. Ilakovac, Ranokršćanski relikvijari Kesenske (Cissa) biskupije iz Novalje na otoku Pagu, <i>Vjesnik Arheološkog muzeja Zagreb</i> XXVI-XXVII., 1993-94., str. 47-65. J. Jeličić Radonić, <i>Gata. Crkva Justinianova doba</i>, Split 1994. J. Jeličić Radonić, <i>Ranokršćanske dvojne crkve u Starom gradu na Hvaru</i>, Split 1994. H. Kähler, <i>Die Frühe Kirche. Kult und Kultraum</i>, Frankfurt. Berlin, Wien 1982. E. Marin, Narona – basilique et baptistère paléochrétiens de Sv. Vid, <i>XIII. Internacionalni kongres za starokršćansku arheologiju</i>, Split-Città di Vaticano 1997., str. 475-57. B. Marušić, <i>Kasnoantička i bizantska Pula</i>, Pula 1967.</p>					

- B. Migotti, *Ranokršćanska topografija na području između Krke i Cetine*, Zagreb 1990.
- B. Migotti, Vrste i namjene ranokršćanskih zdanja u Dalmaciji, *Radovi Filozofskog fakulteta Zadar* 34, Razdio povijesnih znanosti 22, str 123-144.
- B. Migotti, *Evidence for Christianity in Roman Southern Pannonia (Northern Croatia). A Catalogue of Finds and Sites*, BAR Int. Ser. 684, Oxford 1997.
- B. Migotti, *Two Gold Glasses from Štrbinici (Đakovo, Northern Croatia)*, Zagreb 2002.
- A. Mohorovičić, Problemi tipološke klasifikacije objekata ranosrednjovjekovne arhitekture na području Istre i Kvarnera, *Ljetopis JAZU* 62, 1957.
- N. Novak, Starokršćanska Tarsatica, *Diadora* XV., 1993., str. 175-204.
- Od nepobjedivog sunca do Sunca pravde*. Katalog izložbe, Zagreb 1994. (ed. B. Migotti).
- I. Petricoli, Fragmenti skulpture od VI. do VIII. stoljeća iz Zadra, *Diadora* I., 1959., str. 175-195.
- M. Prelog, *Poreč. Grad i spomenici*, Beograd 1958.
- M. Prelog, *Eufrazijeva bazilika*, Poreč-Zagreb 1986.
- D. Rendić-Miočević, O jednom posebnom tipu u ranokršćanskom crkvenom graditeljstvu noričko-iliričkog graditeljstva, *Kulturhistorische und archäologische Probleme des Südostalpenraumes in der Spätantike*, Referate des Symposions an der Universität Klagenfurt vom 24. bis 26 September 1981., Wien, Graz, Köln 1985., str. 113-118.
- D. Rendić Miočević, Anastasio "Aquileiese" martire a Salona, e il cimitero che da lui prende il nome, *Antichità Altoiadiatiche* XXVI, II, Udine 1985., str. 315-329.
- E. Russo, *Sculpture del complesso Eufrasiano di Parenzo*, Napoli 1991.
- Salona III*, Recherches archéologiques franco-croates à Salone. Manastirine. Établissement préromaine, nécropole et basilique paléochrétienne à Salone, Rome-Split 2000.
- J. Stošić, Prikaz nalaza ispod katedrale i Bunićeve poljane u Dubrovniku, *Arheološka istraživanja u Dubrovniku i dubrovačkom području*, znanstveni skup Dubrovnik 1-4. X. 1984., Zagreb 1988., str. 15-38.
- M. Suić, *Antički grad na istočnom Jadranu*, Zagreb 1976., od str. 227 do kraja. Ili novo izdanje, Zagreb 2003.
- M. Suić, Cissa Pullaria – Baphium Cissense – episcopus Cessensis, *Odabrani radovi iz stare povijesti Hrvatske*. Opera selecta, Zadar 1996, str. 689-724.
- M. Suić Episcopus Cessensis – iterum, *Odabrani radovi iz stare povijesti Hrvatske*, Zadar 1996, str. 725-749.
- M. Suić, Hijeroni Stridonjanin – građanin Tarsatike, *Odabrani radovi iz stare povijesti Hrvatske*, Zadar 1996, str. 751-816.
- A. Šonje, *Predeufrazijevske bazilike u Poreču*, Poreč 1971.
- A. Šonje, *Crkvena arhitektura zapadne Istre*, Zagreb 1982.
- A. Uglešić, *Ranokršćanska arhitektura na području današnje zadarske nadbiskupije*, Zadar 2002.
- Ž. Ujičić, "Stucco" dekoracija južne kapele bazilike Sv. Marije Formose u Puli, *Diadora* 15, 1994., str. 237-256.
- P. Vežić, Starokršćanski sloj katedrale u Zadru, *Diadora* 10, 1988. str. 165-181.
- P. Vežić, Starokršćanska bazilika Sv. Stjepana (crkva Sv. Šime) u Zadru, *Diadora* 11, 1989. str. 323-345.
- P. Vežić, Prezbiterij katedrale u Zadru, *Prilozi povijesti umjetnosti Dalmacije* 30, 1990, str. 49-68.
- P. Vežić, Zadar na pragu kršćanstva, *Diadora* 15, 1993, str. 29-50.

Dopunska:

- V. Bitrakova-Grozdanova, *Starohristijanski spomenici vo Ohridsko*, Ohrid 1975.
- R. Bratož, *Krščanstvo v Ogleju in na vzhodnem vplivnem območju ogleske cerkve od začetov do nastopa verske svobode*, Ljubljana 1986.
- J. Brønsted, Fr. Weilbach, E. Dyggve, *Recherches à Salone I*, Kopenhagen 1928.
- Salona Christiana*, Split 1994.
- N. Cambi, Krist i njegova simbolika u starokršćanskoj umjetnosti Dalmacije, *Vjesnik za argeologiju i historiju dalmatinsku LXX-LXXI*, 1968-69 (Split 1977), str. 55-115.
- F.W. Deichmann, *Einführung in die christliche Archäologie*, München 1983.
- N. Duval-V. Popović, *Caričin Grad*, Beograd 1978.
- E. Dyggve-R. Egger, *Forschungen in Salona III*, Wien 1939.
- A. Effenberger, *Frühchristliche Kunst und Kultur*, Leipzig 1986.
- R. Egger, *Frühchristliche Bauten in südlichen Noricum*, Wien 1916.
- R. Egger, *Forschungen in Salona II*, Wien 1926.
- J. Elsner, *Imperial Rome and Christian Triumph. The Art of the Roman Empire AD 100-450.*, Oxford-New York 1998.
- W. Gerber, *Forchungen in Salona I*, Wien 1917.
- W. Gerber, *Altchristliche Kultbauten Istriens und Dalmatiens*, Dresden 1912.
- G. Koch, *Frühchristliche Sarkophage. Handbuch der Archäologie*, München 2000.
- V. Kondić-V. Popović, *Caričin Grad*, Beograd 1978.

R. Krautheimer, *Early Christian and Byzantine Architecture*, Harmondsworth (bilo koje izdanje).
E. Marin, *Starokršćanska Salona*, Zagreb 1988.
R. Milburn, *Early Christian Art and Architecture*, Berkley and Los Angeles 1988.
W. Oakeshot, *Mozaici Rima*, Beograd 1977. (do str. 188)
P. Petru-Th. Ulbert, *Vranje pri Sevnici. Starokršćanske crkve na Ajdovskem gradcu*, Ljubljana 1975.
Salona I, Recherches archéologiques franco-croates à Salone, Catalogue de la sculpture architecturale paléochrétienne de Salone, Rome-Split 1994.
T.J. Šagi Bunić, *Povijest kršćanske literature 1*, Zagreb 1976.
P. Testini, *Archeologia Cristiana*, Bari 1980. (sec. ed.)
G. Tomašević, *Herakleja III*, 1963.
Villes et peuplement dans l' Illyricum protobyzantin, Rome 1984.
J. Wiseman, *Vodič kroz antički grad Stobi*, Beograd 1973.
J. Zeiller, *Les origines chrétiens dans la province romaine de Dalmatie*, Paris 1906.
J. Zeiller, *Les origines chrétiens dans la province dannubiens de l' empire romain*, Paris 1918.
Enciklopedijska izdanja:
Cabrol-Leclercq, *Dictionnaire d' archeologie chrétienne et de liturgie*, Paris 1908-1953.
Dizionario patristico e di antichità cristiane, Casale Monferato 1983.
Reallexicon für Antike und Christentum, Stuttgart.
Suvremena katolička enciklopedija, Split 1998.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: BJELOBRDSKI KULTURNI KOMPLEKS							
OPĆE OBAVIJESTI:							
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju						
STUDIJ:	Preddiplomski studij arheologije			Godina studija:			
NASTAVNIK/SURADNIK:	Prof. dr. sc. Željko Tomičić / Karla Gusar			Treća Semestar: Peti			
USTANOVА:	Institut za arheologiju, Zagreb						
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe				
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij će u najkraćim crtama uvesti studente u opću problematiku studija srednjovjekovne arheologije, posebice u svezi s Bjelobrdskim kulturnim kompleksom koji se na temelju inventara kosturnih groblja manifestira na području međuriječja Drave, Dunava i Save, odnosno diljem Karpatske kotline i u njezinim rubnim regijama.</p> <p>Približit će se povijest istraživanja te kulture i pojedinih relevantnih nalazišta, umjetničko obrtno stvaralaštvo, geneza i kontinuitet pojedinih nakitnih skupina, nova metodologija interdisciplinarnog istraživanja, prijedlozi relativne iapsolutne kronologije u rasponu od početka 10. do 13. stoljeća.</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>U najkraćim crtama uvesti studente u opću problematiku srednjovjekovnih studija.</p>							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS			
TJEDANA PO SEMESTRU:				15			
Sati tjedno:	predavanja		2				
	seminari		1				
	vježbe						
	mentorski rad						
Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe						
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		
NASTAVNA POMAGALA: LCD PROJEKTOR, LAP-TOP, DIJAPROJEKTOR, GRAFOSKOP							
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirka		

UVJET ZA PRIZNAVANJE BODOVA:										
NAČIN POLAGANJA ISPITA:										
pismeni ispit	usmeni ispit	esej	praktičan rad	teza	kolokvij					
	Da				Da					
<ul style="list-style-type: none"> • LITERATURA: 										
Obvezna:										
BRUNŠMID, JOSIP, 1903.-1904.: Hrvatske sredovječne starine. <i>Viestnik Hrvatskog arkeološkog društva</i> , ns VII.(1903.-1904.), Zagreb, 30.-97.										
GIESLER, JOCHEN, 1981: <i>Untersuchungen zur Chronologie der Bijelo Brdo Kultur</i> , PZ 56, Band 1981., Heft 1, Berlin-New York.										
MILETIĆ, NADA, 1967: Slovenska nekropola u Gomjenici kod Prijedora, <i>Glasnik Zemaljskog muzeja BiH</i> , n.s., sv. XXI./XXII., Sarajevo, 81.-154.										
TOMIĆIĆ, ŽELJKO, 1992: Neuere Erforschung der Bijelo Brdo-Kultur in Kroatien, <i>Prilozi Instituta za arheologiju</i> , 9., Zagreb, 113.-130.										
TOMIĆIĆ, ŽELJKO, 1992.a: Prilog istraživanju kronologije srednjovjekovnog groblja na položaju Lijeva bara u Vukovaru, Hommage à Vukovar, <i>Starohrvatska prosvjeta</i> , 3.s., 20 (1990.), Split, 111.-182.										
TOMIĆIĆ, ŽELJKO, 1992.b: Novi prilozi vrednovanju ostavštine srednjovjekovnog groblja Bijelo Brdo II., <i>Prilozi Instituta za arheologiju</i> , 8, Zagreb, 95.-148.										
TOMIĆIĆ, ŽELJKO, 1998: Rano srednjovjekovno groblje Zvonimirovo-Veliko polje, prinos poznавanju bjelobrdske kulture u podravskom dijelu Slavonije, <i>Prilozi Instituta za arheologiju</i> , 13.-14. (1996.-1997.), Zagreb, 1999, 91.-120.										
VINSKI, ZDENKO, 1970: O postojanju radionica nakita starohrvatskog doba u Sisku, <i>Vjesnik Arheološkog muzeja u Zagrebu</i> , IV, Zagreb, 45.-92.										
Dopunska:										
BELOŠEVIĆ, JANKO, 1987: Nekoliko neobjelodanjenih ranosrednjovjekovnih arheoloških nalazišta s područja sjeverne Dalmacije, <i>Radovi Filozofskog fakulteta u Zadru. Razdrio povijesnih znanosti</i> , 13., 1986./1987., Zadar, 141.-163.										
TOMIĆIĆ, ŽELJKO, 1993: Prilog istraživanju bjelobrdskega segmenta srednjovjekovnog groblja Ptuj-Grad, <i>Ptujski arheološki zbornik ob 100-letnici muzeja in Muzejskoga društva</i> , Ptuj, 543.-579.										
TOMIĆIĆ, ŽELJKO, 1999.-2000.: Rano srednjovjekovno groblje u Velikom Bukovcu – uz početke bjelobrdske kulture u Hrvatskoj, <i>Opuscula Archeologica</i> , 23, Zagreb, 285.-307.										
ŽERAVICA, ZDENKO, 1986: Rano slavenska nekropola Bagruša u Petoševcima kod Laktaša, <i>Glasnik Zemaljskog muzeja BiH</i> , n.s., 40.-41., Sarajevo 1985.-1986., 129.-209.										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
OPAŽANJA:										

NAZIV KOLEGIJA: OSNOVE ETNOLOGIJE							
OPĆE OBAVIJESTI:							
ODJEL / KATEDRA:	Odjel za arheologiju						
STUDIJ:	Preddiplomski studij arheologije			Godina studija:	Treća Semestar: Peti		
NASTAVNIK:	Mr. sc. Jadran Kale			Ustanova:			
USTANOVNIK:		Muzej grada Šibenika – Sveučilište u Zadru					
STATUS KOLEGIJA:		Obvezni	Izborni Da	Izborni za druge studij. grupe			
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Etnologija je znanost o narodu. Kao složena znanost o kulturi sa svojom usredotočenošću na njen tradicijski aspekt materijalnih i nematerijalnih oblika ljudskih očitovanja kulture biva korisnom i u radu arheologa. Upoznavanje etnologije, tj. socijalne ili kulturne antropologije, u današnjem stanju teorijskih promišljanja stoga doprinosi cjelovitosti obrazovanja arheologa.</p> <p>Nastavni predmet studente upoznaje s nastankom i dosezima etnologije u Hrvatskoj, izlaže im prilagođen i sažet pregled etnografske baštine, te predočava rezultate suradnji etnologije i arheologije na domaćem terenu. Nastavno gradivo će se ilustrirati izlascima u muzeje, zbirke i na etnografski teren.</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <ol style="list-style-type: none"> 1. usvajanje terminologije i razumijevanje osnovnih koncepata discipline, 2. upoznavanje hrvatske etnologije i domaće etnografske baštine, 3. uočavanje disciplinarnih postupaka i doseg korisnih za arheološki rad, 4. priprema za arheološke radne ambijente i situacije u kojima će koristiti i poznavanje etnologije i etnografskih sadržaja, 5. doprinos metodama učenja, analitičkim sposobnostima i općoj kulturi studenta. 							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				4 ECTS			
TJEDANA PO SEMESTRU:							
Sati tjedno:	predavanja		1				
	seminari						
	vježbe		1				
	mentorski rad						
Ukupno sati:	predavanja		15				
	seminari						
	vježbe		15				
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
Predavanja Da	seminari	individualni projekti	mentorski rad	Vježbe Da	terensko istraživanje		
NASTAVNA POMAGALA:							

udžbenici Da	bilješke pp Da	članci Da	knjige Da	internet Da	webCT zbirka Da					
UVJET ZA PRIZNAVANJE BODOVA:										
NAČIN POLAGANJA ISPITA:										
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij					
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>Jasna Čapo <i>et alii: Etnografija: Svagdan i blagdan hrvatskog puka</i>, Zagreb: Matica hrvatska, 1998.</p> <p>Šime Batović i Olga Oštarić: <i>Tragovi ilirske kulturne baštine u narodnoj kulturi našeg primorskog područja, Radovi sa skupa Predslavenski etnički elementi na Balkanu u etnogenezi južnih Slovena</i>. Sarajevo: ANUBiH, 1969., str. 245-277.</p> <p>Ivan Šrajc: <i>O razmerju med arheologijo in etnologijo</i>, Ljubljana: Knjižnica Glasnika SED, 1982.</p> <p>Dopunska:</p> <p>Milovan Gavazzi: <i>Baština hrvatskoga sela</i>, Zagreb: Otvoreno sveučilište, 1991.</p> <p>Vitomir Belaj: <i>Hod kroz godinu</i>, Zagreb: Golden, 1998.</p> <p>Jerry Moore: <i>Uvod u antropologiju</i>, Zagreb: Jesenski i Turk, 2002.</p> <p>William Haviland: <i>Kulturna antropologija</i>, Zagreb: Slap, 2004.</p>										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
<ul style="list-style-type: none"> • OPAŽANJA: 										

NAZIV KOLEGIJA: OSNOVE TERENSKOG ISTRAŽIVANJA I					
OPĆE OBAVIJESTI:					
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za pravovjesnu arheologiju				
STUDIJ:	Preddiplomski studij arheologije			Godina studija:	
NASTAVNIK/SURADNICI:	Prof. dr. sc. Brunislav Marijanović / Dario Vujević i Marija Korona			Treća Semestar: Peti	
USTANOVA:	Sveučilište u Zadru				
STATUS KOLEGIJA:	obvezni	izborni	Izborni za druge studij. grupe		
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Na kolegiju se stječu osnovna praktična znanja o arheološkim nalazištima, načinima njihova dokumentiranja i kartiranja, te arheološkom instrumentariju.</p>					
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj kolegija je praktično osposobljavanje studenata za sudjelovanje u osnovnim oblicima terenskog rada pri identificiranju i registriranju arheoloških nalazišta u svojstvu tehničkih suradnika.</p>					
VODIČ:			Zimski semestar	Ljetni semestar	
ECTS - STUDENTSKO OPTEREĆENJE:			4 ECTS		
TJEDANA PO SEMESTRU:			15		
Sati tjedno:	predavanja				
	seminari				
	vježbe		8		
	mentorski rad				
Ukupno sati:	predavanja				
	seminari				
	vježbe		120		
	mentorski rad				
Ukupan broj dana terenske nastave:			10		
NASTAVNE METODE:					
predavanja	seminari	individualni projekti	mentorski rad	vježbe	terensko istraživanje
Da			Da	Da	
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp	članci	knjige	internet	webCT zbirka
	Da		Da		
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					

pismeni ispit	usmeni ispit	esej	praktičan rad Da	teza	kolokvij				
<ul style="list-style-type: none"> • LITERATURA: 									
Obvezna:									
Kevin Greene, <i>Archaeology, An Introduction</i> , London, 2001.									
Dopunska:									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit:							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

NAZIV KOLEGIJA: NACIONALNA ARHEOLOGIJA								
OPĆE OBAVIJESTI:								
ODJEL:	Odjel za arheologiju /katedra za srednjovjekovnu arheologiju							
STUDIJ:	Preddiplomski studij arheologije			Godina studija:				
NASTAVNIK/SURADNIK:	Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić			Treća Semestar: Šesti				
USTANOVNA:	Sveučilište u Zadru							
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe Da					
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Dalmatinsko-hrvatska kultura. Nekropole i značajke grobnog oblikovanja, novac u grobovima, tipologija nakita, oružja, keramike i ostalog kulturnog grobnog inventara. Sakralna arhitektura i njezine glavne značajke i usporedbe s arhitektonskim spomenicima toga vremena u drugim zemljama. Teorije o podrijetlu, morfološka zastupljenost, stilske karakteristike i rasprostranjenost. Problemi profane arhitekture, naselja i fortifikacija. Predromanička kamena plastika i skulptura (crkveni namještaj i arhitektonska dekoracija). Stilske osobine, teorije o podrijetlu i datiranju.</p>								
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Upoznati studente s osnovnim podacima o nacionalnoj arheološkoj baštini: dati pregled nalaza i nalazišta Dalmatinsko-hrvatske kulture, dati pregled profane i sakralne arhitekture na prostorima Dalmacije te nalaza crkvenog kamenog namještaja (kamene plastike i skulpture).</p>								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			2				
	seminari			1				
	vježbe							
	mentorski rad							
Ukupno sati:	predavanja			30				
	seminari			15				
	vježbe							
	mentorski rad							
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje Da			
NASTAVNA POMAGALA:								
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka			
UVJET ZA PRIZNAVANJE BODOVA:								

NAČIN POLAGANJA ISPITA:							
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij		
<ul style="list-style-type: none"> • LITERATURA: 							
<p>Obvezna:</p> <p>J. BELOŠEVIĆ, <i>Materijalna kultura Hrvata od 7.-9. stoljeća</i>, Zagreb 1980. J. BELOŠEVIĆ, Die erstenslawischen Urnengräber auf dem Gebiete Jugoslawiens aus dem Dorfe Kašić bei Zadar, <i>Balcanoslavica</i>, 1, Beograd 1972. J. BELOŠEVIĆ Počeci kršćanstva kod Hrvata u svjetlu arheološke građe, <i>Radovi Filozofskog fakulteta u Zadru. Razdrio povijesnih znanosti</i>, 36(23), Zadar 1998. <i>Bribir u srednjem vijeku</i>, Split 1987. Ž. CETINIĆ, <i>Stranče Gorica. Starohrvatsko groblje</i>. Rijeka 1998. V. DELONGA, <i>Latinski epigrafički spomenici u ranosrednjovjekovnoj Hrvatskoj</i>, Split 1996. S. GUNJAČA, <i>Ispravci i dopune starijoj hrvatskoj historiji</i>, 1-3, Zagreb 1973., 1975. i 1977. <i>Hrvati i Karolinzi</i>, Split, 2000. <i>Kulturno-povijesni vodići</i>, Muzej hrvatskih arheoloških spomenika, Split. D. JELOVINA, <i>Starohrvatske nekropole</i>, Split 1976. T. MARASOVIĆ, <i>Graditeljstvo starohrvatskog doba u Dalmaciji</i>, Split 1994. B. MARUŠIĆ, <i>Starohrvatska nekropolu u Žminju</i>, pos. izd. Histrie archeologicae, sv. 1, Pula 1987. B. MARUŠIĆ, Materijalna kultura Istre od 9. do 12. st., <i>Izdanja Hrvatskog arheološkog društva</i>, 11, Pula 1987. I. PETRICIOLI, <i>Od Donata do Radovana</i>, Split 1990. Ž. RAPANIĆ, <i>Predromaničko doba u Dalmaciji</i>, Split 1987. <i>Starohrvatski Solin</i> (rad skupine autora), Split 1992. Z. VINSKI, Novi karolinški nalazi u Jugoslaviji, <i>Vjesnik Arheološkog muzeja u Zagrebu</i>, 3.s., 10-11, Zagreb 1977/78. Z. VINSKI, Razmatranja o poslijekarolinškim mačevima 10. i 11. st. u Jugoslaviji, <i>Starohrvatska prosvjeta</i>, 3.s., 13, Split 1981. Z. VINSKI Ponovo o karolinškim mačevima u Jugoslaviji, <i>Vjesnik Arheološkog muzeja u Zagrebu</i>, 3.s., 17-18, Zagreb 1983/84.</p> <p>Dopunska:</p> <p>Arheološka istraživanja u Kninu i kninskoj krajini, <i>Izdanja Hrvatskog arheološkog društva</i>, 15., Zagreb 1992. J. BELOŠEVIĆ, Osvrt na konačne ishode istraživanja položaja Crkvine u selu Galovcu kod Zadra, <i>Diadora</i>, 18-19, Zadar 1997. J. BELOŠEVIĆ, Slavenska naseobinska keramika otkrivena u okolišu crkve Sv. Križa u Ninu, <i>Radovi Filozofskog fakulteta u Zadru. Razdrio povijesnih znanosti</i>, 38(25), Zadar 2000. T. BURIĆ – S. ČAĆE – I. FADIĆ, <i>Sv. Juraj od Putalja</i>, Split 2001. S. GUNJAČA, radovi u časopisu <i>Starohrvatska prosvjeta</i>, 3.s., sv. 1-10. Lj. KARAMAN, <i>Iz kolijevke hrvatske prošlosti</i>, Zagreb 1930. Lj. KARAMAN, <i>Starohrvatsko groblje na "Majdanu" kod Solina</i>, Split 1936. Lj. KARAMAN, <i>Iskopine društva "Bihać" u Mravincima i starohrvatska groblja</i>, Zagreb 1940. Ž. KRNCHEVIĆ, Novija istraživanja srednjovjekovnih arheoloških lokaliteta šibenskog kraja, <i>Sedam stoljeća Šibenske biskupije</i>, Šibenik 1998. <i>Od Nina do Knina</i> (katalog izložbe), Zagreb 1992. <i>Prilozi istraživanju starohrvatske arhitekture</i> (skupina autora), Split 1978.</p> <p>UVJETI:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Registracija za slušanje kolegija: Da</td> <td style="padding: 2px;">Registracija za ispit: Da</td> </tr> </table> <p>PREDUVJETI ZA UPIS KOLEGIJA:</p> <ul style="list-style-type: none"> • OPAŽANJA: 						Registracija za slušanje kolegija: Da	Registracija za ispit: Da
Registracija za slušanje kolegija: Da	Registracija za ispit: Da						

NAZIV KOLEGIJA: LATINSKI JEZIK III					
OPĆE OBAVIJESTI:					
ODJEL / KATEDRA:	Odjel za arheologiju /katedra za antičku arheologiju				
STUDIJ:	Preddiplomski studij arheologije			Godina studija:	
NASTAVNIK:	Doc. dr. sc. Miroslav Glavičić			Treća Semestar:	
USTANOVNA:	Sveučilište u Zadru				
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe	Šesti	
<ul style="list-style-type: none"> OPIS KOLEGIJA: <p>Sintaksa glagolskih imena: akuzativ s infinitivom, nominativ s infinitivom, perifrastična konjugacija aktivna, perifrastična konjugacija pasivna, gerund gerundiv, zamjenjivanje gerunda gerundivom, supin, ablativ apsolutni. <i>Consecutio temporum.</i> Sintaksa padeža. Sintaksa rečenice. Čitanje, analiza i prevodenje odabralih tekstova klasične baštine i povjesnih vrela (Salustije, Tit Livije, Cornelije Tacit, Plinije Stariji, Vitruvije...).</p> <ul style="list-style-type: none"> CILJEVI KOLEGIJA: <p>Na predavanjima i vježbama studenti proširuju znanja o latinskoj gramatici, a čitanjem i prevodenjem odabralih poglavlja upoznaju se s antičkim piscima i njihovim djelima historiografskog karaktera.</p>					
VODIČ:			Zimski semestar	Ljetni semestar	
ECTS - STUDENTSKO OPTEREĆENJE:				5 ECTS	
TJEDANA PO SEMESTRU:				15	
Sati tjedno:	predavanja			1	
	seminari				
	vježbe			1	
	mentorski rad				
Ukupno sati:	predavanja			15	
	seminari				
	vježbe			15	
	mentorski rad				
Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe Da	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici Da	bilješke .pp Da	članci	knjige Da	internet	webCT zbirkta
UVJET ZA PRIZNAVANJE BODOVA:					
Ispunjavanje propisanih obveza		Položen ispit			
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij

• **LITERATURA:**

Obvezna:

- V. Gortan - O. Gorski - P. Pauš, *Elementa Latina*, Školska knjiga, Zagreb (sva izdanja)
D. Salopek - Z. Šešelj - D. Škiljan, *Orbis Romanus*, I, Školska knjiga, Zagreb (sva izdanja)
M. Žepić, *Rječnik latinskoga i hrvatskoga jezika*, Zagreb (sva izdanja)
D. Smičiklas – B. Žganjer, *Chrestomathia Latina za III. i IV. razred klasične gimnazije*, Školska knjiga, Zagreb (sva izdanja)
D. Salopek - Z. Šešelj - D. Škiljan, *Orbis Romanus*, 2, Školska knjiga, Zagreb (sva izdanja)

Dopunska:

- V. Gortan - O. Gorski - P. Pauš, *Latinska gramatika*, Školska knjiga, Zagreb, 1982.
I. Bekavac, J - Marević - F. Međeral, *Latinsko-hrvatski i hrvatsko-latinski školski rječnik s kratkom gramatikom*, Školska knjiga, Zagreb (više izdanja)
M. Divković, Latinsko-hrvatski rječnik za škole, Zagreb (više izdanja)

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

• **OPAŽANJA:**

NAZIV KOLEGIJA: GRADITELJSTVO I URBANIZAM ANTIČKOG ILIRIKA			
OPĆE OBAVIJESTI:			
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju		
STUDIJ:	Diplomski studij arheologije	Godina studija: Treća Semestar: Šesti	
NASTAVNIK/SURADNIK:	Doc. dr. sc. Željko Miletić / Ivana Jadrić		
USTANOVA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Izborni Da		
OPIS KOLEGIJA:			
Predmetom je obuhvaćen prostor sjeveroistočne Italije i rimske provincije Dalmacije, Panonije i Norika. Kronološki počinje s grčkom kolonizacijom srednjeg Jadrana, glavnina teme vezana je uz rimsku penetraciju i dominaciju, a završava s početkom snažne kristianizacije u IV. st., što znači da o starokršćanskim spomenicima uglavnom neće biti riječi.			
Grčki gradovi uveli su urbanistička načela i uveli graditeljske inovacije – gradsko planiranje, snažne fortifikacije, javne zgrade, odnos akropola/agora, katastarsku podjelu zemljišta, nekropole, kvalitetnu obradu kamena, žbuku, nove arhitektonске elemente - što je sve znatno utjecalo na izgled ilirskih naselja (Ošanići, Varvaria, Narona).			
Prati se zamah rimske urbanizacije, koji na istočnoj jadranskoj obali počeo u 1. st. pr. Kr., postupno se širi u kontinent, da bi podunavski limes u Panoniji zahvatio krajem 1. st. n. e. Rimsko – helenistička kastrametacija primjenjuje se pri podizanju vojnih utvrđenja i rekonstrukciji ili podizanju novih naselja za italske koloniste. Iz tih središta ona se širi i na naselja autohtonog stanovništva koja postižu municipalni rang.			
Uz urbanizam je vezano i katastarsko uređenje provincija, limitacija agera i cestogradnja. Prapovijesni pejzaž transformira se u urbani mediteranski krajolik. Poleogenetski procesi uključuju i zadržavanje nekih starih tehnika, oblika i institucija, ali u najvećoj mjeri primjenjuju se nove građevinske strukture, usvaja rimske arhitektonsko oblikovanje i konstituiraju rimska gradska uprava. U kasnoj antici uvode se brojna nova načela izgradnje, rezultat turbulentnih unutrašnjih i vanjskih okolnosti, što je dovelo do «kastrizacije» naselja, te do odbacivanja starih, poganskih i formiranjem novih, kršćanskih središta okupljanja i dnevnog života.			
Opisuju se građevinske strukture poznate na području Dalmacije, Panonije, Norika i X. italske regije, sve u kontekstu mediteranskog svijeta. Vojne utvrde (legijske i augziljarne), gradske fortifikacije (bedemi, gradska vrata, slavoluci), Akvedukti i vodne instalacije komunalne i javne građevine (ulice, kanalizacije, forumi, teatri, amfiteatri, terme, kurije, bazilike, portici, taberne, hramovi), stambeni objekti, lučki uredaji i žitnice, agrarni objekti (vile s torkularima, mlinovima, bazenima, vivarijima, skladištima) i ceste.			
• CILJEVI KOLEGIJA:			
Cilj je studentima prikazati razvoj graditeljstva i urbanizma na podunavsko jadranskom prostoru od 4. st. pr. Kr. do 4. st. n. e., kroz analizu povijesno-arheoloških izvora; naučiti ih prepoznavati i razlikovati različite građevinske strukture, objekte i objasniti procese poleogeneze i urbaniziranja autohtonih naselja i osnivanja novih po helenističko-rimskim hipodamskim načelima. Osim usvajanja navedenih znanja cilj je razviti u studenta vještinstvu rada s povijesno arheološkim izvorima, naučiti ih primjeni osnovnih istraživačkih metoda i upotrebi kritičkog aparata u pisanju tekstova seminarских radnji.			
VODIČ:		Zimski semestar	Ljetni semestar
ECTS – STUDENTSKO OPTEREĆENJE:			5 ECTS
TJEDANA PO SEMESTRU:			15
Sati tjedno:	predavanja		1
	seminari		1
	vježbe		
	mentorski rad		

Ukupno sati:	predavanja			15
	seminari			15
	vježbe			
	mentorski rad			
Ukupan broj dana terenske nastave:				
NASTAVNE METODE:				
Predavanja Da	Seminari Da			
NASTAVNA POMAGALA:				
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet Da
UVJET ZA PRIZNAVANJE BODOVA:				
Odslušao predavanja.		Izradio seminarski pisani rad.		
NAČIN POLAGANJA ISPITA:				
	usmeni ispit Da			
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p><i>Antička Salona</i>, [ed. N. CAMBI], Split, 1991. D. BASLER, Rimski metalurški pogon i naselje u dolini Japre, <i>GZM</i> 30/31, Sarajevo 1977, 121-171. I. BOJANOVSKI, <i>Dolabelin sistem cesta u rimskoj provinciji Dalmaciji</i>, Sarajevo, 1974. I. BOJANOVSKI, <i>Bosna i Hercegovina u antičko doba</i>, Sarajevo, 1988. F. BULIĆ, <i>Po ruševinama stare Salone</i>, Split, 1986. N. CAMBI, Antička Narona – urbanistička topografija i kulturni profil grada, <i>Dolina rijeke Neretve od prehistorije do ranog srednjeg vijeka. Znanstveni skup, Metković 4.-7. listopada 1977</i>, [=Izdanja HAD 5], Split, 1980. N. CAMBI, Arheološki pogled na probleme istraživanja, konzervacije, rekonstrukcije i prezentacije ilirskog naselja na Ošanićima, <i>RFFZd</i>, 32(19), Zadar, 1993. N. CAMBI, <i>Antika</i>, Zagreb 2002. S. FRANZOT, <i>Aquileia e altri porti romani</i>, Monfalcone 1999. B. GABRIČEVIĆ, Pristupna razmatranja o urbanizmu grčkih naseobina na istočnoj obali Jadrana, <i>Vjesnik za historiju i arheologiju dalmatinsku</i>, 68, Split, 1966. B. ILAKOVAC, <i>Rimski akvedukti na području sjeverne Dalmacije</i>, Zagreb 1982. J. i T. MARASOVIĆ, <i>Dioklecijanova palača</i>, Zagreb 1970. R. MATIJAŠIĆ – K. BURŠIĆ-MATIJAŠIĆ, <i>Antička Pula: s okolicom</i>, Pula 1996. J. MEDINI, Epigrafički podaci o munificijencijama i ostalim javnim gradnjama iz antičke Liburnije, <i>RFFZd</i>, 6(3), 1969, 45-74. Š. MLAKAR, <i>Istra u antici</i>, Pula 1966. A. MOCSY, <i>Pannonia and Upper Moesia</i>, London 1974. C. PATSCH, <i>Povijest i topografija Narone</i>, Metković 1996 (prijevod s njemačkoga: Wien, 1907). W. RADIMSKY, Rimski grad Domavia u Gradini kod Srebrenice u Bosni i tamošnji iskopi, <i>GZM</i> 3, 1891, 1-19. H. STIERLIN, <i>The Roman Empire - From the Etruscans to the Decline of the Roman Empire</i>, Köln, 2002. M. SUIĆ, Prolegomena urbanizmu antičke Liburnije, <i>Radovi Filozofskog fakulteta u Zadru</i>, 2, Zadar, 1961. M. SUIĆ, Autohton elementi u urbanizmu antičkih gradova našeg primorja, <i>Godišnjak ANUBiH</i>, 3, Sarajevo, 1965. M. SUIĆ, <i>Antički grad na istočnom Jadranu</i>, Zagreb, 1976¹, 2003². M. SUIĆ, <i>Zadar u starom vijeku</i>, [Prošlost Zadra, 1], Zadar, 1981, 82-94. B. VIKIĆ-BELANČIĆ – M. GORENC, <i>Varaždinske toplice – Aquae Iasae u antičko doba</i>, Varaždinske Toplice, 1980. Z. VISY, <i>Der pannonische Limes in Ungarn</i>, Budapest 1988.</p>				

Dopunska:

- W. ALZINGER, Das Municipium Claudium Aguntum. Vom keltischen Oppidum zum frühchristlichen Bischofssitz, *ANRW* II 6, Berlin – New York 1977, 380-413.
Asseria, 1, Zadar 2003.
- M. BUZOV, *Topografija antičke Siscije na temelju arheološke baštine*, [dizertacija], Zadar 2000.
- R. CHEVALIER, Citè et territoire. Solutions aux problemes de l' organisation de l'espace. Problematique 1948-1973, *Aufstieg und Niedergang der römischen Welt*, II, 1, Berlin – New-York.
- G. FISCHER, *Das römische Pola. Eine archäologische Stadtgeschichte*, München, 1996.
- B. GABRIČEVIĆ, Antički spomenici otoka Visa, *PPUD*, 17, Split 1968, 5-60.
- M. GLAVIČIĆ, Prilozi proučavanju poleogeneze i urbanističkog razvoja Senije, *RFFZd*, 32(19), 79-104.
- Z. GREGL, *Rimljani u Zagrebu*, Zagreb 1991.
- Z. GUNJAČA, Kasnoantička fortifikaciona arhitektura na istočnojadranskom priobalju i otocima, *Materijali* 22, 1986.
- E. HUDECZEK, Flavia Solva, *ANRW* II 6, Berlin – New York 1977, 414-471.
- Međunarodni kolokvij Utvrđena ilirska naselja, Mostar 24-26. oktobra 1974*, [Posebna izdanja Centra za balkanološka ispitivanja, 6], Sarajevo, 1975.
- A. G. McKAY, *Römische Häuser, Villen und Paläste*, Feldmeilen 1980.
- B. MILIĆ, *Razvoj grada kroz stoljeća. Povijest-antika*, Zagreb, 1990.
- Š. MLAKAR, *Antička Pula*, Pula 1958.
- L. MUMFORD, *Grad u historiji*, Zagreb, 1968.
- G. NOVAK, Topografija i etnografija rimske provincije Dalmacije, *Bulletino di archeologia e storia Dalmata* [suppl.], 39, Split, 1916.
- G. NOVAK, Povijest Dubrovnika od najranijih vremena do početka VII. stoljeća (do propasti Epidauruma), *Analji Historijskog instituta JAZU* [Prilog], 10-11, Dubrovnik, 1966.
- D. PINTEROVIC, *Mursa i njeno područje u antičko doba*, Osijek 1978.
- Ž. RAPANIĆ, Il patrimonio dell' antichità nella poleogenesi dell Adriatico orientale nell alto medioevo, *Hortus artium medievalium*, 1, Zagreb – Motovun, 1995.
- M. SANADER, *Antički gradovi u Hrvatskoj*, Zagreb 2001.
- H. STIGLITZ – M. KANDLER – W. JOBST, Carnuntum, *ANRW* II 6, Berlin – New York 1977, 583-730.
- M. SUIĆ, Antički Nin (Aenona) i njegovi spomenici, *Povijest grada Nina*, Zadar 1969, 61-104.
- J. SZILÁGYI, *Aquincum*, Budapest 1956.
- H. VETTERS, Virunum, *ANRW* II 6, Berlin – New York 1977, 302-354.
- H. VETTERS, Lauriacum, *ANRW* II 6, Berlin – New York 1977, 355-379.
- M. ZANINOVIC, Greek Land Division at Pharos, *AI* 20-21, 1980-81, 91-95.
- M. ZANINOVIC, Naselja i teritorij u antici Hrvatskog primorja, *Arheološka istraživanja na otocima Krku, Rabu i Pagu i u Hrvatskom primorju*, [=Izdanja HAD-a 13], Zagreb 1989, 9-17.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:**• OPAŽANJA:**

Nastava će se izvoditi putem preglednih izlaganja, ali i egzemplarno i problemski da bi se stekao uvid u znanstveno-istraživačke postupke.U velikoj mjeri prakticirat će se terenska demonstracija i rad na epigrafičkim izvorima. Studenti su obavezni izraditi pisanu seminarsku radnju. Predavanja i vježbe odvijaju se u učionici, prostorijama arheološkog praktikuma, u muzejskim ustanovama i na terenu (na arheološkim lokalitetima). Od didaktičkih pomagala koristi se episkop, grafoскоп, dijaprojektor, video, DVD, kompjuter i LCD projektor.

NAZIV KOLEGIJA: OPĆA SLAVENSKA ARHEOLOGIJA							
OPĆE OBAVIJESTI:							
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju						
STUDIJ:	Preddiplomski studij arheologije			Godina studija:			
NASTAVNIK/SURADNIK:	Prof. dr. sc. Željko Tomičić / Karla Gusar			Treća			
USTANOVА:	Institut za arheologiju, Zagreb			Semestar: Šesti			
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe				
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Predmet se bavi upoznavanjem temeljnih arheoloških svjedočanstava u svezi sa genezom, tj. oblikovanjem slavenskog identiteta, povjesnim vrelima o ranim Slavenima, potom ekspanzijom i asimilacijom Slavena, konsolidacijom i društvenim promjenama, dnevnim životom (nastambe, naselja, gradišta, materijalna kultura), društvenim ustrojem, ratovanjem, proizvodnjom i razmjenom, ritusom pokopavanja, poganskom ideologijom, putem prema kršćanskoj Europi, oblikovanjem država zapadnih, istočnih i južnih Slavena.</p> <p>Predmet obrade su analize arheoloških istraživanja posebice na području Hrvatske, odnosno općenito na području Europe (Mađarska, Slovačka, Češka, Rumunjska, Bugarska, Moldavija, Ukrajina, Poljska, Njemačka, Rusija i dr.).</p> <p>Posebna pozornost dana je upoznavanju glavnih slavenskih središta u Velikoj Moravskoj, Transdanubiji, međuriječju Drave, Dunava i Save, odnosno na području ranosrednjovjekovne kneževine Hrvata.</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Poznavanje temeljnih činitelja materijalne kulture Slavena na povjesnim prostorima Hrvata i diljem Europe. Očekuje se da polaznici steknu temeljne spoznaje o razvojnom putu rano-slavenskih materijalnih kultura i njihovih nositelja iz dalekih istočno-europskih ishodišta do istočne obale Jadrana i njegova zaleda na kojem se trajno naseljavaju.</p>							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				5 ECTS			
TJEDANA PO SEMESTRU:				15			
Sati tjedno:	predavanja			1			
	seminari			1			
	vježbe						
	mentorski rad						
Ukupno sati:	predavanja			15			
	seminari			15			
	vježbe						
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		

NASTAVNA POMAGALA:										
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirka					
UVJET ZA PRIZNAVANJE BODOVA:										
NAČIN POLAGANJA ISPITA:										
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij					
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>BELOŠEVIĆ, JANKO, 1980: <i>Materijalna kultura Hrvata 7.-9. stoljeća</i>, Zagreb.</p> <p>BARFORD, P. M., 2001: <i>The Early Slavs Culture and Society in Early medieval Eastern Europe</i>, London.</p> <p>CURTA, FLORIN, 2001: <i>The Making of the Slavs. History and Archaeology of the Lower Danube Region c. 500-700</i>. Cambridge Studies in Medieval Life and Thought Fourth Series, Cambridge.</p> <p>FUSEK, GABRIEL, 1994: <i>Slovensko ve včasnoslovanskem obdobji</i>. Nitra.</p> <p>OBOLENSKY, DIMITRI, 2000: <i>The Byzantine Commonwealth. Eastern Europe 500-1453</i>. History of civilisation, Phoenix press.</p> <p>PARCZEWSKI, MIHAEL, 1993: <i>Die Anfänge der frühslawischen Kultur in Polen</i>. Beč.</p> <p>TOMIĆIĆ, ŽELJKO, 2002: KERAMIKA IZ (PONEKIH) RANOSREDNJOVJEKOVNIH GROBALJA KONTINENTALNOG DIJELA HRVATSKE.</p> <p>ZGODNJI SLOVANI/DIE FRUEHEN SLAWEN, 2002., Guštin, Mitja (ur.), Narodni muzej Slovenije, Ljubljana.</p> <p>Dopunska:</p> <p>SÓS, AGNES, 1973: <i>Slawische Bevölkerung Westungarns im 9. Jahrhundert</i>, München.</p> <p>Relevantni naslovi u svezi sa Velikom Moravskom i kulturom Köttlach.</p>										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
<ul style="list-style-type: none"> • OPAŽANJA: 										

NAZIV KOLEGIJA: ARHEOLOŠKA ANTROPOLOGIJA							
OPĆE OBAVIJESTI:							
ODJEL:	Odjel za arheologiju						
STUDIJ:	Diplomski studij arheologije			Godina studija: Treća Semestar: Šesti			
NASTAVNIK:	Prof. dr. sc. Mario Šlaus						
USTANOVА:	Odsjek za arheologiju HAZU, Zagreb						
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe Da				
<p>• OPIS KOLEGIJA: Arheološka antropologija je dio antropološke znanosti koji se bavi proučavanjem skeletoniziranih ljudskih ostataka prikupljenih na arheološkim lokalitetima. Kako je osnova za ova proučavanja ljudski osteološki materijal, studenti koji pohađaju kolegij biti će ponajprije upoznati s osnovama ljudske osteologije. Studenti će također biti upoznati s metodama koje se koriste za razlikovanje životinjskih od ljudskih ostataka, za razlikovanje između postmortalnih i antemortalnih povreda i za razlikovanje između arheoloških i suvremenih ljudskih ostataka. Rad sa studentima odvijat će se kroz predavanja i seminare.</p>							
<p>• CILJEVI KOLEGIJA: Cilj kolegija je upoznati studente s najsuvremenijim metodama koje se koriste za rekonstrukciju specifičnih uvijeta, osobina i načina života arheoloških populacija. Ove analize donose spoznaje o populacijskoj strukturi, homogenosti odnosno heterogenosti proučavane populacije, o mortalitetu, demografskim karakteristikama, zdrastvenom stanju i načinu na koji se specifični kulturni sustavi suočavaju s promjenama u ekološkom sustavu. Na kraju kolegija studenti će biti u stanju odrediti spol, starost u trenutku smrti, visinu i prisutnost patoloških promjena na analiziranim ostacima s arheoloških nalazišta.</p>							
VODIČ:			Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				4 ECTS			
TJEDANA PO SEMESTRU:				15			
Sati tjedno:	predavanja			1			
	seminari			1			
	vježbe						
	mentorski rad						
Ukupno sati:	predavanja			15			
	seminari			15			
	vježbe						
	mentorski rad						
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		

NASTAVNA POMAGALA:										
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka					
UVJET ZA PRIZNAVANJE BODOVA:										
NAČIN POLAGANJA ISPITA:										
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij					
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>Ortner, D. J. i Putschar,W. G. (1981) <i>Identification of pathological conditions in human skeletal remains.</i> Smithsonian Contributions to Anthropology, No. 28.</p> <p>Krogman,W. M. i Iscan, M. Y. (1986) <i>The human skeleton in forensic medicine.</i> Charles C. Thomas, Springfield Illinois.</p> <p>Šlaus, M (2004) Sudska antropologija (u Zečević i suradnici "Sudska medicina i deontologija"), Medicinska naklada, Zagreb, 190-209.</p> <p>Šlaus, M. (2002) <i>The Bioarchaeology of Continental Croatia. An analysis of human skeletal remains from the prehistoric to post-medieval periods.</i> Archaeopress, BAR International Series 1021, Oxford.</p> <p>Dopunska:</p> <p>Bass, W. M. (1987) <i>Human Osteology: A laboratory and field manual.</i> Missouri Archaeological Society, Columbia, Missouri.</p> <p>Ubelaker, D. H. (1989) <i>Human skeletal remains: Excavation, analysis, interpretation.</i> Taraxacum, Washington.</p> <p>Mann, R. W. i Murphy, S. P. (1990) <i>Regional atlas of bone disease: A guide to pathologic and normal variation in the human skeleton.</i> Charles C. Thomas, Springfield, Illinois.</p> <p>Ortner, D. J. i Aufderheide, A. C. (1991) <i>Human paleopathology; Current synthesis and future options.</i> Smithsonian Institution Press, Washington D. C.</p>										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
<ul style="list-style-type: none"> • OPAŽANJA: 										

NAZIV KOLEGIJA: OSNOVE TERENSKOG ISTRAŽIVANJA II					
OPĆE OBAVIJESTI:					
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju				
STUDIJ:	Preddiplomski studij arheologije			Godina studija:	
NASTAVNIK/SURADNICI:	Prof. dr. sc. Brunislav Marijanović / Dario Vujević i Marija Korona			Treća Semestar: Šesti	
USTANOVA:	Sveučilište u Zadru				
STATUS KOLEGIJA:	obvezni	izborni	Izborni za druge studij. grupe		
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Na kolegiju se stječu osnovna praktična znanja o oblicima terenske dokumentacije i metodama njihovog vođenja, te postupanja s primarnim i sekundarnim arheološkim nalazima prikupljenim tijekom iskopavanja. Nastava se provodi u arheološkom praktikumu i na terenu.</p>					
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj kolegija je praktično ospozobljavanje studenata za sudjelovanje u osnovnim oblicima terenskog rada u svojstvu tehničkih suradnika.</p>					
VODIČ:		Zimski semestar		Ljetni semestar	
ECTS - STUDENTSKO OPTEREĆENJE:				4 ECTS	
TJEDANA PO SEMESTRU:				15	
Sati tjedno:	predavanja				
	seminari				
	vježbe				8
	mentorski rad				
Ukupno sati:	predavanja				
	seminari				
	vježbe				120
	mentorski rad				
Ukupan broj dana terenske nastave:				10	
NASTAVNE METODE:					
predavanja	seminari	individualni projekti	mentorski rad	vježbe	terensko istraživanje
Da				Da	
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp	članci	knjige	internet	webCT zbirka
	Da		Da		
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					

pismeni ispit	usmeni ispit	esej	praktičan rad Da	teza	kolokvij		
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna: Phillip Barker, <i>Tehnike arheološkog iskopavanja</i>, Split 2000.</p> <p>Dopunska:</p>							
<p>UVJETI:</p> <table border="1" style="width: 100%;"> <tr> <td>Registracija za slušanje kolegija: Da</td> <td>Registracija za ispit:</td> </tr> </table> <p>PREDUVJETI ZA UPIS KOLEGIJA:</p> <ul style="list-style-type: none"> • OPAŽANJA: 						Registracija za slušanje kolegija: Da	Registracija za ispit:
Registracija za slušanje kolegija: Da	Registracija za ispit:						

3.2.2. Diplomski studij arheologije:

NAZIV KOLEGIJA: METODOLOGIJA ARHEOLOŠKIH ISKOPAVANJA I							
OPĆE OBAVIJESTI:							
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za pravovjesnu arheologiju						
STUDIJ:	Diplomski studij arheologije		Godina studija:				
NASTAVNIK/SURADNICI:	Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević		Semestar: Prva Prvi				
USTANOVA:	Sveučilište u Zadru						
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe				
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Na kolegiju se obrađuju temeljna teorijska znanja o vrstama i tipovima arheoloških nalazišta, načinima njihova prepoznavanja, metodama i tehnikama otkivanja (konvencionalne, ekstenzivne i intenzivne), oblici i metode dokumentiranja i kartiranja, te teorijske osnove geofizičkih metoda, razlozi i načini njihove primjene. U obveznom terenskom dijelu nastave na arheološkim nalazištima usvojena teorijska znanja praktično se primjenjuju.</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj kolegija je temeljito teorijsko i praktično osposobljavanje studenata za identificiranje i registriranje arheoloških nalazišta, te njihovo preliminarno vremensko, kulturno i znanstveno valoriziranje.</p>							
VODIČ:			Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:			6 ECTS				
TJEDANA PO SEMESTRU:			15				
Sati tjedno:	predavanja		2				
	seminari						
	vježbe		4				
	mentorski rad						
Ukupno sati:	predavanja		30				
	seminari						
	vježbe		60				
	mentorski rad						
Ukupan broj dana terenske nastave:			10				
NASTAVNE METODE:							
predavanja Da	seminari	individualni projekti	mentorski rad	vježbe Da	terensko istraživanje		
NASTAVNA POMAGALA:							
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka		

UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>Phillip Barker, <i>Tehnike arheološkog iskopavanja</i>, Split, 2000. Dena Dincauze, <i>Environmental Archaeology</i>, Cambridge 2000. Kevin Greene, <i>Archaeology, An Introduction</i>, London, 2001. E. Harris, <i>Načela arheološke stratigrafije</i>, Ljubljana, 1989. Gavin Lucas, <i>Critical Approaches to Fieldwork</i>, London, 2001. Clive Orton, <i>Sampling in Archaeology</i>, Cambridge, 2001. Colin Renfrew – Paul Bahn, <i>Archaeology (Theories, Methods and Practice)</i>, London, 2000. Steve Roskams, <i>Excavation</i>, Cambridge, 2001. Ulrich Leute, <i>Archaeometry</i>, New York, 1987.</p> <p>Dopunska:</p> <p>G. Lucas, <i>Critical Approaches to Fieldwork</i>, Londom, 2001. C. Gosden, <i>Anthropology & Archaeology</i>, London, 1999. <i>Journal of Archaeological Method and Theory</i> (odabrani članci)</p>					
UVJETI:					
Registracija za slušanje kolegija: Da	Registracija za ispit: Da				
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

NAZIV KOLEGIJA: NEOLITIK ISTOČNOG JADRANA			
OPĆE OBAVIJESTI:			
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK/SURADNIK:	Prof. dr. sc. Brunislav Marijanović / Dario Vujević		Prva
USTANOVNA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe
<ul style="list-style-type: none"> ● OPIS KOLEGIJA: <p>Kolegij daje specijalistički pregled neolitika na istočnoj jadranskoj obali kroz tri tematske cjeline koje odgovaraju užim vremenskim odsjecima neolitika (stariji, srednji i mlađi) i pripadajućim kulturama (impresso, danilska i hvarska), njegov razvoj, povezanost jadranskog neolitika s općim povijesnim procesima, kulturološki položaj u širim prostornim okvirima, te regionalne razvojne posebnosti uvjetovane geomorfološkim i klimatološkim svojstvima, prirodnim potencijalima i resursima, komunikacijskim pravcima i sl.. Kroz ilustrativnu i autentičnu arheološku građu obraditi će se naseobinski i privredni aspekti života neolitičkih zajednica, te njihova materijalna i duhovna kultura.</p>			
<ul style="list-style-type: none"> ● CILJEVI KOLEGIJA: <p>Kolegij ima dva cilja. Prvi je temeljito osposobljavanje studenata za prepoznavanje arheološke građe karakteristične za neolitik i njezinu distinkciju od drugih vrsta prapovijesnih nalaza, razlikovanje nalaza prema funkcionalnim, tehnološkim, tipološkim i stilskim svojstvima, te prepoznavanje njihovih promjena na prostornoj i vremenskoj razini. Drugi cilj je razumijevanje neolitika kao posebnog prapovijesnog razdoblja, s obzirom na njegov sadržaj i uzročno-posljetičnu povezanost razvoja proizvodne privrede (razvoj stočarstva i zemljoradnje) sa svim aspektima realnog života (način života i stanovanja, razvoj novih sredstva za proizvodnju i novih privredno-društvenih odnosa, umjetnosti, kolektivne svijesti i religioznosti i sl.).</p>			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:	6 ECTS		
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	predavanja	2	
	seminari	1	
	vježbe		
	mentorski rad	1	
Ukupno sati:	predavanja	30	
	seminari	15	
	vježbe		
	mentorski rad	15	
Ukupan broj dana terenske nastave:			
NASTAVNE METODE:			

predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>Grupa autora, <i>Praistorija jugoslavenskih zemalja</i>, II (Neolit), Sarajevo, 1979. Š. Batović, <i>Stariji neolit u Dalmaciji</i>, Zadar, 1966.</p> <p>B. Marijanović, <i>Prilozi za prapovijest u zaleđu jadranske obale</i>, Zadar, 2000.</p> <p>B. Marijanović, Prilog dalnjem poznavanju starijeg neolitika u Dalmaciji, <i>Radovi</i>, 39 (26), Zadar, 2001.</p> <p>S. Dimitrijević – N. Majnarić-Pandžić – T. Težak-Gregl, <i>Prapovijest</i>, Zagreb, 1998.</p> <p>B. Marijanović, Ravlića pećina, <i>GZM</i> 35-36, Sarajevo 1981.</p> <p>B. Čović, <i>Od Butmira do Ilira</i> (poglavlje o neolitiku), Sarajevo, 1976.</p>					
<p>Dopunska:</p> <p>A. Benac, <i>Studije o kamenom i bakarnom dobu u sjeverozapadnom Balkanu</i>, Sarajevo, 1964.</p> <p>B. Čečuk, D. Radić, Vela špilja – preliminarni rezultati dosadašnjih istraživanja, <i>Izdanja HAD-a</i>, 20, Zagreb, 2001.</p> <p>B. Čečuk, Markova špilja, Hvar-višeslojno prehistorijsko nalazište, <i>AP</i>, 12, Beograd, 1970.</p> <p>J. Korošec, <i>Neolitska neseobina u Danilu-Bitinju</i>, Zagreb, 1958.</p> <p>M. Mendušić, Neolitička naselja na šibensko-drniškom području, <i>Izdanja HAD-a</i>, 19, Zagreb, 1998.</p> <p>G. Novak, <i>Preistorijski Hvar, Grapčeva spilja</i>, Zagreb, 1955.</p>					
UVJETI:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

Naziv kolegija: BRONČANO DOBA ISTOČNOG JADRANA					
Opće obavijesti:					
Odjel / katedra:	Odjel za arheologiju / katedra za prapovijesnu arheologiju				
Studij:	Diplomski studij arheologije				
Nastavnik:	Doc. dr. sc. Boško Marijan				
Ustanova:	Sveučilište u Zadru				
Status kolegija:	Obvezni	Izborni Da	Izborni za druge studij. grupe		
<ul style="list-style-type: none"> • Opis kolegija: <p>Kolegij daje pregled najvažnijih pitanja vezanih uz razvitak duhovne i materijalne kulture brončanoga doba na istočnojadranskoj području kao već zadatome okviru u zemljopisnom smislu. Kolegij podrazumijeva općeprihvaćenu podjelu brončanoga doba na starije (rano), srednje i kasno, a u okviru svakoga od njih predstaviti će se vodeći oblici materijalnoga i duhovnoga stvaralaštva pojedinih kulturnih skupina od definiranja njihova životnoga prostora, odnosno regije koju zauzimaju, načina stanovanja, predmeta svakodnevne uporabe i obrednih predmeta do načina pokapanja. U širem smislu kolegijem će biti obuhvaćeni neki opći procesi koji su obilježili tijek brončanoga doba, od sve veće uporabe metala (bronca), raslojavanja društva, organizacije naselja i gospodarstva do pokretanja značajnih preseljavanja stanovništva (osobito u kasno brončano doba) te umjetničkih stremljenja, vjerovanja i poznatih religijskih oblika. Kolegij će osobitu pozornost dati odnosima kultura brončanoga doba istočnoga Jadrana prema susjednim područjima, srednjoeuropskom kulturnom krugu te kulturama Apeninskoga poluotoka, ali i središnjega Balkana te egejskoga prostora.</p>					
<ul style="list-style-type: none"> • Ciljevi kolegija: <p>Upoznati studente s osnovama kulturnoga razvijenja u brončano doba po kojima će moći prepoznavati različite kulturne skupine prema njihovu pokretnom ili, pak, nepokretnom inventaru. Uz to, vrlo je važno da studenti prepoznaaju i druge najbitnije procese razvijenja društva, oblike gospodarstva, umjetnosti ili vjerovanja kod brončanodobnoga stanovništva, da na temelju materijalnih ostataka shvate procese kontaktiranja, prožimanja ili utjecaja različitih kulturnih i etnokulturnih zajednica na prostoru od srednje Europe do Jadrana.</p>					
Vodič:			Zimski semestar		
Ects - studentsko opterećenje:	6 ECTS				
Tjedana po semestru:	15				
Sati tjedno:	predavanja	2			
	seminari	1			
	vježbe				
	mentorski rad	1			

Ukupno sati:	predavanja	30			
	seminari	15			
	vježbe				
	mentorski rad	15			
Ukupan broj dana terenske nastave:					
Nastavne metode:					
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje
Nastavna pomagala:					
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
Uvjet za priznavanje bodova:					
Način polaganja ispita:					
pismeni ispit Da	usmeni ispit	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • Literatura: <p>Obvezna: <i>PJZ 4</i>, Sarajevo 1983. Š. Batović, Osvrt na područje Dubrovnika u prapovijesti, <i>Izdanja HAD</i> 12, 1988, 51-77. A. Benac – B. Čović, <i>Glasinac 1</i>, Zemaljski muzej, Sarajevo 1956. V. Bianco-Peroni, <i>Die Schwerter in Italien</i>, Praehistorische Bronzefunde 4/1, 1970. B. Čović, Vodeći arheološki tipovi kasnog bronzanog doba na području Dalmata, <i>Godišnjak CBI</i> 8/6, Sarajevo 1970, 67-97. B. Čović, "Schnur" i "Litzen" keramika na području Neretve, <i>Izdanja HAD</i> 5, Split, 35-43. B. Čović, Posuška kultura, <i>GZM (A)</i> 44, Sarajevo 1989. S. Dimitrijević, Die Frühe Vinkovci-Kultur und ihre Beziehungen zum Vučedoler-Substrat im Lichte der Ausgrabungen in Vinkovci (1977/78), <i>Opusc. Arch.</i>, 7, Zagreb, 7-36. I. Fisković, Pelješac u protopovijesti i antici, <i>Pelješki zbornik</i>, Zagreb 1976, 15-81. M. Garašanin, <i>Praistorija na tlu Srbije</i>, Beograd 1973. B. Govedarica, <i>Rano bronzano doba na području istočnog Jadrana</i>, Djela ANUBiH 67/7, Sarajevo 1989. A. Harding, <i>Die Schwerter im ehemaligen Jugoslawien</i>, Praehistorische Bronzefunde 4/14, 1995. W. Kimmig, Seevolkerbewegung und Urnenfelderkultur, <i>Studien aus Alteuropa</i> 1, 1964, 220-281. D. G. Lollini, Sintesi della civilta Picena, u: <i>Jadranska obala u protohistoriji</i>, Zagreb 1976, 117-153. F. Lo Schiavo, Il gruppo liburnico-japodico, <i>Atti della Accademia Nazionale dei Lincei</i>, 8-14/6, Roma 1970, 363-525. N. Majnarić-Pandžić, Brončano i željezno doba, <i>Povijest umjetnosti u Hrvatskoj</i>, knjiga 1 (Prapovijest), Zagreb, 160-369. B. Marijanović, <i>Prilozi za prapovijest u zaleđu jadranske obale</i>, Zadar 2000. Z. Marković, <i>Sjeverna Hrvatska od neolita do brončanog doba</i>, Muzej Grada Koprivnice, Koprivnica.</p>					

- K. Mihovilić, Pregled prapovijesti Istre od starijeg neolitika do početka romanizacije, *Izdanja Had-a 11/1*, Zagreb 1987, 49-63.
- K. Minichreiter, Brončanodobne nekropole s paljevinskim grobovima grupe Gređani u Slavoniji, *Izdanja HAD 9*, Zagreb, 91-106.
- H. Müller-Karpe, *Handbuch der Vorgeschichte 4. Bronzezeit*, München 1980.
- P. Schauer, *Die Schwerter in Süddeutschland, Österreich und der Schweiz*, Praehistorische Bronzefunde 4/2, München 1971.
- J. Šimić, *Kulturne skupine s inkrustiranim keramikom*, Biblioteka Slavonije i Baranje, 2, Zagreb – Osijek 2000.
- B. Teržan, *Depojske in posamezne kovinske najdbe bakrene in bronaste dobe na Slovenskem*, Katalogi in monografije 29-30, 1995-1996.
- Z. Vinski, O oružju ranog brončanog doba u Jugoslaviji, *VAMZ ser. 3/II*, Zagreb 1961, 207-237.
- K. Vinski-Gasparini, *Kultura polja sa žarama u sjevernoj Hrvatskoj*, Monografije 1, Zadar 1973.

Dopunska:

- N. Åberg, *Bronzezeitliche und Frühneolithische Chronologie V*, Stockholm 1935.
- Z. Benkovsky-Pivovarová, Zur Problematik der Litzenkeramik in Österreich, *PZ 47/2*, Berlin, 198-212.
- Z. Brusić, Gradinska utvrđenja u šibenskom kraju, *MatSADJ 12*, Zadar 1976, 113-130.
- B. Čečuk – D. Radić, *Vela špilja. Protopovijest otoka Korčule* (katalog izložbe u Dubrovniku, rujan-listopad 1995.), Centar za kulturu, Vela Luka 1995.
- B. Čović, Rezultati sondiranja na preistorijskom naselju u Gornjoj Tuzli, *GZM 15-16*, Sarajevo, 79-139.
- B. Čović, *Od Butmira do Ilira*, Veselin Masleša, Sarajevo 1976.
- B. Čović, Barice – nekropolja kasnog bronzanog doba kod Gračanice, *GZM 13*, Sarajevo, 19-27.
- B. Čović, Bronzano doba u Hercegovini, *Tribunia 4*, Trebinje 1978, 133-147.
- B. Čović, Uvod u stratigrafiju i hronologiju praistorijskih gradina u Bosni, *GZM 20*, Sarajevo 1964, 27-145.
- B. Čović, Sjeverna Bosna i Karpatski bazen u rano i srednje bronzano doba, *Zbornik ADBH 1*, Sarajevo, 65-70.
- B. Čović, Mostarsko područje u prahistorijsko doba, *Hercegovina 4-5(12-13)*, Mostar 1999, 7-37.
- B. Jubani, Aperçu sur civilisation tumulaire de l' Albanie du Nord-Est, *Iliria 2*, Tirana 1972, 203-215.
- P. Korošec, Keramika z licensko ornamentiko (Litzenkeramik) na Ljubljanskem barju, *AV 8/1*, Ljubljana, 9-25.
- G. Kossack, *Studien zum Symbolgut der Urnenfelder-und Hallstattzeit Mitteleuropa*, RGF 20, 1954.
- N. Majnarić-Pandžić, Prilog problematici licenske keramike u sjevernoj Jugoslaviji, *Arh. vestnik 27* (1976), Ljubljana 1976, 68-81.
- N. Majnarić-Pandžić, O porijeklu srednjobrončanodobne antropomorfne plastike u jugoslavenskom Podunavlju, *OA 7*, Zagreb 1982, 47-60.
- N. Majnarić-Pandžić, Srednje brončano doba u istočnoj Slavoniji, *Izdanja HAD 9*, Zagreb 1984, 63-90.
- N. Majnarić-Pandžić, Prilog poznавању насеља и насељености Brodskoga Posavlja у касно brončano doba, *Izdanja HAD 16*, Zagreb 2000, 149-161.
- Z. Marić, Prahistorijska i protohistorijska utvrđenja na području Daorsa, *Posebna izdanja CBI 24/6*, Sarajevo 1975, 103-111.
- B. Marijanović, Ravlića pećina (Peć Mlini), *GZM 35-36*, Sarajevo, 1-97.
- Z. Marković, O nekim kronološkim pitanjima eneolitičkih i brončanodobnih kultura južne Dalmacije i njezina zaleđa, *Izdanja HAD 12*, Zagreb, 79-88.
- I. Marović, Rezultati dosadašnjih istraživanja kamenih gomila oko vrela Cetine u god. 1953., 1954., 1958., 1966. i 1968, *Materijali SADJ 12*, Zadar 1976, 55-73.
- I. Marović, Sinjska regija u prahistoriji, *Izdanja HAD 8*, Zagreb 1984, 27-63.
- H. Müller-Karpe, Zur spätbronzezeitlichen Bewaffnung im Mitteleuropa und Griechenland, *Germania 40*, 1962, 256-284.
- H. Müller-Karpe, *Beiträge zur Chronologie der Urnenfelderzeit nördlich und südlich der Alpen*, RGF 22, Berlin 1959.
- N. Tasić, Poznoeneolitski, bronzanodopski i sloj starijeg gvozdenog doba na Gomolavi, *Rad Vojvodanskih muzeja 14*, Novi Sad, 177-228.
- Ć. Truhelka, Jedan odličan nalaz broncane dobe iz Velikog Mošunja (Lašva), *GZM 25*, Sarajevo 1913, 325-335.
- Z. Vinski, O prehistorijskim zlatnim nalazima u Jugoslaviji, *ARR 1*, Zagreb 1959, 207-237.
- K. Vinski-Gasparini, Fibule u obliku violonskog gudala u Jugoslaviji, *VAMZ 3/8*, Zagreb 1974, 1-28.

Uvjeti:

Registracija za slušanje kolegija: Da

Registracija za ispit: Da

Preduvjeti za upis kolegija:

- **Opažanja:**

NAZIV KOLEGIJA: ŽELJEZNO DOBA NA SJEVERNOM JADRANU			
OPĆE OBAVIJESTI:			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK:	Doc. dr. sc. Sineva Kukoč		Prva
USTANOVA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni Da	Izborni Izborni za druge studij. Grupe	Semestar: Prvi
<ul style="list-style-type: none"> • OPIS KOLEGIJA <p>Obrađuje se histarska kultura u Istri, zatim venetska u sjevernoj Italiji, ali i ona japodska (primarno u Lici) zbog raznolikih kulturnih dodira Japoda i zapadnog svijeta.</p> <p>I HISTARSKA KULTURA</p> <p>Iscrpno se obrazlaže histarski prostor: problem granica, posebno zapadne (Kras – škocjanska nalazišta, Brežac i dr.); Histri u pisanim izvorima općenito; tijek i razvoj kulture (različite kronologije i periodizacije); naseobine – «kašteleri», groblja (planimetrija, grobne cjeline, tragovi rituala), posebno Limska gradina, Nezakcij, Picugi, Pula, Beram, Rovinj; kult mrtvih u cjelini, ukrasni i simbolički sustavi (spirala i meandar i dr.), monumentalna plastika, histarska božanstva u rimskoj interpretaciji, društvena stratifikacija, pitanje «rexa», «ratnički» grobovi; stratifikacija importa, histarska kultura u kontekstu Caput Adrie, (primarno odnosi s Venetima), Jadrana u cjelini te u dodiru s prialpskim i alpskim svijetom.</p> <p>II VENETSKA KULTURA</p> <p>Sažeto se predočavaju njezini temeljni problemi: postanak, tijek i kronologija, naseobinski uzorci, kult mrtvih, (posebno nekropole Este, Padove), religija u cjelini, venetsko sudjelovanje u kulturnoj dinamici Jadrana, ali i prialpsko/alpskog svijeta, uloga Adrie, pojava Kelta, odnosno zadnja stoljeća paleovenetske kulture.</p> <p>III JAPODSKA KULTURA</p> <p>Prostor (granice) prema arheološkim i pisanim izvorima (problem Bele Krajine, zatim sjeverne granice); tijek kulture (kronologija, periodizacija); naseobinski uzorci; kult mrtvih (posebno Kampolje, Prozor, Vrebac, Smiljan, tumuli, biritualnost), dolina Une (i ukrašene urne), pravila grobnog rituala i simboli; simboličke japodske kombinacije (cjeline) općenito; društvena diferencijacija (ratnik, «princeps»); japodska božanstva u rimskoj interpretaciji (Bindus); Japodi između Jadrana (Histri, Liburni), prialpsko/alpskog svijeta i Bosne: razmjena robe i ideja.</p>			
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Koristi se pristup/model prema kojemu je (arheološka) kultura sustav artefakata/procesa i ideja (simbola, vjerovanja, institucija), koji funkcioniра u skladu s drugim kulturnim sustavom i paleookolinom.</p> <p>Predočavanjem temeljnih problema ovih triju kultura, ponuditi pretpostavke/teze njihova daljnog istraživanja.</p>			
VODIČ:	Zimski semestar		Ljetni semestar
ECTS - STUDENTSKO OPTEREĆENJE: 6	6 ECTS		
TJEDANA PO SEMESTRU:15	15		
Sati tjedno:	Predavanja	2	
	Seminari	1	
	Vježbe		
	Mentorski rad	1	

Ukupno sati:	Predavanja	30			
	Seminari	15			
	Vježbe				
	Mentorski rad	15			
Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
predavanja Da	Seminari Da	individualni projekti	WebCT		
NASTAVNA POMAGALA:					
udžbenici Da	bilješke .pp Da	članci Da	Knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
Pohađanje nastave (70%) i izrada seminarског rada					
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	Kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
Obvezna:					
I.					
BATOVIĆ, Š., Istarska kultura željeznog doba, <i>RFF u Zadru</i> 26(13), 1987.					
ČAČE, S., Prilozi proučavanju političkog uredenja naroda sjeverozapadnog Irika, <i>RFF</i> 18, 1979.					
FISCHER, J., <i>Die vorromische Skulpturen von Nesactium</i> , Hamburger Beiträge zur Archäologie, Hamburg 1984.					
GABROVEC S.- MIHOVILIĆ K., Istarska grupa, <i>PJZ</i> V, 1987.					
KUKOĆ, S., Histarska plastika u u kontekstu umjetnosti japodranskog područja od 7. do 5.st.p.n.e, <i>RFF u Zadru</i> 26(13), 1986-87.					
LONZA, B., <i>Appunti sui castellieri dell'Istria e della provincia di Trieste</i> , Trieste 1977.					
MIHOVILIĆ K., Nekropola Gradine iznad Limskog kanala, <i>HA</i> 3/2 1972.					
MIHOVILIĆ, K., Nezakcij, nalaz grobnice 1981, <i>MK</i> 6, Pula 1996.					
MIHOVILIĆ, K., L Istria dal IV al I sec. A.C., Preistoria e protostoria del Alto Adriatico, <i>Antichità Altoadriatiche</i> 37, Udine 1991.					
MIHOVILIĆ, K., Nesactium, <i>MK</i> 11, Pula 2001.					
SUIĆ, M., Zapadne granice Ilira u svjetlu historijskih izvora, <i>Odabrani radovi</i> , Zadar 1996.					
PREISTORIA DEL CAPUT ADRIAE, katalog izložbe, Trieste 1983.					
KUČAR, V., Prahistorijska nekropola Beram, <i>IA</i> 120/1, 1979.					
VITRI, S., <i>Fondo Gombac, Necropoli di Brežec</i> , Monographie di Preistoria I, Trieste 1977.					
II.					
CHIECO BIANCHI A. M., <i>I Veneti, Italia omnium terraum alumna</i> , Milano 1988.					
IL VENETO NELL'ANTICHITA, PREISTORIA E PROTOSTORIA II, ETA DEL FERRO, Verona 1984. (radovi E.Bianchin Citton, L. Calzavara Capuis, A.M. Chieco Bianchi, G. Fogolari i.dr.).					
ESTE ANTICA DALLA PREISTORIA ALL'ETA ROMANA, Padova 1999 (radovi L. Bracessi, C.Balista-A.R.Serafini, L.Capuis i dr.).					
FOGOLARI G.- SCARFI G., Adria, 1970.					
III					
BAKARIĆ, L., Rezultati novih istraživanja u Smiljanu, <i>VAMZ</i> 3/19, 1986.					
BALEN LETUNIĆ D., Revizijska iskapanja tumula starijeg željeznog doba u Dugoj Gori, <i>Izdanja Had-a</i> 17/1996.					
DRECHLER-BIŽIĆ R., Japodska grupa, <i>PJZ</i> V, 1987.					

KUKOĆ S., Žrtva u japodskom kultu mrtvih.
MARIĆ Z., Japodske nekropole u dolini Une, GZM 23, 1968.
OLUJIĆ B., Japodi, Ratnici na razmeđu istoka i zapada, Katalog izložbe, Zagreb 2004.
RAUNIG B., Japodski kameni sepulkralni i sakralni spomenici, Starinar, N.S. 23, 1974.

Dopunska:

I.

GATTI P.-PETTITI, S. , Apunti di cronologia e aspetti rituali nelle necropoli istriane del bronzo finale e dell'eta del ferro, Archeologia, materiali e problemi 1, Bari 1980.
GLOGOVIĆ, Nalazi geometrijske keramike iz Daunije na području Istre, Histria Archaeologica, 10/1 1979.
ISTI, Protogeometrijska apulsa keramika iz Nezakcija, Histria Antiqua 2, 1996.
MIHOVILIĆ K., Histri i Etruščani, MK 5 1988.

II.

BERGONZI G.-BOIARDI A. -PASCUCCI P.-RENZI T. 1981, Corredi funebri e gruppi sociali ad Este.
S. Lucia, Necropoli e usi funerari nell'eta del ferro, Bari 1981.
FOGOLARI G.-PROSDOCIMI A.L., *I Veneti antichi, Lingua e cultura*, Padova 1987.

III.

DRECHSLER-BIŽIĆ R., *Sahranjivanje na centralnoj japodskoj teritoriji*, Naučni skup Beograd, 1979.
ISTI, Naseobinski objekti na nekim gradinama Like, VAMZ 37, 1986.
LO SCHIAVO F., Il gruppo liburnico-japodico, *Atti della Accademia naz. Dei Lincei*, 8/14. (CCCLXVII), 1970.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: ISTOČNI JADRAN U ŽELJEZNO DOBA			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK:	Doc. dr. sc. Sineva Kukoč		Prva
USTANOVA:	Sveučilište u Zadru		
STATUS KOLEGIJA	Obvezni	Izborni Da	Semestar: Prvi
• OPIS KOLEGIJA <p>Obrađuju se svi temeljni problemi liburnske i delmatske kulture, te problemi južnog Jadrana («južnoprimska» kultura), gdje, međutim, još nije definiran stupanj kulturne (i etničke) homogenosti, odnosno, heterogenosti tijekom I tis.p.K.</p> <p>I. LIBURNSKA KULTURA</p> <p>Liburni u pisanim izvorima; postanak i razvoj kulture ; naseobinski uzorci (posebno stratificirani: Radovin, Nin, Zadar, Nadin, Bribir); kult mrtvih i religijski ostaci u cijelosti, društvena stratifikacija i klimaks kulture; stratifikacija importa; dinamika odnosa s Apeninskim poluotokom (Picenum, Apulija); liburnska kultura u općejadranskom kontekstu tijekom I tis.; Liburni u zadnjim stoljećima I tis. pr.K. (kulturne posebnosti,: nalazi tipa Baška, Jagodnja, Nadin-groblje i dr.).</p> <p>II. DELMATSKA KULTURA</p> <p>Prostor i stanovništvo delmatske kulture prema arheološkim i pisanim izvorima; kronologija i periodizacija (različiti pristupi); naselja (posebno na Duvanjskom, Glamočkom, Livanjskom, Sinjskom polju); problemi pokopa – ravna groblja i tumuli, kult mrtvih u cijelini, druga mjesta kulta (Gorica, Mandina Greda); društvo: (ratnik, «princeps»); srednjodalmatinski prostor i zaleđe (Glasinac i dr., delmatska k. u jadranskom kulturnom kontekstu (razmjena dobara, ideja, novac, import, posebno -istočnogrčki" i dr.); interakcija s grčkim svijetom, primarno kolonijalnim: Issa, Pharos, Tragurion).</p> <p>III. JUŽNI JADRAN</p> <p>Prostor od Neretva do Albanije s hercegovačkim zaleđem u grčko-rimskim izvorima; preliminarne (različite) teze o njegovoj kulturnoj (i etničkoj) strukturi: homogenosti, odnosno heterogenosti; (različite) skicozne kronologije i periodizacije; stanje glavnih arheoloških izvora: naselja (gradine: Prenj/Stolac, Hrgud/Trebine, Grad, Nakovana/ Pelješac, te Ošanići, Ulcinj, Risan, Medun) i groblja (tumuli, na ravnom: Ljubomir/Trebine, nekropola iz Budve i Gostilja, Ston, Cavtat, Kačanj/Bileća i dr.); južnojadranski svijet i balkanska unutrašnjost (Glasinac) osobito u prvim stoljećima željeznog doba; odnos s Liburnima, Delmatima i Jadranom u cijelini; važnost grčkog civilizacijskog kruga tijekom I. tisućljeća, posebno u helenizmu; položaj južnojadranske regije u jadranskoj kulturnoj dinamici (import, domaći artefakti: naoružanje, nakit); tragovi društvene stratifikacije (ratnički grobovi); tragovi religije: mitovi, rituali, kultovi (Nakovana/Pelješac).</p>			
• CILJEVI KOLEGIJA: <p>Predočiti temeljne probleme svih kultura istočnog Jadrana tijekom I tis. p.K. i ponuditi metodologiju njihova daljnog istraživanja.</p> <p>Za južni Jadran također pokušati definirati kriterije za kulturnu (i etničku) valorizaciju : postaviti teze za daljnju arheološku obradu (studijsku, terensku).</p>			
VODIČ:	Zimski semestar		Ljetni semestar
ECTS - STUDENTSKO OPTEREĆENJE: 6	6 ECTS		
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	Predavanja	2	
	Seminari	1	
	Vježbe		
	mentorski rad	1	

Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe						
	mentorski rad		15				
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		
NASTAVNA POMAGALA:							
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka		
UVJET ZA PRIZNAVANJE BODOVA:							
Pohađanje nastave (70%) i izrada seminar skog rada							
NAČIN POLAGANJA ISPITA:							
pismeni ispit Da	usmeni ispit Da	Seminarski rad Da	Mentorski rad Da	teza	kolokvij		
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>I LIBURNSKA KULTURA BATOVIC, Š., Liburnska grupa, PJZ V, 1987 ISTI, Nin u prapovijesti, Zadar, 1979 ISTI, Istraživanje ilirskog naselja u Radovinu, Diadora 4/1969 ISTI, Ostava iz Jagodnje Gornje u okviru zadnje faze liburnske kulture, Diadora 7/1974 ISTI, Istraživanje prapovijesti Bribira, Diadora 9/1980 ISTI, La relazioni tra la Daunia e la sponda orientale dell'Adriatico nell'eta del ferro, Civilta preistoriche e protostoriche della Daunia, Atti del Colloq. internazionale, Foggia 1973, Firenze 1975 ISTI, Le relazioni culturali tra le sponde adriatiche nell'eta del ferro, Jadranska obala u protopovijesti, Dubrovnik 1972, Zagreb 1976 ISTI, Problemes de l'age du fer dans la region balkano-adriatique, L'Adriatico tra Mediterraneo e penisola balcanica nell'antichita, Atti Con. di Studi del Sud-Est europeo, Taranto 1983 BRUSIĆ, Z., Helenistička reljefna keramika u Liburniji, Diadora 10/1988 ISTI, Hellenistic and Roman Pottery in Liburnia, BAR Int.S. 817 Oxford 1999 CHAPMAN, J. – SHIEL, R. – BATOVIC, Š., The Changing Face of Dalmatia, London, 1996 ČAĆE S. Liburnske zajednice, Dometi 15/12., ISTI, Rim, Liburnija i istočni Jadran u 2.st.p.n.e., Diadora 13/ 1991, Zadar GLOGOVIĆ, D., Prilozi poznavanju željeznog doba na sjevernom Jadranu, Monografije I, Zagreb 1989 KOZLIČIĆ, M., Geografija istočnog Jadrana u starom vijeku, Split 1990 SUIĆ, M., Istočna jadranska obala u Pseudo-Skilakovu Periplu, Odabrani radovi, Zadar 1996</p> <p>II DELMATSKA KULTURA BATOVIC, Š., Dalmatska kultura željeznog doba, R FF 25(12) 1986 BENAC, A., Utvrđena ilirska naselja I, Djela ANUBiH, 0, CBI 4, 1984 ČAĆE, S., Prilozi proučavanju političkog uređenja naroda sjeveroz.Ilirika, RFF u Zadru 18 1979 ČOVIĆ, B., Srednjodalmatinska grupa, PJZ V 1987 ISTI, Importation of Bronze Vessels in the Western Balkans (7 th to 5 th C.), L'Adriatico tra Mediterraneo e penisola Balcanica nell'antichita, Taranto 1983 GAFFNEY V- KIRIGIN B.- PETRIĆ M -VUJNOVIĆ N., Arheološka baština otoka Hvara, Hrvatska, Projekt Jadranski otoci, sv. 1, BAR Inter. S. 660, London 1997 KIRIGIN B., Zapažanja o helenističkoj nekropoli Isse, Materijali 20 (Sahranjivanje pokojnika sa aspekta ekonomskog i društvenog kretanja u praistoriji i antici), Beograd 1985</p>							

ISTI, The Greeks in Central Dalmatia, Greek Colonists and Native Populations, Proceedings of the First Australian Cong. Classic Archaeology in honour of A.D. Trendall, Canberra-Oxford 1990
 MAROVIĆ, I. , Željeznodobni grobovi u Žaganj docu (Brač), VAHD 65-66, 1961/62, 1971
 MAROVIĆ I- NIKOLANCI M, Četiri groba iz nekropole u Vičoj Luci, (Brač), VAHD 70-71 (1968-1969), 1971
 NIKOLANCI M, Arhajski import u Dalmaciji, VAHD, 68/1966, 1973
 RENDIĆ-MIOČEVIĆ D., Iliri i antički svijet (Les Illyriens et le monde antique), Split 1989
 STANČIĆ Z- VUJNOVIĆ N.- KIRIGIN B.- ČAČE S.- PODOBNIKAR T.- BURMAZ J., The Archaeological Heritage of the Island of Brač, Croatia, BAR Intern. S. 803, 1999
 ZANINOVIC, M., Ilirsko pleme Delmati, Godišnjak CBI 4/2 1966 i 5/3 1967

III JUŽNI JADRAN

BATOVIĆ, Š., Pregled željeznog doba na istočnoj jadranskoj obali, VAHD 58, (1966)/1973
 ISTI, Osvrt na područje Dubrovnika u prapovijesti, Izdanja HAD-a, sv. 12, Zagreb 1988
 ISTI, Konavle u Prapovijesti, Konavoski zbornik, 2, 1988
 MARIJAN, B., Željezno doba na južnojadranskom području (Istočna Hercegovina, južna Dalmacija), VAHD 93/ 2000
 SUIĆ, M., Illyri proprie dicti, Odabrani radovi iz stare povijesti Hrvatske, Zadar 1996
 MAROVIĆ, I., L, Elmo greco-illirico, Jadranska obala u protohistoriji, Dubrovnik 1972, Zagreb 1976
 KATIĆIĆ, R.. Enhelejci, Illyricum mythologicum, Zagreb 1995

Dopunska:

I.
 BATOVIĆ Š. Caracteristique des agglomeration fortifiees dans la region des Liburniens, GCBI 15/13 1977
 ISTI, Prapovijesni ostaci na zadarskom otočju, Zbornik «Zadarsko otoče», Zadar 1974
 DE JULIIS E., L Origine delle genti Iapigie e la civiltà dei Dauni, Italia omnium terrarum allumna , Milano 1989
 LANDOLFI, I Piceni, Italia omnium terrarum alumna, Milano 1989
 LOLLINI D., La civiltà picena, PCIA 5, Roma 1976
 SUIĆ, M., Granice Liburnije kroz stoljeća, Odabrani radovi, Zadar 1996

II.
 ČOVIĆ B. , Grobnica željeznog doba iz Crvenice kod Duvna VAHD 63/64 1969
 ISTI, Nalaz praistorijskog nakita iz Otoka (Vitina), GZM 26/ 1971
 ISTI, Vodeći arheološki tipovi kasnog bronzanog doba na području Dalmata, GCBI 8/6 1970
 LISIČAR P., Crna Korkira i kolonije antičkih Grka na Jadranu, Skopje 1951
 MIRNIK, Opticaj novca uzduž jadranske obale kroz stoljeća, Dometi 15/2 Rijeka 1982
 NIKOLANCI M, Maloazijski import u istočnom Jadranu, Jadranska obala u protohistoriji, Dubrovnik 1972, 1976
 ZANINOVIC, M., Heraclea Pharia, VAMZ, 24-25, 1991-1992
 SUIĆ, M., Korkyra he Melaina Odabrani radovi ,Zadar, 1996

III.

RENDIĆ-MIOČEVIĆ, D., Zlatni nakit iz helenističko-ilirske nekropole u Budvi, OA IV , 1959
 BASLER, Đ., Nekropolna Velim Ledinama u Gostilju, GZM N. S. 24, 1969
 GARAŠANIN, D. – GARAŠANIN, M., Praistorija Crne Gore, 1967
 PAPAZOGLU F., Poreklo i razvoj ilirske države GCBI V(3), 1967.
 ATANACKOVIĆ- SALČIĆ, V., Prethodni izvještaj sa istraživanja praistorijskih tumula u Ljubomiru, Tribunia 3, 1977
 FABER A., Epidaurum, Cavtat, Arheološki pregled 24, 1985
 MARIĆ, Z., Daorsi, Ime, teritorija i etnička pripadnost plemena Daorsi, Godišnjak CBI 10/8, 1973
 ISTI, 1977 Arheološka istraživanja ilirskog grada Daorsa na Gradini u Ošanićima kod Stoca, GZM, 30-31, 1977
 ISTI, Helenistički utjecaji na ilirsko pleme Daorse, Godišnjak CBI, 31/29, Sarajevo 2000

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- OPAŽANJA:

NAZIV KOLEGIJA: KERAMIČKI IMPORT NA JADRANU U ANTICI							
OPĆE OBAVIJESTI:							
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju						
STUDIJ:	Diplomski studij arheologije			Godina studija:	Prva		
NASTAVNIK:	Prof. dr. sc. Zdenko Brusić			Semestar:			
USTANOVA:	Sveučilište u Zadru			Prvi			
STATUS KOLEGIJA:	Obvezni	Izborni	Izborni za druge studij. grupe				
OPIS KOLEGIJA:							
Obraditi autohtonu keramičku proizvodnju na istočnoj obali Jadrana u predantičkom vremenu. Naznačiti prve keramičke importe, oblasti odakle je keramika stizala, njen oblik kao i obim tog importa. Grčka kolonizacija i promjene koje su se događale u vezi keramičkog importa te pojave novih keramičkih radionica na Jadranu. Helenistička keramička proizvodnja na prostoru istočnog Sredozemlja i import te keramike na istočnu obalu Jadrana. Helenističke keramičke radionice na istočnoj obali Jadrana i distribucija keramike iz ovih radionica. Promjena u importu keramike nakon učvršćenja rimske vlasti, vrste keramičkog importa, radionički centri iz kojih je taj import dolazio, način distribucije keramike, oblici, vrste i etničke skupine koje su je nabavljale. Novi radionički centri i promjene u produkciji, oblicima i importu keramike koje su se događale u vremenu od kasne antike do ranog srednjeg vijeka.							
CILJEVI KOLEGIJA:							
Obraditi keramičku produkciju autohtonog stanovništva istočne obale Jadrana u vremenu prije grčke kolonizacije. Nadalje pratiti rani keramički import na ovo područje kao i početke keramičke proizvodnje tijekom grčke kolonizacije. Pratiti keramički import, oblasti i radionočke centre odakle je on stizao, keramičke oblike, način transporta i korisnike te keramike tijekom rimske dominacije i kasnije do ranog srednjeg vijeka.							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS			
TJEDANA PO SEMESTRU:				15			
Sati tjedno:	predavanja		2				
	seminari		1				
	mježbe						
	mentorski rad		1				
Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe						
	mentorski rad		15				
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		
NASTAVNA POMAGALA:							

Udžbenici Da	bilješke .pp Da	Članci Da	Knjige Da	Internet Da	webCT zbirka					
UVJET ZA PRIZNAVANJE BODOVA:										
Ispunjavanje propisanih obaveza, polaganje ispita										
NAČIN POLAGANJA ISPITA:										
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij					
LITERATURA:										
Obvezna:										
ATLANTE, Atlante delle forme ceramice, I I II, Ceramica fine romana nel banchino del Mediterraneo, Rim 1985.										
J.W.HAYES, Late Roman Pottery, London 1972.										
Z. BRUSIĆ, Hellenistic and Roman Relief Pottery in Liburnia, BAR International Series 817, Oxford 1999.										
Više autora: Conspectus formarum Terrae Sigillate italico modo confecte, Mater. RGK, 10. Bonn 1990.										
A.OXE- H.COMFORT, Corpus Vasorum Aretinorum, A Catalogue of the Signatures, Shapes and Cronology of Italian Sigillata, Bonn 1968.										
S.I.ROTROFF, Hellenistic pottery, Athenian and imported moldmade bowls, The Athenian Agora 22, Princeton 1982.										
G.R.EDWARDS, Corinth, Corinthian Hellenistic Pottery, vol. VII/3, Princeton 1975.										
A. HOCHULI-GYSEL, Klainasiatische glasierte Reliefkeramikm, Acta Bernesia 7, Bern 1977-										
Z. BRUSIĆ, Byzantine Amfhorae (9th to 12th century) from eastern Adriatic undrewater sites, Archaeologia Jugoslavica 17, Beograd 1976, 37-49.										
Z. BRUSIĆ, The Importation of Greek and Roman Relief Pottery into the Territory of Southern Liburnia, Rei Cretariae Romanae Fautorum, Acta 17-18, Augusta 1977, 85-95.										
Z. BRUSIĆ, Helenistička reljefna keramika u Liburniji, DIADORA 10, Zadar 1988, 19-61.										
Z. BRUSIĆ, Reljefna sjevernoitalska terra sigillata iz Liburnije, DIADORA 11, Zadar 1989, 93-158.										
Z. BRUSIĆ, Italiska terra sigillata iz Liburnije, DIADORA 12, Zadar 1990. 79-105.										
Dopunska:										
R.MAKJANIĆ, Reljefne šalice tipa «Sarius» iz Osora, Vjesnik arh. muzeja u Zagrebu 3/14, Zagreb 1981,50-55.										
Z. BRUSIĆ, Knidska reljefna keramika na jadranskim nalazištima, Opuscula archaeologica 23-24, 2000, 83-93.										
Z. BRUSIĆ, Vinske amfore i posude za posluživanje vina s hrvatske obale Jadrana, ANNALES 22, Koper 2000. 531 – 542.										
Z. BRUSIĆ, Vrste importa helenističke i rimske keramike u Liburniju, Umjetnost na istočnoj obali Jadrana u kontekstu europske tradicije, Rijeka 1993, 81-90.										
N. CAMBI, Spanish amphorae found near Split, Arheološki vestnik 26, Ljubljana 1976, 115-124.										
B. ILAKOVAC, Keramika iz antičkog broda potonulog kod Paklenih otoka, Diadora 4, Zadar 1968, 183-200.										
Ž. RAPANIĆ, Antički brod s teretom keramike kod Vignja, Zbornik otoka Korčule 2, Zagreb 1972, 29-90.										
Z. BRUSIĆ, Late antique and Byzantine underwater finds along the eastern coast of the Adriatic, Balcanoslavica 5, Beograd 1976, 31-39.										
Razne periodike a posebno:										
-Rei Cretariae Romanae Fautorum, Acta										
-I problemi della ceramica romana di Ravenna, della Valle padana e dell'alto Adriatico, Atti del convegno internazionale.										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
• OPAŽANJA:										

NAZIV KOLEGIJA: GOSPODARSTVO RIMSKE HISTRIJE I PROVINCIJE DALMACIJE			
OPĆE OBAVIJESTI:			
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK/SURADNIK:	Doc. dr. sc. Željko Miletić / Ivana Jadrić		Prva
USTANOVА:	Sveučilište u Zadru		Semestar: Prvi
STATUS KOLEGIJA:	Izborni Da		
OPIS KOLEGIJA:			
<p>Predmet se odnosi na prostor rimske Histrije i provincije Dalmacije i susjednih krajeva. Proučavaju se literarni izvori i arheološka građa. Poljodjelstvo i stočarstvo, lov i ribolov. Limitacija agera. Poboljšanje poljoprivrede kao posljedica uklapanja autohtonih krajeva u ekonomsku cjelinu Imperija. Stvaranje i organizacija posjeda. Ruralna arhitektura – gospodarski objekti i instalacije za preradu i proizvodnju (mlinovi, tjeskovi, keramičke peći...). Tehnologija proizvodnje ulja i vina. Uzgoj žitarica, transport, opskrba vojske, skladišta (horrea). Stočarstvo. Ribnjaci i solane. Vodovodi i postrojenja za vodu. Posjedi, veleposjedi.</p> <p>Zanatska proizvodnja. Umjetničke radionice, skulptura, mozaici. Keramika (terra sigillata, uljanice, amfore, dolia, tegule) staklo, metal (kipići, medicinski instrumenti, nakit kamen).</p> <p>Promet i trgovina kopnom i morem. Ostaci cesta, tehnika gradnje, miljokazi, putne postaje, trgovачka središta, carine, beneficijariji. Značenje cestovne mreže za ekonomski i društveni razvoj provincija. Osobine i značenje pomorskog prometa duž istočne obale Jadrana za razvoj provincije Dalmacije i sjeverne Italije. Luke s instalacijama (Akvileja, Jader, Enona, Salona). Nalazi brodoloma u akvatoriju. Trgovачke veze s Italijom, istočnim i zapadnim provincijama. Osobine importa. Robno novčano gospodarstvo.</p> <p>Rudarstvo i prerada metala. Organizacija iliričkog rudarstva, upravitelji i zakupnici (procuratores, curatores, coloni). Rudišta (Norik, panonsko-dalmatinski reviri, Mezija). <i>Aurariae, argentariae, ferrariae, plumbariae</i>. Metalurgija. Rudarska naselja: osobine materijalne i duhovne kulture, utjecaj rudarstva na razvoj saobraćaja, trgovine i obrta.</p>			
<ul style="list-style-type: none"> CILJEVI KOLEGIJA: <p>Cilj je kolegija studentima predočiti gospodarsku sliku rimske Histrije, provincije Dalmacije i susjednih krajeva u razdoblju od 1. st. pr. Kr. do 5. st. n. e. Kroz analizu povijesnih izvora, osobito epigrafičko-arheološke građe opisat će se proces uvođenja robno novčanog gospodarstva, globalne trgovine, modernih poljoprivrednih i rudarskih tehnika, kao i suvremene rimske zanatske proizvodnje u indigene zajednice; njihovo prihvaćanje tih stećevina; ekonomske promjene u rimskom svijetu prema kraju antike. Isto tako cilj je naučiti studente, preko vizualnih projekcija i terenskih uvida, korištenjem tipološko-komparativnih, analitičko - sintetskih i drugih metoda, samostalno prepoznavati i odrediti namjenu spomenicima kulture i arheološkoj sitnoj materijalnoj gradi, uvesti ih u znanstveno-istraživačke postupke, čime se osposobljavaju za buduće muzealske i srodne djelatnosti. Vještine koje trebaju svladati su primjena istraživačkih metoda, analitičko-sintetički pristup problemima i suverena upotreba kritičkog aparata u pisanju tekstova seminarских radnji.</p>			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:	6 ECTS		
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	predavanja	2	
	seminari	1	
	vježbe		
	mentorski rad	1	
Ukupno sati:	predavanja	30	
	seminari	15	
	vježbe		
	mentorski rad	15	

Ukupan broj dana terenske nastave:			
NASTAVNE METODE:			
predavanja	seminari	individualni projekti	WebCT
NASTAVNA POMAGALA:			
udžbenici	bilješke .pp	članci	knjige
UVJET ZA PRIZNAVANJE BODOVA:			
NAČIN POLAGANJA ISPITA:			
	usmeni ispit		teza
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>I. BOJANOVSKI, Mogorjelo – rimska Turres, <i>GZM</i> 24, 1969, 137-163. I. BOJANOVSKI, <i>Dolabelin sistem cesta u rimskoj provinciji Dalmaciji</i>, Sarajevo 1974. Z. BRUSIĆ, Istraživanje antičke luke kod Nina, <i>Diadora</i> 4, 1968, 203-209. N. CAMBI, I porti della Dalmazia, <i>Strutture portuali e rotte marittime nell' Adriatico di età Romana [=Antichità Altoadriatiche 46]</i>, Trieste – Roma 2001, 137-160. N. CAMBI, Antika, Zagreb 2002. I. ČREMOŠNIK, Rimska vila u Višićima, <i>GZM</i> 20, 147-260. A. DÓBO, <i>Publicum Portuum Illyrici</i>, Dissertationes Pannonicae, 2, Budapest 1940. S. DUŠANIĆ, Aspects of Roman Mining in Noricum, Pannonia, Dalmatia and Moesia Superior, <i>ANRW</i> II. 6, Berlin – New York 1977, 52-94. I. FADIĆ, <i>Antičko staklo u Liburniji</i>, [dizertacija], Zadar 2001. S. FRANZOT, <i>Aquileia e altri porti romani</i>, Monfalcone 1999. B. ILAKOVAC, <i>Rimski akvedukti na području sjeverne Dalmacije</i>, Zagreb 1982. B. ILAKOVAC, Rekonstrukcija rimskog tjeska za masline u Mulinama na otoku Ugljanu, <i>Radovi Zavoda za povijesne znanosti HAZU u Zadru</i> 40, 1998, 1-26. R. MATIJAŠIĆ, <i>Gospodarstvo antičke Istre: arheološki ostaci kao izvori za poznavanje društveno-gospodarskih odnosa u Istri u antici (I. st. pr. Kr. – III. st. posl. Kr.)</i>, Pula 1998. <i>Materijali, tehnike i strukture predantičkog i antičkog graditeljstva na istočnom jadranskom prostoru</i>, [ed. M SUIĆ – M. ZANINOVIĆ], Zagreb 1980. P. ØRSTED, <i>Roman Imperial Economy and Romanisation. A study in Roman imperial administration and the public lease system in the Danubian provinces from the first to the third century A. D.</i>, Copenhagen 1985. M. ORLIĆ, <i>Antički brodolom kod Ilovika</i>, Zagreb 1986. M. SUIĆ, Limitacija agera rimske kolonije na istočnoj jadranskoj obali, <i>Zbornik Instituta za historijske nauke u Zadru</i> 1, 1-36. A. ŠKEGRO, <i>Gospodarstvo rimske provincije Dalmacije</i>, Zagreb 1999. D. VRSALOVIĆ, <i>Arheološka istraživanja u podmorju istočnog Jadrana. Prilog poznavanju trgovackih plovnih putova i privrednih prilika na Jadranu u antici</i>, [dizertacija], Zagreb 1979. J. J. WILKES, Boundary Stones in Roman Dalmatia, <i>AV</i> 25, 1974, 258-274. M. ZANINOVIĆ, The Economy of Roman Dalmatia, <i>ANRW</i> II.6, Berlin – New York 1977, 767-801. M. ZANINOVIĆ, Greek Land Division at Pharos, <i>AI</i> 20-21, 1980-81, 91-95.</p> <p>Preporuča se pročitati:</p> <p>D. BASLER Rimski metalurški pogon i naselje u dolini Japre, <i>GZM</i> 30/31, 1977, 121-171. I. BOJANOVSKI, Antičko ruderstvo u unutrašnjosti provincije Dalmacije u svjetlu epigrafskih i numizmatičkih izvora, <i>ARR</i> 9, 89-120. Z. BRUSIĆ, <i>Hellenistic and Roman Relief Pottery in Liburnia</i>, <i>BAR</i>, 817, Oxford, 1999. N. CAMBI, Marginalije uz <i>Edictum Diocletiani et collegarum de pretiis rerum venalium</i>(35, 1-107), <i>RFFZd</i></p>			

- 39(26), Zadar 2001.
M. JURIŠIĆ, Antički ribnjak u uvali Verige na Brijunima, *Arheološka istraživanja u Istri* [=Izdanja HAD-a 18], Zagreb 1997, 163-168.
B. KIRIGIN, Grčko italske amfore na Jadranu, *Arheološki vestnik* 46, 1994, 15-24.
Longae Salona, Split 2002. [Napomena: članci o sitnoj materijalnoj kulturi autora: BULJEVIĆ, ČARGO, IVČEVIĆ, KLIŠKIĆ, MARDEŠIĆ, NARDELLI]
R. KOŠČEVIĆ, Antička bronca iz Siska, Zagreb 1991.
R. MATIJAŠIĆ, *Brodarstvo i pomorstvo Istre u antici*, (katalog izložbe), Pula 1986.
E. PAŠALIĆ, *Antička naselja i komunikacije u Bosni i Hercegovini*, Sarajevo 1960.
M. SANADER, Vilicus – prilog istraživanju upravljanja rimskim imanjima, *Opuscula archaeologica* 19, 1995, 97-111.
M. SUIĆ, Arheološka istraživanja u Mulinama na otoku Ugljanu, *Ljetopis JAZU* 64, 1960, 230-249.
B. VIKIĆ-BELANČIĆ, Antičke svjetiljke u Arheološkom muzeju u Zagrebu, I - VAMZg 5, 1971, 97-102; II - VAMZg 9, 1971, 49-160.

Korisno je konsultirati iduće edicije:

ANRW (Aufstieg und Niedergang der römischen Welt), Berlin – New York, od 1972 nadalje.

CIL (Corpus Inscriptionum Latinarum), Leipzig – Berlin, od 1893 nadalje.

The Oxford Classical Dictionary [ed. M. CARY et alii], Oxford 1950.

RE (Realencyclopädie der classischen Altertumswissenschaft) [ed. PAULLY - WISSOWA – KROLL – MITTELHAUS – ZIEGLER i dr.], Stuttgart, od 1893. nadalje.

UVJETI:

Registracija za ispit:

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

Nastava će se u najmanjoj mjeri izvoditi putem preglednih izlaganja, pretežito egzemplarno i problemski, da bi se stekao uvid u znanstveno-istraživačke postupke kojima se došlo do određenih spoznaja. U interakciji sa studentima, u velikoj mjeri prakticirat će se terenska demonstracija i rad na epigrafičkim izvorima i arheološkoj gradi. Studenti iz ovog predmeta mogu izabrati temu za pisanu specijalističku seminarsku radnju u 9. semestru. Mentorski rad usmjeren je na metodološku pripremu za pisanje radnje. Predavanja i seminari odvijaju se u učionici, prostorijama arheološkog praktikuma, u mujejskim ustanovama i na terenu (na arheološkim lokalitetima). Od didaktičkih pomagala koristi se episkop, grafoskop, dijaprojektor, video, DVD, kompjuter i LCD projektor. Ispit je usmeni.

NAZIV KOLEGIJA: KLASIČNA ARHEOLOGIJA ISTOČNOG JADRANA I			
OPĆE OBAVIJESTI:			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK:	Doc. dr. sc. Dražen Maršić		Prva
USTANOVA:	Sveučilište u Zadru		Semestar:
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe
<ul style="list-style-type: none"> ● OPIS KOLEGIJA: <p>Kolegij Klasična arheologija istočnog Jadrana izborni je i specijalistički kolegij koji obrađuje rimsku skulpturu, portret i nošnju na istočnom Jadranu. Portret je zacijelo jedan od najzanimljivijih fenomena antičke civilizacije i u posljednjih je nekoliko desetljeća gurnut u središte zanimanja najutjecajnijih arheoloških škola u Europi. Njegovo značenje nadilazi područje povijesti antičke umjetnosti ili klasične arheologije i ulazi u ono što nazivamo kulturna povijest. U uvodnom dijelu kolegija razmatraju se počeci individualnog ili fizionomijskog portreta unutar helenističke umjetnosti, njegova recepcija na tlu antičke Italije, kao i mjesto u umjetnosti kasne republike. Zatim se obrađuju sljedeće tematske cjeline: fenomen rađanja carskog portreta, nizanje kopija prema prototipovima (portretni tipovi) i uloga novca u tom procesu, metoda istraživanja frizure (položaj, raspored i nizanje ili "brojanje pramenova"), postanak i najvažniji primjeri carskih statuarnih grupa, metodološka uporišta za grupiranje portreta careva i njihovih rođaka ili tipologiju (modni i fizionomijski kriteriji), sastavljanje i razgraničavanje portretnih tipova (liste replika), rekonstrukcija nacrta prototipova i njihova interpretacija, običaj <i>damnatio memoriae</i>. Posljednje poglavje kolegija bavi se recepcijom carske ikonografije među svim društvenim slojevima i etničkim grupacijama (fenomen <i>zeitgesicht</i>) kroz primjere u privatnoj statuarnoj portretistici i nadroboj plastici. Posebno se obrađuje muška i ženska građanska i negrađanska odjeća i svi njihovi pojavnii oblici (načini drapiranja).</p>			
<ul style="list-style-type: none"> ● CILJEVI KOLEGIJA: <p>Razvijanje specijaliziranog znanja o rimskoj oficijelnoj skulpturi, razvoju portreta i nošnji na istočnom Jadranu i ovladavanje metodologijom samostalnoga znanstvenog rada na tom području.</p>			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:	6 ECTS		
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	predavanja	2	
	seminari	1	
	vježbe		
	mentorski rad	1	
Ukupno sati:	predavanja	30	
	seminari	15	
	vježbe		
	mentorski rad	15	

Ukupan broj dana terenske nastave:				
NASTAVNE METODE:				
Predavanja Da	Seminari Da	individualni projekti	Mentorski rad Da	laboratorijske vježbe terensko istraživanje
NASTAVNA POMAGALA:				
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:				
Redovno pohađanje nastave (najmanje 70%)		Izrada i pozitivna ocjena seminar skog rada		
NAČIN POLAGANJA ISPITA:				
pismeni ispit	usmeni ispit Da	seminarski rad Da	praktičan rad	teza
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p><i>Antički portret u Jugoslaviji</i>, Beograd 1987. (katalog izložbe).</p> <p>N. CAMBI – M. KOLEGA, <i>Antički portret u Dalmaciji i Istri</i>, Zadar 1990. (katalog izložbe).</p> <p>N. CAMBI, Jedan antički portret iz Arheološkog muzeja u Zadru i recepcija stila rimskog republikanskog portreta na istočnoj obali Jadrana, <i>Diadora</i>, 13, 1991, 103-138.</p> <p>N. CAMBI, Kasnoantička ženska glava iz Konjica i fenomen fizionomijskih karakteristika kao izraza određenog vremena, <i>RFFZd</i>, 33(21)/1993-94, 83-92.</p> <p>N. CAMBI, <i>Imago animi. Antički portret u Hrvatskoj</i>, Split 2000.</p> <p>N. CAMBI, <i>Antika. Povijest umjetnosti u Hrvatskoj II</i>, Zagreb 2002.</p> <p>M. KOLEGA, Rimska portretna plastika iz zbirke Danieli u Arheološkom muzeju u Zadru, <i>Diadora</i>, 11, 1989, 159-222.</p> <p>M. KOLEGA, Damnatio memoriae u rimskoj portretnoj umjetnosti: Domicijan/Nerva u Ninu, <i>Diadora</i>, 14, 1992, 59-75.</p> <p>M. KOLEGA, Carski kipovi julijevsko-klaudijevske dinastije u Enoni, <i>Histria Antiqua</i>, 4, 1998, 85-91.</p> <p>R. MATIJAŠIĆ, Izbor rimske portretne plastike iz zbirki Arheološkog muzeja Istre u Puli, <i>Histria archaeologica</i>, 11-12/1980-1981, 17-25.</p> <p>R. MATIJAŠIĆ, Novi primjeri antičke portretne plastike iz Pule i okolice, <i>Umjetnost na sítocnoj obali Jadrana u kontekstu europske tradicije</i>, Rijeka 1993, 47-52.</p> <p>R. MATIJAŠIĆ, I ritratti romani in Istria, <i>AAAd</i>, 44, 1998, 33-56.</p> <p>I. ČREMOŠNIK, Nošnja na rimskim spomenicima u Bosni i Hercegovini, <i>GZM</i>, n. s. 18, 1963, 103-125.</p> <p>S. SCHÖNAUER, Odjeća, obuća i nakit u antičkoj Dalmaciji na spomenicima iz Arheološkog muzeja u Splitu, <i>VAHD</i>, 93, 223-515.</p> <p>L. BONFANTE WARREN, Roman Costumes - A Glossary and Some Etruscan Derivations, <i>ANRW</i>, I/4, 1973, 584-614.</p> <p><i>The World of Roman Costume</i>, Madison - Wisconsin 2001. (2. ed.)</p> <p>Dopunska:</p> <p>W. FUCHS, <i>Griechische Sculptur</i>, München 1983 (3. izd.).</p> <p>R. R. R. SMITH, <i>Hellenistic Sculpture</i>, London 1995.</p> <p>D. E. E. KKEINER, <i>Roman Sculpture</i>, New Haven – London 1992.</p> <p>N. CAMBI, Dvije antičke glave iz Epidaura, <i>Zbornik Narodnog muzeja u Beogradu</i>, 8, 1975, 153-162.</p> <p>N. CAMBI, Two Heads of Tetrarchic Period from Diocletian's Palace at Split, <i>Archaeologia Iugoslavica</i>, 17, 1976, 23-28.</p> <p>N. CAMBI, Tri carska portreta iz Osora, <i>Izdanja HAD-a</i>, 7, Split 1982, 85-98.</p> <p>N. CAMBI, Zwei Vespasians-Porträts aus Dalmatien, <i>Boreas</i>, 7, 1984, 82-88</p> <p>N. CAMBI, Un contributo alla ritrattistica dell'imperatrice Plautilla, <i>Ritratto ufficiale e ritratto privato</i>, Roma 1988, 221-227.</p> <p>N. CAMBI, Dva ranocarska dječačka portreta iz Salone, <i>ARR</i>, 11, 1988, 115-132.</p> <p>N. CAMBI, Dvije antičke glave iz Plomina, <i>Histria archaeologica</i>, 20-21, 1989-1990, Pula 1995, 91-104.</p>				

- N. CAMBI, Novi portret cara Trajana s otoka Cresa, *ARR*, 12, 1996, 71-81.
- N. CAMBI, Svetište (Augusteum) u Oneu (Oneum), *RFFZd*, 35(22)/1995-96, 1997, 71-81.
- N. CAMBI, Odjeci Skopasa i Lizipa na skulpturama Herakla iz Dalmacije, *RFFZd*, 23(10)/
- M. ABRAMIĆ, Antiken kopien griechischer Skulpturen in Dalmatien, Beiträge zur alten europäischen Kulturgeschichte, I, *Festschrift für Rudolf Egger*, Klagenfurt 1952, 303-326.
- N. CAMBI, Atička skulptura u Arheološkoj zbirci Franjevačkog samostana u Sinju, Kačić, 17, 1985, 415-433.
- M. BERGMANN – P. ZANKER, Damnatio memoriae unbearbitete Nero und Domitianporträts. Zur Ikonographie der flavischen Kaiser und des Nerva, *JDI*, 96, 1981, 317-412.
- P. ZANKER, Herrscherbild und Zeitgesicht, *Römisches Porträt – Wege zur Erforschung eines gesellschaftlichen Phänomens*, Wissenschaft. Zeitschrift der Humboldt-Universität zu Berlin, 2-3, 1982, 307-312.
- M. WEGNER, Datierung römischer Haartrachten, *AA*, 53, 1938, 275-327.
- M. WEGNER, *Die Herrscherbildnisse in antoninischer Zeit*, Das römische Herrscherbild, II/4, Berlin 1939.
- K. WESSEL, Römische Frauenfrisuren von der Severischen bis zur Konstantinischen zeit, *AA*, 61-62/1946-47, 62-76.
- M. WEGNER, *Hadrian. Plotina, Marciana, Matidia, Sabina*, Das römische Herrscherbild, II/3, Berlin 1956.
- H. B. WIGGERS – M. WEGNER, *Caracalla, Geta, Plautilla. Macrinus bis Balbinus*, Das römische Herrscherbild, III/1, Berlin 1971.
- M. WEGNER – J. BRACKER – W. REAL, *Gordianus III bis Carinus*, Das römische Herrscherbild, III/3, Berlin 1979.
- K. STEMMER, *Untersuchungen zur Typologie, Chronologie und Ikonographie der Panzerstatuen*, Berlin 1978.
- D. BOSCHUNG, Die Bildnistypen der iulisch-claudischen Kaiserfamilie: ein kritischer Forschungsbericht, *Journal of Roman Archaeology*, 6, 1993, 39-79.
- D. BOSCHUNG, Die Bildnisse des Trajan, Trajan in Germanien, Trajan im Reich, Bericht des dritten Saalburgkolloquiums, *Saalburg-Schriften* 5 (ed. E. Schallmayer), 1999, 137-144.
- D. BOSCHUNG, *Gens Augusta. Untersuchungen zu Aufstellung, Wirkung und Bedeutung der Statuengruppen des julisch-claudisch Kaiserhauses* (*Monumenta artis Romanae*, 32), Mainz am Rhein 2002.
- M. BORDA, 1972 - La scultura di eta romana ad Aquileia, *AAA*, I/1, 1972, 59-89.
- H. BORN – K. STEMMER, *Damnatio memoriae. Das Berliner Nero-Porträt*, Band V, Sammlung Axel Guttmann, 1996.
- G. DALTRUP - U. HAUSMANN - M. WEGNER, *Die Flavier. Vespasian, Titus, Domitian, Nerva, Iulia Titi, Domitilla, Domitia*, Das römische Herrscherbild II/1, Berlin 1966.
- K. FITTSCHEN – P. ZANKER, *Katalog der römischen Porträts in den Capitoline Museen und den anderen kommunalen Sammlungen der Stadt Rom*, Band III, Kaiserinnen- und Prinzessinnenbildnisse, Mainz am Rhein 1983.
- K. FITTSCHEN – P. ZANKER, *Katalog der römischen Porträts in den Capitoline Museen und den anderen kommunalen Sammlungen der Stadt Rom*, Band I, Kaiser- und Prinzenbildnisse, Mainz am Rhein 1985.
- S. WOOD, *Roman Portrait Sculpture 217-260 A.D. The Transformation of an Artistic Tradition*, Leiden 1986.
- K. FITTSCHEN, *Die Bildnistypen der Faustina minor und die Fecunditas Augustae*, Göttingen 1982.
- M. BIEBER, Roman palliati. Roman Men in Greek Himation, *Proceedings of American Philosophical Society*, 103, 1959, 374-447.
- H. R. GOETTE, *Studien zu römischen Togadarstellungen*, Mainz am Rhein 1990.
- F. KOLB, Römische Mäntel - paenula, lacerna, μανδύη, *RM*, 80/1, 1973, 69-162.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: ANTIČKA NUMIZMATIKA							
OPĆE OBAVIJESTI:							
ODJEL / KATEDRA:	Odjel za arheologiju /katedra za antičku arheologiju						
STUDIJ:	Diplomski studij arheologije			Godina studija:			
NASTAVNIK:	doc. dr. sc. Miroslav Glavičić			Prva			
USTANOVNA:	Sveučilište u Zadru			Semestar:			
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe	Prvi			
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Antička numizmatika (definicija, vremensko i prostorno određenje predmeta, srodne znanosti, pojava novca, kovanje). Povijest numizmatičkog istraživanja, zadaci i rad numizmatičara. Numizmatička nomenklatura. Grčki novac (grčki novčani sustavi, nominale, prikazi, novac grčkih gradova-država na prostoru klasične Grčke, na Siciliji i u Velikoj Grčkoj, novac helenističkih monarhija, grčki imperijalni novac). Novac grčkih kolonija na istočnoj obali Jadrana. "Ilirska" numizmatika. Keltski novac. Rimski republikanski novac (početci kovanja, nominale, prikazi). Rimski carskodobni novac (nominale, prikazi, kovnice u Carstvu, kovnica <i>Siscia</i>). Bizantski novac.</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj je kolegija da studenti dobiju osnovne informacije o numizmatici kao pomoćnoj povijesnoj disciplini, upoznaju se s numizmatičkom nomenklaturom i uoče osobitosti kovanja i izgleda novca u različitim razdobljima antike. Nizom tematskih predavanja i izradom seminara studenti se osposobljavaju prepoznavati novac i uz pomoć numizmatičkih kataloga preciznije ga datirati.</p>							
VODIČ:		Zimski semestar		Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:		6 ECTS					
TJEDANA PO SEMESTRU:		15					
Sati tjedno:	predavanja		2				
	seminari		1				
	vježbe		0				
	mentorski rad		1				
Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe		0				
	mentorski rad		15				
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje		
NASTAVNA POMAGALA:							
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka		
UVJET ZA PRIZNAVANJE BODOVA:							

Ispunjavanje propisanih obveza	Položen ispit				
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
Obvezna: <p>M. R. Alföldy, <i>Antike Numismatik</i>, I, II, Mainz am Rhein, 1978. J. Babelon, <i>Antička numizmatika</i>, Beograd 1970. J. Brunšmid, <i>Die Inschriften und Münzen der griechischen Städte Dalmatiens</i>, Wien, 1898. (R. A. C. Carson, <i>Coins (Ancient, Mediaeval & Modern)</i>, London, 1962. A. N. Kazanova, Uvod u antičku numizmatiku, Moskva, 1969. P. Kos, <i>Leksikon antičke numizmatike</i>, Zagreb, 1998. H. Mattingly, <i>Roman coins from the earliest times to the fall of the Western Empire</i>, London, 1977. D. Rendić-Miočević, <i>Iliri i antički svijet. Iliriološke studije</i>, Split, 1989. D. R. Sear, <i>Greek coins and their values</i>, vol. I Europa, London 1978.; vol. II Asia and North Africa, London, 1979. D. R. Sear, <i>Roman coins and their values</i>, London, 1988. (4. izdanje). D. R. Sear, <i>Byzantine coins and their values</i>, London, 1987. (2. izdanje). S. W. Stevenson, <i>A Dictionary of Roman Coins, republican and imperial</i>, London ,1982.</p>					
Dopunska: <p>M. Bonačić Mandinić, Novac Herakleje u Arheološkom muzeju u Splitu, <i>Vjesnik za arheologiju i historiju dalmatinsku</i>, 81, 1988. N. Cambi, <i>Antika</i>, Povijest umjetnosti u Hrvatskoj, 2 (poglavlje Grčka civilizacija – Novac), Zagreb, 2002. Denarništvo v antiki na Slovenskem, Katalog izložbe, Ljubljana, 1990-1991. F. Gnechi, <i>Monete romane. Manuale elementare</i>, Milano, 1977. (4. izdanje). I. Marović, Novac ilirskog dinasta Baleja u Arheološkom muzeju u Splitu, <i>Vjesnik za arheologiju i historiju dalmatinsku</i>, 81, 1988. B. Mimica, <i>Numizmatika na povijesnom tlu Hrvatske (IV. st. pr. Krista -1918.)</i>, I. dio - antički novci, Rijeka, 1994. T. Šeparović, <i>Antički zlatnici iz Muzeja hrvatskih arheoloških spomenika</i>, Katalog izložbe, Muzej hrvatskih arheoloških spomenika, Split, 2000.</p>					
UVJETI:					
Registracija za slušanje kolegija: Da	Registracija za ispit: Da				
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

NAZIV KOLEGIJA: OSNOVE LATINSKE EPIGRAFIKE							
OPĆE OBAVIJESTI:							
ODJEL / KATEDRA:	Odjel za arheologiju /katedra za antičku arheologiju						
STUDIJ:	Diplomski studij arheologije			Godina studija:	Prva Semestar: Prvi		
NASTAVNIK:	Doc. dr. sc. Miroslav Glavičić			Godina studija:			
USTANOVNA:	Sveučilište u Zadru			Godina studija:	Prva Semestar: Prvi		
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe	Godina studija:			
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Antička latinska epigrafika (definicija, vremensko i prostorno određenje, interdisciplinarno proučavanje natpisa, latinski jezik, pismo). Restitucija teksta natpisa: kratice (kontrakcije, suspenzije, sigle, ligature), distinkcije, korištenje znakova i zagrada pri upotpunjavanju teksta, brojevi. Povijest prepisivanja i studiranja natpisa, zbirke latinskih natpisa, najstariji latinski natpisi. Rimskodobni imenski obrazac: rimski gradani (<i>tria nomina</i>, filijacija, <i>tribus</i>, <i>origo</i>, <i>supernomina</i>), žene, oslobođenici, robovi. Imena i tituliranje careva (carski natpisi). Vrste natpisa: nadgrobni, posvetni, javni, počasni, natpisi pravne naravi (zakoni, odluke careva, senata, municipalnih magistrata, vojničke diplome), <i>instrumenta</i> (natpisi na uporabnim predmetima). Kriteriji za datiranje natpisa.</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Usvajanjem osnovnih znanja na predavanjima studenti se osposobljavaju pravilno restituirati i pročitati latinske natpise različitog karaktera, vršiti epigrafsku, paleografsku i onomastičku analizu te datirati natpise. Izradom seminara studenti se praktično upoznaju s osnovnim metodama analize natpisne građe kao povjesnog vrednog prvoga reda.</p>							
VODIČ:				Zimski semestar	Ljetni semestar		
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS			
TJEDANA PO SEMESTRU:				15			
Sati tjedno:	predavanja		2				
	seminari		1				
	vježbe		0				
	mentorski rad		1				
Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe		0				
	mentorski rad		15				
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje		
NASTAVNA POMAGALA:							
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka		

UVJET ZA PRIZNAVANJE BODOVA:										
Ispunjavanje propisanih obveza	Položen ispit									
NAČIN POLAGANJA ISPITA:										
pismeni ispit	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij					
<ul style="list-style-type: none"> • LITERATURA: 										
Obvezna:										
<p>R. Bloch, <i>Latinska epigrafika</i>, Beograd, 1971.</p> <p>I. Calabi Limentani, <i>Epigrafia latina</i> (con un'appendice bibliografica di Attilio Degrassi), Milano, 1974. (3. izdanje).</p> <p>R. Cagnat, <i>Cours d'épigraphie latine</i>, Pariz, 1914. (4. izdanje).</p> <p><i>Corpus inscriptionum Latinarum (CIL)</i>, sv. III, 1873, Suppl. I-II, Berolini, 1889-1902.</p> <p>E. Fedorova, <i>Uvod u latinsku epigrafiku</i>, Moskva, 1982.</p> <p>R. Matijašić, <i>Uvod u latinsku epigrafiku</i>, Pula, 2002.</p> <p>E. Meyer, <i>Einführung in die Lateinische Epigraphik</i>, Darmstadt, 1973.</p> <p>K. Paasch Almar, <i>Inscriptiones Latinae. Eine illustrierte Einführung in die lateinische Epigraphik</i>, Odense, 1990.</p> <p>L. Robert, <i>Die Epigraphik der klassischen Welt</i>, Bonn, 1970.</p> <p>G. Susini, <i>The Roman Stone cutter. An Introduction to Latin Epigraphy</i>, Oxford, 1973.</p> <p>A. Šašel - J. Šašel, <i>Inscriptiones latinae quae in Jugoslavia inter annos MCMXL et MCMLX repertae et editae sunt</i>, <i>Situla</i>, 5, Ljubljana, 1963.</p> <p>A. Šašel - J. Šašel, <i>Inscriptiones latinae quae in Jugoslavia inter annos MCMLX et MCMLXX repertae et editae sunt</i>, <i>Situla</i>, 19, Ljubljana, 1978.</p> <p>A. Šašel - J. Šašel, <i>Inscriptiones latinae quae in Jugoslavia inter annos MCMLXX et MCMLXXX repertae et editae sunt</i>, <i>Situla</i>, 25, Ljubljana, 1986.</p>										
Dopunska:										
<p>G. Alföldy, <i>Die Personennamen in der römischen Provinz Dalmatia</i>, Heidelberg, 1969.</p> <p>M. Divković, <i>Latinsko-hrvatski rječnik za škole</i>, Zagreb (više izdanja)</p> <p>B. Gabričević, <i>Studije i članci o religijama i kulturama antičkog svijeta</i>, Split 1987.</p> <p>V. Hofiler – B. Saria, <i>Antike Inschriften aus Jugoslavien</i>, 1, Noricum und Pannonia Superior, Zagreb, 1938.</p> <p>A. Kurilić, <i>Pučanstvo Liburnije od 1. do 3. st. po Kristu: antroponomija, društvena struktura, etničke promjene, gospodarske uloge</i>, disertacija, Zadar, 1999.</p> <p>V. Gortan - O. Gorski - P. Pauš, <i>Latinska gramatika</i>, Školska knjiga, Zagreb, 1982.</p> <p>I. Kajanto, <i>The Latin Cognomina</i>, Helsinki 1965.</p> <p>I. Kajanto, <i>Supernomina. A Study in Latin Epigraphy</i>, Helsinki 1966.</p> <p>E. Marin – M. Mayer – G. Paci, <i>Corpus inscriptionum Narbonitanarum</i>, I, Erešova kula – Vid, Macerata – Split, 1999.</p> <p>V. Novak, <i>Latinska paleografija</i>, Beograd 1987. (3. izdanje).</p> <p><i>Pisana riječ u Hrvatskoj</i>, Katalog izložbe, Muzejski galerijski centar, Zagreb.</p> <p>D. Rendić-Miočević, <i>Carmina epigraphica</i>, Split 1987.</p> <p>P. Skok, <i>Pojave vulgarnog latinskog jezika na natpisima rimske provincije Dalmacije</i>, Zagreb 1915.</p> <p>J. Stipićić, <i>Pomoćne povjesne znanosti u teoriji i praksi</i> (Latinska paleografija, opća diplomatika, kronologija, rječnik kratica), Zagreb 1985. (2. izdanje).</p> <p>M. Suić, <i>Antički grad na istočnom Jadranu</i>, Zagreb 1976. (2. izd. 2003.)</p> <p>Svu dopunska literaturu nije moguće navesti, jer ovisno o temi seminara, kojega određuje predmetni nastavnik u dogovoru sa studentom, posebno se određuju relevantni radovi koji su potrebni za kvalitetnu izradu pojedinog rada.</p>										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
<ul style="list-style-type: none"> • OPAŽANJA: 										

NAZIV KOLEGIJA: STAROKRŠĆANSKA IKONOGRAFIJA					
OPĆE OBAVIJESTI: Kolegij je dio nekadašnjeg predmeta Starokršćanska arheologija					
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju				
STUDIJ:	Diplomski studij arheologije		Godina studija:		
NASTAVNIK:	Akademik Nenad Cambi		Prva		
USTANOVNA:	Sveučilište u Zadru				
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe		
Semestar:		Prvi			
<p>• OPIS KOLEGIJA:</p> <p>Sintagma ikonografija sastavljena je od starogrčkih riječi <i>ικόνη</i> (slika) i <i>γραφεῖν</i> (pisati, slikati), što bi značilo opisivati slike. Izraz označava, dakle, opisivanje, ali i proučavanje, osobito povjesnog i literarnog izvora slike (umjetnine). Sintagma pak ikonologija dolazi od spoja riječi <i>ικόνη</i> (slika) i <i>λέγω</i> (čitati, tumačiti) i znači promatranje umjetnine kao kodirane poruke, kao evolucije slika, uzoraka nataloženih u podsvijesti. Sama kovanica upozorava na to da slika ima svoj „govor“. U teoretskom smislu kad je riječ o tumačenju umjetnina javlaju još se pojmovi semantika koja dolazi od riječi <i>σημάντικος</i> što znači znak i njegov značajski smisao, te semiotika, što dolazi od riječi <i>σημείων</i>, a znači opći znak. Potonji se upotrebljava više u likovnim umjetnostima, dok prvi više u lingvistici. Semantika ima i svoju semiotiku.</p> <p>U antici se ikonografija stvarala kroz milenijske taloge religijskih odnosa i dosegla je pri kraju antike bogat repertoar slika i znakova. Prevladavanjem kršćanstva religija se našla u procjepu između stare vizualne osonove i novih zahtjeva koje su stvarali novi religijski odnosi. Bogata baština biblijskih literarnih slika te drugih izvora ubrzo je prekoračila jaz, oslanjajući se na prethodno postojeće umjetničke radionice koje su u tržišnim uvjetima za golo preživljavanje upjele stvoriti potrebne premise za novi kreativni pristup razvijajući slike i znakova kršćanske orientacije. Likovni izraz se gradio na ranijem iskustvu.</p>					
<p>• CILJEVI KOLEGIJA:</p> <p>Upravo taj proces stvaranja i međuodnosa starih i novih slika cilj je i zadaća je ovog kolegija.</p>					
VODIČ:			Zimski semestar		
ECTS - STUDENTSKO OPTEREĆENJE:	6 ECTS				
TJEDANA PO SEMESTRU:	15				
Sati tjedno:	predavanja	2			
	seminari	1			
	vježbe				
	mentorski rad	1			
Ukupno sati:	predavanja	30			
	seminari	15			
	vježbe				
	mentorski rad	15			
Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					

predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje				
NASTAVNA POMAGALA:									
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka				
UVJET ZA PRIZNAVANJE BODOVA:									
NAČIN POLAGANJA ISPITA:									
pismeni ispit	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij				
<ul style="list-style-type: none"> • LITERATURA: 									
Obvezna:									
<p>A. Baudrina, Ranokršćanski relikvijar iz Novalje, <i>Materijali XII</i>, Zadar 1976., str. 57-107. <i>Biblija</i> (Stari i Novi Zavjet), bilo koje izdanje.</p> <p>N. Cambi, Krist i njegova simbolika u likovnoj umjetnosti starokršćanskog doba u Dalmaciji, <i>Vjesnik za arheologiju i historiju dalmatinsku LXX-LXXI</i>, Split 1977., str. 57-107.</p> <p>N. Cambi, <i>Sarkofag Dobroga pastira i njegova grupa</i>, Split 1994.</p> <p>P. Corby Finney, <i>The Invisible God. The Earliest Christians on Art</i>, New York-Oxford 1994.</p> <p><i>Enciklopedija hrvatske umjetnosti</i>, Zagreb 1995., str. 551-553.</p> <p>A. Grabar, <i>Christian Iconography. A Study of Its Origins</i>, Princeton 1968.</p> <p><i>Leksikon ikonografije i simbolike zapadnog kršćanstva</i>, Zagreb 1979.</p> <p><i>Lexicon der christlichen Ikonographie</i>, Freiburg im Breisgau 1968. (ur. E. Kirschbaum) I-IV.</p> <p>G. Schiller, <i>Ikonographie der christlichen Kunst I-III</i>.</p> <p>F. Tristan, <i>Les premières images chrétiennes. Du symbole à l'icône IIe-VIe s.</i> Paris 1996.</p>									
Dopunska:									
<p>J. Bovini-H. Brandenburg, <i>Repertorium der christlich-antiken Sarkophagen</i>, Wiesbaden 1967.</p> <p>J. Chevalier-A. Gheerbant, <i>Rječnik simbola. Mitovi, sni, geste, oblici, likovi, boje, brojevi</i>, Zagreb 1989.</p> <p>A. Ferrua, <i>Le pitture della nuova catacomba di via Latina</i>, Città di Vaticano 1960.</p> <p>A. Grabar, <i>Le premier age chrétienne</i>, Paris 1966.</p> <p>A. Grabar, <i>L'age d'or de Justinien</i>, Paris 1966.</p> <p>A. Grabar, <i>Le voies de la création en iconographie chrétienne: Antiquité et Moyen Age</i>, Paris 1979.</p> <p>J. Hall, <i>Rječnik tema i simbola u umjetnosti</i>, Zagreb 1991.</p> <p>E. Panofski, <i>Ikonološke studije</i>. Humanističke teme u renesansnoj umjetnosti.</p> <p>M. Prelog, <i>Eufrazijeva bazilika u Poreču</i>, Zagreb 1986.</p> <p>L. Réau, <i>Iconographie de l'art chrétien</i>, Paris I-VII, Paris 1955-59.</p> <p>J. Wilpert, <i>Le pitture delle catacombe romane</i>, Roma 1903.</p> <p><i>Enciklopedije:</i></p> <p><i>Dictionnaire d' archéologie chrétienne et d' liturgie</i>, Paris (15 svezaka)</p> <p><i>Dizionario patristico e di antichità christiane</i>, Casale Monferrato 1983 (2 sveska)</p> <p><i>Reallexicon für Antike und Christentum</i>, Bonn (više svezaka: nije još do kraja izišla)</p>									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit: Da							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

NAZIV KOLEGIJA: ARHEOLOGIJA SEOBE NARODA - ODABRANA POGLAVLJA					
OPĆE OBAVIJESTI:					
ODJEL:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju				
STUDIJ:	Diplomski studij arheologije			Godina studija:	
NASTAVNIK/SURADNIK:	Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić			Prva	
USTANOVNA:	Sveučilište u Zadru				
STATUS KOLEGIJA:	Obvezni Da	Izborni Da	Izborni za druge studij. grupe Da	Semestar: Prvi	
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Arheološka ostavština razdoblja velike seobe naroda na područjima Hrvatske i jugoistočne Europe općenito: kasnoantička autohtona baština, Huni, Istočni Goti, Gepidi, Alamani, Langobardi, ranobizantski nalazi, Avari.</p>					
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Upoznati studente s arheološkom ostavštinom seobe naroda na područjima Hrvatske i jugoistočne europe općenito. Dati pregled nalaza sitne kasnoantičke arheološke baštine i ranobizantskih nalaza, uglavnom nakita. Upoznati studente s barbarskim provalama i kolonizacijama te obraditi nalaze i najznačajnija nalazišta. Posebnu pozornost posvetit će se hunskom vremenu, Istočnim Gotima te Avarima.</p>					
VODIČ:			Zimski semestar	Ljetni semestar	
ECTS - STUDENTSKO OPTEREĆENJE:			6 ECTS		
TJEDANA PO SEMESTRU:			15		
Sati tjedno:	predavanja		2		
	seminari		1		
	vježbe				
	mentorski rad		1		
Ukupno sati:	predavanja		30		
	seminari		15		
	vježbe				
	mentorski rad		15		
Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					

pismeni ispit	usmeni ispit	esej	praktičan rad	teza	kolokvij
LITERATURA:					
Obvezna:					
J. BELOŠEVIĆ, Prvi arheološki tragovi velike seobe naroda na području sjeverne Dalmacije, <i>Diadora</i> , 3, Zadar 1965.					
J. BELOŠEVIĆ Rano-srednjovjekovna nekropola u selu Kašiću kraj Zadra, <i>Diadora</i> , 4, Zadar 1968.					
L. BOLTA, Rifnik pri Šentjurju, poznoantička naselbina in grobišče, <i>Katalogi in monografije</i> , 19, Narodni muzej, Ljubljana 1981.					
D. DIMITRIJEVIĆ – J. KOVAČEVIĆ – Z. VINSKI, <i>Seoba naroda – arheološki nalazi jugoslovenskog Podunavlja</i> , Zemun 1962.					
Ž. DEMO, <i>Ostrogothic Coinage from Collections in Croatia, Slovenia and Bosnia & Herzegovina</i> (= <i>Situla</i> , 32), Ljubljana 1994.					
E. MANEVA, Šlem so spojki od Herakleja, <i>Živa antika</i> , god. 36, sv. 1-2, Skopje 1986.					
N. MILETIĆ, Nekropola u selu Mihaljevićima kod Rajlovca, <i>Glasnik Zemaljskog muzeja Bosne i Hercegovine</i> , (dalje GZMS), n.s., 11, Sarajevo 1956.					
N. MILETIĆ, Rano-srednjovjekovna nekropola u Rakovčanima kod Prijedora, GZMS, n.s., 25, Sarajevo 1970.					
N., MILETIĆ, Rano-srednjovjekovna nekropola u Koritima kod Duvna, n. s., 33, Sarajevo 1979.					
V. IVANIŠEVIĆ – M. KAZANSKI, La nécropole de l'époque des grandes migrations à Singidunum, <i>Singidunum</i> , 3, Beograd 2002.					
J. KOVAČEVIĆ, <i>Avarska kaganat</i> , Beograd 1977.					
Problemi seobe naroda u Karpatskoj kotlini, Novi Sad 1978.					
K. SIMONI, Knin-Greblje - kataloški opis grobova i nalaza, <i>Starohrvatska prosvjeta</i> (dalje: SHP), 3.s., 19, Split 1991.					
M. SLABE, Dravlje – grobišće iz časova preseljevanja ljudstev, <i>Situla</i> , 16, Ljubljana 1975.					
V. STARE – Z. VINSKI, Kranj – nekropola iz časa preseljevanja ljudstev, <i>Katalogi in monografije</i> , 18, Narodni muzej, Ljubljana 1980.					
A. UGLEŠIĆ, Rimska provincija Dalmacija pod vlašću Istočnih Gota, <i>Radovi Filozofskog fakulteta u Zadru</i> (dalje: RFFZd) 30(17), Zadar 1992.					
A. UGLEŠIĆ, <i>Nazčnost Istočnih Gota u jugoistočnoj Europi u svjetlu arheološke i povjesne izvorne grada</i> . Disertacija, Zadar 1996.					
A. UGLEŠIĆ, O etničkoj pripadnosti groba 2 s položaja Njive – Podstrana u Naroni, RFFZd, 38(25), Zadar 2000.					
A. UGLEŠIĆ, Spangenhelme vom Typ Narona/Baldenheim vom Boden der römischen Provinz Dalmatien unter besonderer Berücksichtigung der Herkunft dieses Helmtyps, RFFZd, 39(26), Zadar 2001.					
Z. VINSKI, Arheološki spomenici velike seobe naroda u Srijemu, <i>Situla</i> , 2, Ljubljana 1957.					
Z. VINSKI, O značenju nalaza Seobe naroda iz Karavukova u Bačkoj, <i>Vijesti muzealaca i konzervatora Hrvatske</i> , 11,3, Zagreb 1963. Z. VINSKI, Kasnoantička baština u grobovima srednjeg vijeka kao činjenica i kao problem, <i>Materijali</i> , 1 (VI. kongres arheologa Jugoslavije, Ljubljana 1963.), Beograd 1964.					
Z. VINSKI, Beitrachtungen zur Kontinuitätsfrage des autochtonen romanisierten Ethnikos im 6. und 7. Jahrhundert, <i>Problemi della civiltà e dell'economia longobarda scritti in memoria di G. P. Bognetti</i> , Milano 1964.					
Z. VINSKI, Okov Teodorikova vremena s ostrva Sapaja na Dunavu, <i>Zbornik Narodnog muzeja</i> , 4, Beograd 1964.					
Z. VINSKI, Krstoliki nakit epohe seobe naroda u Jugoslaviji, <i>Vjesnik Arheološkog muzeja u Zagrebu</i> (dalje: VAMZ), 3, Zagreb 1968.					
Z. VINSKI, Autochtone Kulturelemente zur Zeit der slawischen Landnahme des Balkanraums, <i>Simpozij "Predslavenski etnički element na Balkanu u etnogenezi južnih Slovena"</i> (Mostar 1968.), Centar za balkanološka ispitivanja, knj. 4, ANUBH pos. izd. knj. 12, Sarajevo 1969.					
Z. VINSKI, Kasnoantički starosjedioci u salonitanskoj regiji prema arheološkoj ostavštini predslavenskog supstrata, <i>Vjesnik za arheologiju i historiju dalmatinsku</i> , 69 (1967.), Split 1973.					
Z. VINSKI, O rovašenim fibulama Ostrogota i Tirinžana povodom rijetkog tirinškog nalaza u Saloni, VAMZ, 3.s., 6-7, Zagreb 1973.					
Z. VINSKI, Šljem epohe seobe naroda nađen u Sinju, SHP, 3.s., 12, Split 1982.					
Z. VINSKI, Dodatna zapožanja o šljemovima Narona/Baldenheim, SHP, 3.s., 14, Split 1984.					
Z. VINSKI, Razmatranja o iskopavanjima u Kninu na nalazištu Greblje, SHP, 3.s., 19, Split 1991.					
Dopunska:					
V. BIERBRAUER, <i>Die Ostrogotischen Grab- und Schatzfunde in Italien</i> , Spoleto 1975.					
D. DIMITRIJEVIĆ, Gepidska nekropola "Kormadin" kod Jakova, <i>Rad Vojvodanskih muzeja</i> , 9, Novi Sad 1960.					

- D. DIMITRIJEVIĆ, Doba velikih migracija, *Šajkaška, Istorija*, 1, Novi Sad 1975.
- J. KOVAČEVIĆ, *Varvarska kolonizacija južnoslovenskih oblasti*, Novi Sad 1960.
- J. KOVAČEVIĆ, Mercenaires germains à Ulpiana c. 550, *Actes du XII Congrès International d' etudes Byzantines – Ochride*, Beograd 1964.
- N. MILETIĆ, Rani srednji vijek – Doba seobe naroda, *Kulturna istorija Bosne i Hercegovine...*, Sarajevo 1984.
- D. MRKOBRAD, *Arheološki nalazi seobe naroda u Jugoslaviji*, Beograd 1980.; *Bibliografija seobe naroda u Jugoslaviji*, Beograd 1984.
- K. SIMONI, Dr. Zdenko Vinski - bibliografija arheoloških radova od 1940. do 1980. godine, *VAMZ*, 3.s., 12-13, Zagreb 1980.
- K. SIMONI, Srebrna žlica iz Siska, *VAMZ*, 3.s., 21, Zagreb 1988.
- K. SIMONI, Funde aus der Völkerwanderungszeit in den Sammlungen des Archäologischen Museums in Zagreb, *VAMZ*, 3.s., 22, Zagreb 1989.
- A UGLEŠIĆ, Nakit Istočnih Gota na području rimske provincije Dalmacije, *Hrvati i Goti* (ur. R. Tafra), Split 1996. i 2003.
- A UGLEŠIĆ, Spangenhelme vom Typ Narona/Baldenheim vom Boden der römischen Provinz Dalmatien unter besonderer Berücksichtigung der Herkunft dieses Helmtyps, *RFFZd*, 39(26), Zadar 2001.
- Z. VINSKI, Zlatne okovice iz vremena seobe naroda, *Republika*, 2,2, Zagreb 1952.
- Z. VINSKI, Ein Spangenhelmfund aus dem östlichen Syrmien, *Germania*, 32,3, Frankfurt a. M. 1954.
- Z. VINSKI, Ein völkerwanderungszeitlicher Goldschmuck aus der Herzegowina, *Germania*, 32,4, Frankfurt a. M. 1954.
- Z. VINSKI, Zikadenschmuck aus Jugoslawien, *Jahrbuch des Römisch-Germanischen Zentral-Museums*, 4, Mainz, 1957
- Z. VINSKI, Rani srednji vijek u Jugoslaviji od 400-800. godine, *VAMZ*, 3.s, 5, Zagreb 1971.
- Z. VINSKI, Epoha seobe naroda, *Umetničko blago Jugoslavije, Rani srednji vijek*, Beograd – Zagreb – Mostar 1986.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: ARHEOLOGIJA RANOG SREDNJEG VIJEKA - ODABRANA POGLAVLJA							
OPĆE OBAVIJESTI:							
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju						
STUDIJ:	Diplomski studij arheologije			Godina studija:			
NASTAVNIK/SURADNIK:	Prof. dr. sc. Željko Tomičić / Karla Gusar			Prva			
USTANOVА:	Institut za arheologiju, Zagreb						
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe	Semestar: Prvi			
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>1) Arheološka slika ranoga srednjeg vijeka prostora međuriječja Drave, Dunava i Save (568.-svršetka 9. st.). 2) Geneza i kontinuitet bjelobrdske kulture u međuriječju Drave, Dunava i Save (poč. 10.- sredine 13. st.). 3) Materijalna svjedočanstva hrvatskog ranog srednjovjekovlja (interakcije Franaka - Hrvata – Bizanta i Avara). 4) (<i>alternativno</i>: Na razmeđu hemisfera – baština viteških redova templara i ivanovaca).</p>							
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj predmeta je uvođenje studenata u temelje arheologije ranoga srednjovjekovlja kako bi se na tvarnim spomenicima materijalne i duhovne kulture proniknulo u povijesni inventar i svijest naroda koji je taj bogati fundus snažno integrirao u svoju kulturnu baštinu.</p>							
VODIČ:			Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:			6 ECTS				
TJEDANA PO SEMESTRU:			15				
Sati tjedno:	predavanja		2				
	seminari		1				
	vježbe						
	mentorski rad		1				
Ukupno sati:	predavanja		30				
	seminari		15				
	vježbe						
	mentorski rad		15				
Ukupan broj dana terenske nastave:							
NASTAVNE METODE:							
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje		
NASTAVNA POMAGALA: LCD-PROJEKTOR, LAP-TOP, DIJAPROJEKTOR, GRAFOSKOP							
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirka		
UVJET ZA PRIZNAVANJE BODOVA:							

NAČIN POLAGANJA ISPITA:							
pismeni ispit	usmeni ispit	esej	praktičan rad	teza	kolokvij		
	Da				Da		
• LITERATURA:							
Obvezna: <p>BELOŠEVIĆ, JANKO, 1980: <i>Materijalna kultura Hrvata 7.-9. stoljeća</i>, Zagreb.</p> <p>JELOVINA, DUŠAN, 1976: <i>Starohrvatske nekropole na području između rijeka Zrmanje i Cetine</i>, Split.</p> <p>TOMIĆIĆ, ŽELJKO, 1992: Neuere Erforschung der Bijelo Brdo-Kultur in Kroatien, <i>Prilozi Instituta za arheologiju</i>, 9., Zagreb, 113.-130.</p> <p>TOMIĆIĆ, ŽELJKO, 1992.a: Prilog istraživanju kronologije srednjovjekovnog groblja na položaju Lijeva bara u Vukovaru, Hommage à Vukovar, <i>Starohrvatska prosvjeta</i>, 3.s., 20 (1990.), Split, 111.-182.</p> <p>TOMIĆIĆ, ŽELJKO, 1992.b: Novi prilozi vrednovanju ostavštine srednjovjekovnog groblja Bijelo Brdo II., <i>Prilozi Instituta za arheologiju</i>, 8, Zagreb, 95.-148.</p> <p>TOMIĆIĆ, ŽELJKO, 1998: Rano srednjovjekovno groblje Zvonimirovo-Veliko polje, prinos poznавanju bjelobrdske kulture u podravskom dijelu Slavonije, <i>Prilozi Instituta za arheologiju</i>, 13.-14. (1996.-1997.), Zagreb, 1999, 91.-120.</p> <p>TOMIĆIĆ, ŽELJKO, 2000: Arheološka slika ranoga srednjeg vijeka prostora međuriječja Drave, Dunava i Save. <i>HRVATI I KAROLINZI</i>, Dio I. Rasprave i vrela, Ante Milošević (ur.), MHAS, Split</p> <p>TOMIĆIĆ, ŽELJKO, 2000./2001.: Der Untergang der Antike und deren Nachlebensformen in Südpannonien (Nordkroatien). <i>SLOVENIJA IN SOSEDNE DEŽELE MED ANTIKO IN KAROLINŠKO DOBO</i>. Bratož, Rajko (ur.), Ljubljana, 255.-298.</p> <p>TOMIĆIĆ, ŽELJKO, 1997: Archaeologische Zeugnisse der Karolinger in den von Kroaten besiedelten Gebieten, Hommage à Prof. Dr.Sc. Zdenko Vinski, <i>Hortus Artium Medievalium</i>. 3., Zagreb-Motovun, 61.-72.</p>							
Dopunska: <p>TOMIĆIĆ, ŽELJKO, 1998: Im Jahrhunderten Grenzgebiet zwischen dem westen und dem osten Europas – Festungen der Ritterorden im mittelalterlichen Kroatie. <i>Hortus Artium Medievalium</i>, 4., Zagreb-Motovun, 169.-178.</p>							
UVJETI: <table border="1"> <tr> <td>Registracija za slušanje kolegija: Da</td> <td>Registracija za ispit: Da</td> </tr> </table>						Registracija za slušanje kolegija: Da	Registracija za ispit: Da
Registracija za slušanje kolegija: Da	Registracija za ispit: Da						
PREDUVJETI ZA UPIS KOLEGIJA: <ul style="list-style-type: none"> OPAŽANJA: 							

NAZIV KOLEGIJA: ARHEOLOGIJA NOVOG VIJEKA			
OPĆE OBAVIJESTI:			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK/SURADNIK:	Prof. dr. sc. Ante Uglešić / Karla Gusar		Prva
USTANOVNA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe
<p>• OPIS KOLEGIJA:</p> <p>Ovaj kolegij uvodi studente u razdoblje novog vijeka, u sklopu arheologije kao znanstvene discipline koja se bavi proučavanjem materijalne kulture i načinom života, kroz određene arheološke metode u teoriji i praksi. Kolegij upoznaje studente sa novim vijekom, razdobljem koje dosad nije dovoljno valorizirano u samoj arheologiji i načinom na kojem mu se pristupa pri konkretnim arheološkim istraživanjima. Osim metodološkog pristupa, kolegij se bavi i konkretnom arheološkom pokretnom (keramika, metal, staklo) i nepokretnom gradom(sakralna i svjetovna arhitektura, fortifikacije), te različitim načinima pristupa i obrade pojedine građe.</p>			
<p>• CILJEVI KOLEGIJA:</p> <p>Na osnovi ovog kolegija student se treba sposobiti da:</p> <ul style="list-style-type: none"> - razumije pojam arheologije novog vijeka i njene osnovne sastavnice, - poznaje i povjesni okvir ovog perioda i najznačajnije posljedice na način života i materijalnu kulturu tog razdoblja, - poznaje promjene u društvu i životu ljudi iz srednjeg vijeka u razdoblje nakon Kolumbova otkrića Amerike, - razlikuje pojedine vrste arheološke kulturne građe (pokretnu i nepokretnu), podjelu po materijalu (arhitektura, sitna grada), podrijetlu (import ili domaća produkcija) i dataciji, - prepozna i poznaje pojedine primjere građe tog razdoblja, nađene arheološkim istraživanjima kao i postupke njihove stručne obrade. 			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:	6 ECTS		
TJEDANA PO SEMESTRU:	15		
Sati tjedno:	predavanja	2	
	seminari	1	
	vježbe		
	mentorski rad	1	
Ukupno sati:	predavanja	30	
	seminari	15	
	vježbe		
	mentorski rad	15	

Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
Predavanja Da	Seminari Da	individualni projekti	Mentorski rad Da	laboratorijske vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
Redovno pohađanje nastave			Izrada seminariskog rada		
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: 					
<p>Obvezna:</p> <p>Bradara Tatjana: Nalazi kasnosrednjovjekovne i renesansne keramike u Istri (od 14. do 16. st.), <i>Histria Archeologica</i>, 32, Pula, 2000., str. 31-53.</p> <p>Bribir u srednjem vijeku, Split, 1996. (poglavlja: Keramika, Staklo, Metalni proizvodi, Numizmatika, Sfragistika), str. 55-86.</p> <p>Buerger Janet: <i>The Medieval Glazed Pottery, Diocletian's palace, Report on joint excavations</i>, vol. III, Split, 1979, str. 3-125.</p> <p>DeMaine Mary: <i>The Medieval Glass, Diocletian's palace, Report on joint excavations</i>, vol. III, Split, 1979, str. 127-139.</p> <p>Novak Grga: <i>Prošlost Dalmacije I i II</i>, Split, 2004.</p> <p>Petricioli Sofija: Njemački renesansni svjećnjaci na Jadranu, <i>Peristil</i>, 12-13, Zagreb, 1969/70.</p> <p>Petricioli Sofija: <i>Majolika iz Zadra</i>, katalog izložbe, Zadar, 1973.</p> <p><i>Prošlost Zadra II</i> (N. Klaić-I. Petricioli: Zadar u srednjem vijeku do 1409) Zadar, 1976.</p> <p><i>Prošlost Zadra III</i> (T. Raukar-I. Petricioli-F. Švelec-Š. Peričić: Zadar pod mletačkom upravom 1409-1797), Zadar, 1987.</p> <p>Ratković-Bukovčan Lada: <i>Venetian glass at the Mimara Museum</i>, Zagreb, 2000.</p> <p><i>Srednjeveška in novoveška keramika iz Pirana in Svetega Ivana</i>, (uredio M. Guštin), Koper, 2000.</p> <p><i>The Venetian shipwreck at Gnalić</i>, Kopar, 2004.</p> <p>Tomičić Željko: Na tragu sednjovjekovnog dvora knezova Iločkih (Újlaki), <i>Prilozi Instituta za arheologiju u Zagrebu</i>, vol. 20, Zagreb, 2003, str. 131-150.</p> <p><i>Vranski zbornik</i>, Radovi JAZU u Zadru, 18, Zadar</p> <p>Zglav-Martinac Helga: <i>Antiche ceramiche italiane tra le due sponde dell' Adriatico, dal Palazzo di Diocleziano a Spalato alla Fortezza di Pescara</i>, Pescara, 2001.</p>					
<p>Dopunska:</p> <p>Petricioli Sofija: The Gnalić wreck: the glass, <i>Journal of Glass Studies</i>, vol. 15, Corning, 1973.</p> <p><i>Vrulje</i>, 1, Zadar, 1970. (broj posvećen hidroarheološkom nalazu kod Gnalića)</p>					
UVJETI:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

NAZIV KOLEGIJA: METODOLOGIJA ARHEOLOŠKIH ISKOPAVANJA II					
OPĆE OBAVIJESTI:					
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju				
STUDIJ:	Diplomski studij arheologije			Godina studija:	
NASTAVNIK/SURADNICI:	Prof. dr. sc. Brunislav Marijanović / Marija Korona i Dario Vujević			Prva	
USTANOVA:	Sveučilište u Zadru			Semestar:	
STATUS KOLEGIJA:	Obvezni Da	Izborni	Izborni za druge studij. grupe	Drugi	
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Na kolegiju se obrađuju temeljna teorijska znanja o pripremi arheoloških iskopavanja, standardnim metodama iskopavanja osnovnih vrsta i tipova nalazišta, primjena uobičajenih tehnika, načela arheološke stratigrafije, vrste i tipovi istraživanja s područja komplementarnih znanosti, oblici terenske dokumentacije i metode njihovog vodenja, postupanje s primarnim i sekundarnim arheološkim nalazima prikupljenim tijekom iskopavanja. U u okviru obveznog terenskog dijela nastave koja se provodi na arheološkim iskopavanjima, stičena teorijska znanja se i praktično primjenjuju.</p>					
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj kolegija je temeljito teorijsko osposobljavanje i praktično pripremanje studenata za aktivno sudjelovanje u svim oblicima terenskog rada, kroz usvajanje suvremenih istraživačkih standarda u arheologiji, te stvaranje neophodnih pretpostavki za njihov samostalan istraživačli rad.</p>					
VODIČ:				Zimski semestar	Ljetni semestar
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS	
TJEDANA PO SEMESTRU:				15	
Sati tjedno:	predavanja			2	
	seminari				
	vježbe			4	
	mentorski rad				
Ukupno sati:	predavanja			30	
	seminari				
	vježbe			60	
	mentorski rad				
Ukupan broj dana terenske nastave:				10	
NASTAVNE METODE:					
predavanja Da	seminari	individualni projekti	mentorski rad	vježbe Da	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka

UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>Phillip Barker, <i>Tehnike arheološkog iskopavanja</i>, Split, 2000. Dena Dincauze, <i>Environmental Archaeology</i>, Cambridge, 2000. Kevin Greene, <i>Archaeology, An Introduction</i>, London, 2001. E. Harris, <i>Načela arheološke stratigrafije</i>, Ljubljana, 1989. Gavin Lucas, <i>Critical Approaches to Fieldwork</i>, London, 2001. Clive Orton, <i>Sampling in Archaeology</i>, Cambridge, 2001. Colin Renfrew – Paul Bahn, <i>Archaeology (Theories, Methods and Practice)</i>, London, 2000. Steve Roskams, <i>Excavation</i>, Cambridge, 2001. Ulrich Leute, <i>Archaeometry</i>, New York, 1987.</p> <p>Dopunska:</p> <p>G. Lucas, <i>Critical Approaches to Fieldwork</i>, London, 2001. C. Gosden, <i>Anthropology & Archaeology</i>, London, 1999. <i>Journal of Archaeological Method ad Theory</i> (odabrani članci)</p>					
UVJETI:					
Registracija za slušanje kolegija: Da	Registracija za ispit: Da				
PREDUVJETI ZA UPIS KOLEGIJA:					
<ul style="list-style-type: none"> • OPAŽANJA: 					

NAZIV KOLEGIJA: ENEOLITIK ISTOČNOG JADRANA			
OPĆE OBAVIJESTI:			
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK/SURADNIK:	Prof. dr. Brunislav Marijanović / Marija Korona		Prva
USTANOVNA:	Sveučilište u Zadru		
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe
<p>• OPIS KOLEGIJA:</p> <p>Kolegij daje specijalistički pregled eneolitika na istočnoj jadranskoj obali, povijest njegovog istraživanja, razvoj i sadržaj, periodizaciju i kronologiju, povezanost s općim povijesnim procesima, kulturološki položaj u širim prostornim okvirima, te regionalne razvojne posebnosti uvjetovane odnosima autohtonih i vanjskih čimbenika koji sudjeluju u tvorbi pojedinih oblika materijalne kulture i dr. Kroz ilustrativnu i autentičnu arheološku gradu obraditi će se naseobinski i privredni aspekti života eneolitičkih zajednica, te njihova materijalna i duhovna kultura.</p>			
<p>• CILJEVI KOLEGIJA:</p> <p>Kolegij ima dva cilja. Prvi je temeljito osposobljavanje studenata za prepoznavanje arheološke građe karakteristične za eneolitik i njezinu distinkciju od drugih vrsta prapovijesnih nalaza, razlikovanje nalaza prema funkcionalnim, tehnološkim, tipološkim i stilskim svojstvima, te prepoznavanje njihovih promjena na prostornoj i vremenskoj razini. Drugi cilj je razumijevanje eneolitika kao posebnog prapovijesnog razdoblja, s obzirom na njegov sadržaj i uzročno-posljedičnu povezanost nastajanja partikularnih kulturno-etničkih manifestacija s procesom indoeuropeizacije, te uzročno-posljedičnu povezanost razvoja metalurgije s promjenama u svim aspektima realnog života (način života i stanovanja, razvoj novih sredstva za proizvodnju i novih privredno-društvenih odnosa, umjetnosti, kolektivne svijesti i religioznosti i sl.).</p>			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:			6 ECTS
TJEDANA PO SEMESTRU:			15
Sati tjedno:	predavanja		1
	seminari		1
	vježbe		
	mentorski rad		2
Ukupno sati:	predavanja		15
	seminari		15
	vježbe		
	mentorski rad		30
Ukupan broj dana terenske nastave:			
NASTAVNE METODE:			

predavanja Da	seminari Da	individualni projekti	mentorski rad Da	vježbe	terensko istraživanje				
NASTAVNA POMAGALA:									
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka				
UVJET ZA PRIZNAVANJE BODOVA:									
pohađanje nastave i vježbi (najmanje 75%)		seminarski rad, usmeni ispit							
NAČIN POLAGANJA ISPITA:									
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij				
<ul style="list-style-type: none"> • LITERATURA: 									
<p>Obvezna:</p> <p><i>Praistorija jugoslavenskih zemalja III</i>, Sarajevo, 1979. B. Čović, Eneolitski supstrat, <i>PJZ IV</i>, Sarajevo, 1979. B. Marijanović, <i>Eneolitik i eneolitičke kulture u Bosni i Hercegovini</i>, Mostar, 2003. B. Marijanović, Neka pitanja eneolitika istočnog Jadrana, <i>Diadora</i> 14, Zadar, 1992. B. Marijanović, <i>Prilozi za prapovijest u zaledu jadranske obale</i>, Zadar, 2000. B. Marijanović, Kasna hvarsko-lisičićka kultura u eneolitu, <i>Godišnjak CBI XXIX/27</i>, Sarajevo 1991. B. Marijanović, Ljubljanska kultura na istočnoj jadranskoj obali, <i>VAHD</i> 84, Split 1991. B. Marijanović, Neka pitanja eneolitika istočnog Jadrana, <i>Diadora</i> 14, Zadar 1992. B. Marijanović, Vučedolska kultura na istočnoj jadranskoj obali, <i>VAHD</i> 86, Split 1994. B. Marijanović, Ravlića pećina (Peć Mlini), <i>GZM</i> 35/36, Sarajevo 1981. N. Petrić, Prethistorijske kulture Pelješca, <i>Pelješki zbornik I</i>, Zagreb, 1976. B. Čović, Eneolitska žlijebljena keramika na istočnoj jadranskoj obali i njenom zaleđu, <i>Zbornik radova posvećenih akademiku Aloju Bencu</i>, Posebna izdanja ANUBIH, XCV/27, Sarajevo, 1991. B. Čović, Vrpčasto ukrašena keramika na istočnoj jadranskoj obali i njenom zaleđu, <i>Starinar XL-XLI</i>, Zbornik M. Garašanina, Beograd, 1991. B. Čović, "Schnur" i "Litzen"- keramika na području Neretve, <i>Dolina rijeke Neretve od prehistorije do ranog srednjeg vijeka</i>, Split 1980. B. Čović, Velika gradina u Varvari, <i>GZM XXXII</i>, Sarajevo 1978. A. Milošević - B. Govedarica, Otišić, Vlake - praistorijsko nalazište u Vrtači I, <i>Godišnjak CBI XXIV/23</i>, Sarajevo 1986. N. Petrić, Prilozi pretpovijesti Istre, <i>JZ X</i>, Pula – Rijeka, 1978.</p>									
<p>Dopunska:</p> <p>S. Dimitrijević – T. Težak-Gregl – N. Majnarić-Pandžić, <i>Prapovijest</i>, Zagreb, 1998. (odabrana poglavља) A. Benac, Problem retardacija na prelazu iz neolitskog doba u doba metala u sjeverozapadnom Balkanu, <i>Diadora</i> 9, 1980., Zadar, 1980. A. Benac, La desintegration des cultures néolithiques et la formation de nouveaux groupes culturels dans les Balkans du nord-ouest, <i>Godišnjak CBI XXI/19</i>, Sarajevo 1983. B. Čećuk – D. Radić, Vela šipilja – preliminarni rezultati dosadašnjih istraživanja, <i>Arheološka istraživanja napodručju otoka Korčule o Lastova</i>, Znanstveni skup HAD (Vela Luka, Korčula 18-20.4.1991.), Zagreb, 2001. S. Forenbaher, Vlaška peć kod Senja, <i>OA</i>, 11-12, Zagreb, 1987.</p>									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit: Da							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

Naziv kolegija: ETNOGENEZA ILIRA					
Opće obavijesti:					
Odsjek / katedra:	Odjel za arheologiju / katedra za prapovijesnu arheologiju				
Studij:	Diplomski studij a rheologije				
Nastavnik:	Doc. dr. sc. Boško Marijan				
Ustanova:	Sveučilište u Zadru				
Status kolegija:	Obvezni	Izborni Da	Izborni za druge studij. grupe		
<ul style="list-style-type: none"> • Opis kolegija: <p>Kolegij daje pregled teorija vezanih uz etnogenezu Ilira, definira njihov matični prostor (Illyrii proprie dicti), problematizira širenje njihova imena, obuhvaća razmatranja o ilirskim zemljama i tzv. «centralno-ilirskome» području, o preostacima ilirske onomastike i toponomastike. Kolegij, dakle, daje danas poznate i prihvачene spoznaje o nastanku Ilira, njihovu društvenom i političkom uređenju, njihovoj negdašnjoj moći i na moru i na kopnu, zatim o njihovoj umjetnosti, gospodarstvu ili religiji. Ta velika vrlo heterogena narodnosna skupina označila je veliki dio pretpovijesti i povijesti (kasno brončano i željezno doba, antika), osobito na srednjemu i južnom jadranskom području sa zaleđem. Za ranija razdoblja u kojima identificiramo Ilire kao nositelje pojedinih kulturnih skupina (kasno brončano/željezno doba) na raspolaganju imamo samo arheološki inventar, dok nam je ilirski onomastički i toponomastički materijal ostao tek kao dio pacificirane antičke rimske kulture.</p>					
<ul style="list-style-type: none"> • Ciljevi kolegija: <p>Cilj kolegija je upoznati studente s najvažnijim elementima kulturnopovijesne, prije svega arheološke građe s obilježjima koja obično pripisuјemo Ilirima od Albanije i Crne Gore do Dalmacije sa zaleđem, ali i s ilirskim onomastičkim i toponomastičkim reliktima te njihovim uređenjem društva i države u osvit antičke civilizacije.</p>					
Vodič:		Zimski semestar	Ljetni semestar		
Ects - studentsko opterećenje:		6 ECTS			
Tjedana po semestru:		15			
Sati tjedno:	predavanja	1			
	seminari	1			
	vježbe				
	mentorski rad	2			

Ukupno sati:	predavanja		15		
	seminari		15		
	vježbe				
	mentorski rad		30		
Ukupan broj dana terenske nastave:					
Nastavne metode:					
predavanja Da	seminari Da	individualni projekti	mentorski rad	vježbe	terensko istraživanje
Nastavna pomagala:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
Uvjet za priznavanje bodova:					
Način polaganja ispita:					
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
<ul style="list-style-type: none"> • Literatura: 					
Obvezna:					
A. BENAC, O učešću Ilira u egejskoj seobi, <i>ARR</i> 4-5, Zagreb 1967, 319-339. A. BENAC, O identifikaciji ilirskog etnosa, <i>Godišnjak CBI</i> 11/9, Sarajevo 1973, 93-109. A. BENAC, Prediliri, Protoiliri, Prailiri – neki novi aspekti, <i>Balcanica</i> 8, Beograd 1977, 1-14. A. BENAC, O etničkim zajednicama starijeg željeznog doba u Jugoslaviji, <i>PJZ</i> 5, Sarajevo 1987, 737-802. A. BENAC, Iliri u Apuliji, <i>Godišnjak CBI</i> 26/24, Sarajevo 1988, 43-67. S. ČAČE, Prilozi proučavanju političkog uređenja naroda sjeverozapadnog Ilirika, <i>RFFZd</i> 18, Zadar 1979, 43-125. B. ČOVIĆ, Pogrebni običaji praistorijskih stanovnika glasinačkog područja, <i>GZM(A)</i> 18, 1963, 41-62. B. ČOVIĆ, Osnovne karakteristike materijalne kulture Ilira na njihovom centralnom području, <i>Posebna izdanja CBI</i> 9/1, Sarajevo 1964, 95-134. B. ČOVIĆ, O izvorima za istoriju Autarijata, <i>Godišnjak CBI</i> 5/3, Sarajevo 1967, 103-122. S. GABROVEC, Umetnost Ilirov v prazgodovinskom obdobju na području severozahodne in severne Jugoslavije, <i>Posebna izdanja CBI</i> 67/11, Sarajevo 1984, 41-60. M. GARAŠANIN, Istočna granica Ilira prema arheološkim spomenicima, <i>Posebna izdanja CBI</i> 9/1, Sarajevo 1964, 135-175. R. KATIČIĆ, Suvremena istraživanja o jeziku starosjedilaca ilirskih provincija, <i>Posebna izdanja CBI</i> 4/1, Sarajevo 1964, 9-30. Z. MARIĆ, Problem sjevernog graničnog područja Ilira, <i>Posebna izdanja CBI</i> 9/1, Sarajevo 1964, 177-213. Z. MARIĆ, Daorsi. Ime, teritorija i etnička pripadnost plemena Daorsi, <i>Godišnjak CBI</i> 10/8, Sarajevo 1973, 109-137. F. PAPAZOGLU, O teritoriji ilirskog plemena Ardijejaca, <i>Zbornik FF</i> 7/1, Beograd 1963, 71-86.					

F. PAPAZOGLU, Poreklo i razvoj ilirske države, *Godišnjak CBI* 5/3, Sarajevo 1967, 123-144.
D. RENDIĆ-MIOČEVIĆ, Prolegomena ilirskoj numografiji, *Godišnjak CBI* 3/1, Sarajevo 1965, 77-93.
M. SUIĆ, Zapadna granica Ilira u svjetlu historijskih izvora, *Posebna izdanja CBI* 5/2, Sarajevo 1967, 33-53.
M. SUIĆ, Illyrii proprie dicti, *Godišnjak CBI* 13/15, Sarajevo 1976, 27-92.
M. ZANINOVIC, Ilirsko pleme Delmati, 1, *Godišnjak CBI* 4/2, Sarajevo 1966, 27-92.
M. ZANINOVIC, Ilirsko pleme Delmati, 2, *Godišnjak CBI* 5/3, Sarajevo 1967, 5-101.
M. ZANINOVIC, Pomorstvo Ardijejaca, temelj njihove moći, *OA* 16, Zagreb 1992, 103-115.

Dopunska:

A. BENAC, Kult mrtvih na ilirskom području u praistorijskom dobu, *Posebna izdanja CBI* 67/11, Sarajevo 1984, 133-153.
S. ČAĆE, Obredi uz kneževski grob u Atenici i tragovi arhaičnog kraljevstva u Iliriku, *RFFZd* 24, Zadar 1985, 13-32.
B. ČOVIĆ, Umjetnost kasnog bronzanog i starijeg željeznog doba na istočnoj jadranskoj obali i u njenom zaleđu, *Posebna izdanja CBI* 67/11, Sarajevo 1984, 7-41.
M. ĐUKNIĆ – B. JOVANOVIĆ, *Ilirska kneževska nekropola u Atenici*, Čačak 1966, 62.
D. GARAŠANIN, Razmišljanja o ilirskoj etničkoj interpretaciji nalaza iz gvozdenog doba, *Godišnjak CBI* 13/11, Sarajevo 1976, 173-177.
S. KUKOĆ, Simboli religijskog identiteta u japodskom funeralnom kultu, *RFFZd* 29, Zadar 1990, 143-154.
Š. KULIŠIĆ, Nekoliki tragovi balkanskog supstrata u etnogenezi stanovništva Crne Gore i Hercegovine, *GZM(E)* 34, Sarajevo 1980, 7-26.
Z. MARIĆ, Donja Dolina i problem etničke pripadnosti predimskog stanovništva sjeverne Bosne, *GZM (A)* 19, Sarajevo 1964, 5-128.
J. MEDINI, Rimski i orientalni religije na istočnoj obali Jadrana, *MatSADJ* 12, Zadar 1972, 185-207.
M. NIKOLANCI, Contacts greco-illyriens sur la côte est de l'Adriatique, *AI* 5, Beograd 1964, 49-60.
M. PAROVIĆ-PEŠIKAN, Les Illyriens aux contact des Grecs, *AI* 5, Beograd 1964, 61-80.
D. RENDIĆ-MIOČEVIĆ, Umjetnost Ilira u antičko doba, *Posebna izdanja CBI* 67/11, Sarajevo 1984, 65-80.
A. STIPČEVIĆ, Simbolično značenje zmije na iliro-grčkom novcu, *Godišnjak CBI* 13/11, Sarajevo 1976, 245-250.
A. STIPČEVIĆ, Kult heroiziranog pokojnika u ilirskoj religiji, *Posebna izdanja CBI* 68/11, Sarajevo 1984, 215-221.

Uvjeti:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

Preduvjeti za upis kolegija:

- **Opažanja:**

NAZIV KOLEGIJA: UMJETNOST I RELIGIJA JADRANSKOGA PROTOPOVIJESNOG SVIJETA.			
OPĆE OBAVIJESTI:			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za prapovijesnu arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK:	Doc. dr. sc. Sineva Kukoč		Prva
USTANOVNA:	Sveučilište u Zadru		Semestar:
STATUS KOLEGIJA:	Obvezni Da	Izborni Izborni za druge studij. grupe	Drugi
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>I. UMJETNOST: između geometrizma (kasne bronce) i figurativnosti; stil i semantika nove figurativnosti 7./6. st. do rimske dominacije; jadransko ikonografsko-stilsko zajedništvo i regionalne osobitosti (stilovi ?), konkretno histarska nova figurativnost (i umjetnost u cjelini), liburnska, zapadnojadranska monumentalna plastika: venetske stele, bolonjske, picenske, daunske, figurativnost "situla", japodske urne i dr.); determiniranost ikonografije autohtonim (grobnim) kultom.</p> <p>II. RELIGIJSKE STRUKTURE</p> <p>1. Kult mrtvih u cjelini (od asocijacije grobnih priloga do "iščitavanja" značenja groba/nekropole u svim relevantnim kulturnim segmentima: mogućnosti interpretacije eshatologije i (funerarne) ideologije konkretnе jadranske kulture, posebno one s nadgrobним "slikama".</p> <p>2. Božanski kult: histarskiki božanski par (Majka i konjanik), venetski panteon (Reitija i dr.), picenska Cupra, japodski Bindus, liburnska Latra, Anzotika, Diomed na Jadranu; rituali: ilirsko žrtvovanje konja, obredi s oružjem i dr.</p> <p>3. Svetišta: venetska, picenska, italska, Gorica, Nezakcij, "Promunturium Diomedis", Nakovana.</p> <p>4. Konkretnе osebujne skupine/kombinacije simbola-bitna odrednica (arheološke) kulture.</p> <p>Fragmentiranost izvora onemogućuje rekonstrukciju «sustava» gotovo na svim religijskim (kulturnim) razinama. Pojedine religijske pojave zato se analiziraju i prezentiraju u kontekstu sveukupnog znanja o pripadajućoj kulturi te komparativno, koristeći sredozemne i šire indoeuropske usporedbe.</p>			
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Upoznavanje likovnosti (osebujni oblici, ikonografija, stilovi) i religijskih ideja (simbola, vjerovanja, rituala) u kulturama zapadnog i istočnog Jadrana, zatim u njihovom zaleđu te komparativno (po potrebi) na okolnom prostoru: balkansko zaleđe, alpski i prialpski svijet, Podunavlje (srednjoeuropski krug), grčki civilizacijski krug (jadranska grčka središta, Magna Graecija, Grčka). Za religijske probleme posebno se koristi uporedna građa (indoeuropska): starorimska, keltska, ilirska u cjelini, staroindijska i dr.</p>			
VODIČ:		Zimski semestar	Ljetni semestar
ECTS – STUDENTSKO OPTEREĆENJE: 6		6 ECTS	
TJEDANA PO SEMESTRU:		15	
Sati tjedno:	Predavanja		1
	Seminari		1
	Vježbe		
	mentorski rad		2
Ukupno sati:	Predavanja		15
	Seminari		15
	Vježbe		
	mentorski rad		30

Ukupan broj dana terenske nastave:				
NASTAVNE METODE:				
Predavanja Da	Seminari Da	Mentorski rad Da	WebCT	laboratorijske vježbe terensko istraživanje
NASTAVNA POMAGALA:				
Udžbenici Da	bilješke .pp Da	Članci Da	Knjige Da	internet webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:				
Pohadanje nastave (70%) i seminarski rad				
NAČIN POLAGANJA ISPITA:				
pismeni ispit	usmeni ispit Da	Seminarski rad Da	praktičan rad	teza
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>BONFANTE L. Out of Etruria, Etruscan Influence North and South, Oxford 1981.</p> <p>COLONNA G. Il santuario di Cupra fra Etruschi, Umbri, Greci e Piceni, Cupra Marittima, Atti Conv. 1992, Tivoli 1993.</p> <p>ČOVIĆ B., Umjetnost kasnog bronzanog i starijeg željeznog doba na istočnoj jadranskoj obali i u njenom zaleđu, Duhovna kultura Ilira, Sarajevo 1984.</p> <p>DEGRASSI, A., Culti dell'Istria preromana e romana, Adriatica praehistorica et antiqua, Zagreb, 1970.</p> <p>FOGOLARI G.-PROSDOCIMI A.L., I Veneti antichi, Lingua e cultura, Oadova 1988.</p> <p>GUALANDI G. Santuari e stipi votive dell'Etruria padana , SE 42, 1974.</p> <p>DE JULIIS, E. M., L origine delle genti iapigie e la civilità dei Dauni, Italia omnium terrarum alumna, Milano, 1989.</p> <p>GABROVEC, S., Umetnost Ilirov v prazgodovinskom obdobju na području severozahodne in severne Jugoslavije, Duhovna kultura Ilira, Sarajevo 1984.</p> <p>KATIČIĆ R., Illiricum mythologicum, Zagreb 1995.</p> <p>KIRIGIN, B. – ČAĆE, S., Archaeological Evidence for the Cult of Diomedes in the Adriatic, Hesperia 9, 1998.</p> <p>KNEZ, T., Situlsa umjetnost u Jugoslaviji, Duhovna kultura Ilira, Sarajevo 1984.</p> <p>KUKOĆ S., Prizori banketa u periadiatrickom svijetu u protopovijesti, Diadora 12/1990.</p> <p>ISTI, Simboli religijskog identiteta u japodskom funerarnom kultu, RFF u Zadru 29/16 , 1990.</p> <p>ISTI, Grčki simboli u ilirskom svijetu, OA 22, Zagreb 1998.</p> <p>ISTI, Ikonografska analiza skulpture iz Nezakcija, Diadora20/2001.</p> <p>ISTI, Ilirska žrtvovanje konja na Jadranu, Histria Archaeologica.</p> <p>MASTROCINQUE A., Santuari e divinità dei paleoveneti, Padova 1987.</p> <p>MEDINI, J., Autohton kultovi u razvoju antičkih religija u rimskoj provinciji Dalmaciji, Dometi 17/5, Rijeka 1984.</p> <p>MELLER PADOVANI, Le stelle villanoviane di Bologna, Capo di Ponte 1977.</p> <p>NAVA M.L. , Stele daunie I, Firenze 1980.</p> <p>MOSCATI S., La civilta mediterranea, Milano 1980.</p> <p>ORLANDINI, P., L arte dell'Italia preromana, PCIA 7, Roma, 1979.</p> <p>PICENI, POPOLO D EUROPA, Katalog izložbe, Roma 1999, (posebno poglavlje o religiji i umjetnosti: A. L. PROSDOCIMI, G. BALDELLI, V D ERCOLE, G. COLONNA i dr.).</p> <p>PROSDOCIMI, A. L., Le religioni degli Italici, Italia omnium terrarum parens, Milano 1989.</p> <p>PROSDOCIMI G. TADIOTTO G. Stele figurate e iscrizioni, Padova praeroma, Padova 1976.</p> <p>RAUNIG G., Japodski kameni sepulkralni i sakralni spomenici, Arheološka problematika Like, Otočac 1974, Split 1975.</p> <p>SAHRANJIVANJE KOD ILIRA,simp. Zlatibor, Naučni skupovi VIII. Beograd 1979,(radovi Čovića, Bižić i dr.).</p> <p>SASSATELLI G., Problemi cronologici delle stele fesinee alla luce dei rispettivi corredi tombali, Atti Congresso Etrusco 1985,Firenze 1989.</p> <p>ISTI, Ex voto, culti, divinità dell'Etruria padana, Culti pagani nell'Italia settentrionale, Trento 1994. (Mastrocinque ed.)</p>				

TERŽAN, B., O horizontu bojevniških grobov med Padom in Donavo v 5 in 4. stol, pr. Št., Keltske študije, Posavski muzej Brežice, knj. 4, 1977.

ISTI, Heros der Hallstattzeit, Beobachtungen zum Status an Grabern um das Caput Adriae, Kronos, Beitrage zur Prahistorischen Archaologie zwischen Nord- und Sudosteropa (Festschrift fur B. Hansel), Marburg 1997.

Dopunska:

BERGONZI G. Riti funebri, forme ideali, strutture sociali, Necropoli e usi funebri nell eta del ferro, Bari 1981.

ISTI, Societa della tarda eta del ferro, loro articolazioni e relazioni: I area adriatica tra VI e IV sec a C, La Romagna Protostorica, Atti Convegno S, Giovanni in Galilea 1985, 1987.

BRACESSI L., Grecita adriatica, Bologna 1971.

BURKERT W, Greek Religion, 1990.

CIANFARANI V. Culture arcaiche dell Italia mdio-adriatica, PCIA V, Romma 1976.

ČAĆE S., Obredi uz kneževski grob u Atenici i tragovi arhaičnog kraljevstva, R FF Zadru 24(11) 1985.

DUMEZIL, G., Tridelna ideologija Indoeuropcev, Ljubljana, 1987.

ISTI, La religion romaine archaïque avec un appendice sur la religion des etrusques, Paris 1974.

DUCATI P., Le stele felsinee, M.A. 1910.

GARWORD, P., 1991, Ritual tradition and the reconstruction of Society, u Sacred and Profane, Proceedings of a Conference on Archaeology, Ritual and Religion, Oxford 1989, Monograph 32.

GNOLI G.-VERNANT J.P. (ed.), La mort, les morts dans les societes ancienne, Cambridge 1982.

HUMPHREYS S.C. – KING H. (ed.) Mortality and Immortality, The Anthropology and Archaeology of Death, London, New York 1982.

LANDOLFI M, I Piceni, Italia omnium terrarum alumna, Milano 1989.

LOLLINI D., La civilta picena PCIA V, Roma 1976.

MAJNARIĆ PANDŽIĆ, N., Prapovijest umjetnosti u Hrvatskoj, Brončano i željezno doba, Zagreb 1998.

MALNATI L., Le istituzioni politiche e religiose a Spina e nella Etruria padana, Spina, Storia di una citta tra Greci ed Etruschi, Ferrara 1994.

PASCUCCI P. I depositi votivi paleoveneti, Per una archeologia del culto, Archelogia Veneta 13/ 1990.

SASATELLI G. , Culti e riti in Etruria padana: qualche considerazione, Anathema: regime delle offerte e vitadei santuari nel Mediterraneo antico, Atti II Convegn0 1098, Roma 1990.

SABATTUCI D. , La religione di Roma antica, Milano 1988.

STIPČEVIĆ A. Kultni simboli kod Ilira, Sarajevo 1981.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: PODVODNA ARHEOLOGIJA								
OPĆE OBAVIJESTI:								
ODSJEK / KATEDRA:	Odjel za arheologiju							
STUDIJ:	Diplomski studij arheologije			Godina studija:				
NASTAVNIK:	Prof. dr. sc. Zdenko Brusić			Semestar Prva Drugi				
USTANOVA:	Sveučilište u Zadru							
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe					
OPIS KOLEGIJA: Početci podvodnih istraživanja u podmorju istočne obale Jadrana, prve značajnije akcije i organizacija istraživanja. Fenomen spuštanja istočne obale Jadrana i arheološki ostaci u podmorju priobalja, prapovijesni nasipi, helenistički i rimske lučke prostore, bazeni i ostali ostaci arhitekture. Ostaci antičkih i srednjevjekovnih udesa, nalazi brodske konstrukcije, djelova opreme i tereta, ostali nalazi, sidrišta, osamljeni nalazi i ostalo. Istraživanja riječnih korita i dna jezera i dr. Tragom povijesnih podataka, rasporedom mjesta brodskih udesa uz korištenje saznanja o graditeljskim karakteristikama brodova i njihovim maritimnim i manevarskim mogućnostima te u suglasju s konfiguracijom obale i otoka kao i slijedom spoznaja o sadašnjim hidrološkim i meterološkim pokazateljima nastojati predstaviti optimalnu plovidbenu rutu istočnom obalom Jadrana tijekom antike i srednjeg vijeka. Nadalje obraditi strateška mesta i kanale, velike lučke prostore i obrambene sisteme koji su od prapovijesti do srednjeg vijeka označavali i osiguravali plovidbenu rutu istočnom obalom Jadrana.								
CILJEVI KOLEGIJA: Dati osnovne podatke o razvoju podvodnih istraživanja te ukazati na vrste i obim podvodnih nalaza na hrvatskoj obali. Naglasiti značaj ovih istraživanja, važnost pojedinih nalaza, te ustanove gdje se grada s ovih istraživanja čuva. Pokazati neke specifičnosti arheološke građe s podvodnih nalazišta, posebno ostatke prapovijesnih i antičkih plovila, značajne nalaze opreme i tereta brodova i dr. Prikazati tehnologiju rada pod vodom i specifičnosti konzervacije arheološke građe. Educirati studente za ovaj vid istraživanja na istočnoj obali Jadrana s obzirom na činjenicu da je hrvatsko podmorje jedno od najbogatijih regija s podvodnim arheološkim ostacima na Sredozemlju.								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			1				
	seminari			1				
	vježbe							
	mentorski rad			2				
Ukupno sati:	predavanja			15				
	seminari			15				
	vježbe							
	mentorski rad			30				
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
Predavanja Da	Seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje			
NASTAVNA POMAGALA:								

Udžbenici Da	bilješke .pp Da	Članci Da	Knjige Da	Internet Da	webCT zbirka					
UVJET ZA PRIZNAVANJE BODOVA:										
Pspunjavanje propisanih obaveza, polaganje ispita										
NAČIN POLAGANJA ISPITA:										
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij					
LITERATURA:										
Obvezna:										
A.J.PARKER, Ancient Shipwrecks of the Mediterranean and Roman Provinces, BAR International Series 580, Oxford 1992.										
L.CASSON, Ship and Seamanship in the Ancient World, Princeton, New Jersey 1971.										
D.VRSALOVIĆ, Istraživanja i zaštita podmorskih nalazišta u SR Hrvatskoj, Zagreb 1974.										
D.VRSALOVIĆ, Arheološka istraživanja u podmorju Jadrana, Zagreb 1979, (diss. nepublicirano)										
M. JURIŠIĆ, Ancient Shipwrecks of the Adriatic, BAR International Series 828, Oxford 2000.										
I. RADIĆ-M.JURIŠIĆ, Das antike Schiffwrack von Mljet, Germania 71, Mainz 1963, (113-138).										
M. ORLIĆ, Antički brod kod otoka Ilovika, Mala biblioteka GZSK, Zagreb 1986.										
N.CAMBI, Amfore kao građevinski i izolacijski materijal u antičkom graditeljstvu Dalmacije.										
u Materijali, tehnike i strukture predantičkog i antičkog graditeljstva na istočnom Jadranskom prostoru, Zagreb 1980, 73-80.										
N.CAMBI, Amfore kasnorepublikanskog doba i njihova produkcija u Dalmaciji, Zbornik radova posvećen akademiku A. Bencu, ANUBiH, Posebna izdanja XCV, Sarajevo 1991, 55-65.										
Z. BRUSIĆ, Istraživanje antičke luke kod Nina, DIADORA 4, Zadar 1968, 203-210.										
Z. BRUSIĆ, Podmorska arheološka istraživanja starohrvatskih brodova na ulazu u ninsku luku, Radovi Instituta JAZU u Zadru 16-17, 1969, 443-448.										
Z. BRUSIĆ, Problemi plovidbe Jadranom u preistoriji i antici, Pomorski zbornik 8, Zadar 1970, 549-568.										
Z. BRUSIĆ, Starokršćanski sakralni objekti uz plovnu rutu istočnom obalom Jadrana, DIADORA 15, Zadar 1993, 223-233.										
Z. BRUSIĆ, Serilia liburnica, Radovi Zavoda za povijesne znanosti HAZU u Zadru 37, Zadar 1995, 39-58.										
Z. BRUSIĆ-M.DOMJAN, Liburnian boats-their construction and form. BAR International Series 276, Greenwich 1985, 67-85.										
Dopunska:										
N. CAMBI, Spanish amphorae found near Split, Arheološki vestnik 26, Ljubljana 1976, 115-124.										
B. ILAKOVAC, Keramika iz antičkog broda potonulog kod Paklenih otoka, Diadora 4, Zadar 1968, 183-200.										
Ž. RAPANIĆ, Antički brod s teretom keramike kod Vignja, Zbornik otoka Korčule 2, Zagreb 1972, 29-90.										
I. RADIĆ, O nalazima antičkih brodskih žrtvenika u podmorju istočnog Jadrana, Vjesnik Arheološkog muzeja u Zagrebu 3, vol. XXI, Zagreb 1988.										
Z. BRUSIĆ, Byzantine Amphorae (9th to 12th century) from eastern Adriatic underwater sites, Archaeologia Iugoslavica 17, Beograd 1976, 37-49.										
Z. BRUSIĆ, Late antique and Byzantine underwater finds along the eastern coast of the Adriatic, Balcanoslavica 5, Beograd 1976, 31-39.										
Z. BRUSIĆ, Neki problemi plovidbe Kvarnerićem, Pomorstvo Lošinja i Cresa, Mali Lošinj 1980, 157-171.										
Z. BRUSIĆ, Dio tereta s lađe iz 17. stoljeća potonule kod otoka Bisage u kornatskom arhipelagu, Prilozi povijesti umjetnosti u Dalmaciji 26, Split 1986-87, 473-490.										
Z. BRUSIĆ, Uspostava hrvatske kontrole nad plovnim putom uz istočnu obalu Jadrana, Starohrvatska spomenička baština, Rađanje prvog hrvatskog kulturnog pejsaža, Zagreb 1999, 145-150.										
UVJETI:										
Registracija za slušanje kolegija: Da	Registracija za ispit: Da									
PREDUVJETI ZA UPIS KOLEGIJA:										
• OPAŽANJA:										

NAZIV KOLEGIJA: KLASIČNA ARHEOLOGIJA ISTOČNOG JADRANA II			
OPĆE OBAVIJESTI:			
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija:
NASTAVNIK:	Doc. dr. sc. Dražen Maršić		Prva
USTANOVA:	Sveučilište u Zadru		Semestar:
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Drugi dio kolegija Klasična arheologija istočnog Jadrana obrađuje sepulkralnu umjetnost u razdoblju od grčke kolonizacije do kraja antike. U uvodnom se dijelu kolegija razmatra autohtona komponenta (Istra, Liburnija, Dalmacija, Lika) i vanjski grčko-rimski utjecaji na formiranje specifičnih oblika ilirske sepulkralne umjetnosti (npr. japodske urne). Zatim se obrađuju glavni fenomeni helenističke i rimske carske umjetnosti: obiteljske grobnice, pojava tzv. «stela ijskog tipa» i drugih karakterističnih sadržaja helenističke sepulkralne umjetnosti (tanagra statuete, apulska i gnathia keramika, itd.), počeci prave rimske provincijalne umjetnosti, pojava karakterističnih rimskih monumentalnih nagrobnih spomenika (stele, are, tzv. liburnski cipusi, sarkofazi), uloga vojske i novoprstigle italske populacije u njihovoj popularizaciji, pojava ugradbenih nadgrobnih reljefa s portretima pokojnika, fenomen ilirsko-rimske nadgrobne umjetnosti, itd. Središnji dio kolegija obrađuje specijalističke teme i metodologiju njihova istraživanja: problematiku vanjske forme i unutrašnjeg ustrojstva pojedinih tipova spomenika, tj. metodologiju suvremene strukturalne tipološke klasifikacije, odnos arhitektonskih i nearhitektonskih modela, odnos spomenika prema nekropolama, problem radionica (officina) i kontinuiteta produkcije, primjere zajedničkoga radioničkog podrijetla različitih vrsta spomenika, primjere tzv. hibridnih spomenika, odnos incineracije i inhumacije, moguće utjecaje religije, filozofije i mode na promjenu načina sahranjivanja, portrete pokojnika i njihovu nošnju, itd. Posebna se pažnja poklanja pitanju importirane nadgrobne plastike, npr. reljefnim sarkofazima atičke, rimske ili maloazijske produkcije, kao i njihovu utjecaju na domaće radionice sarkofaga (Salona, Brač).</p>			
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Razvijanje specijaliziranog znanja o sepulkralnoj umjetnosti istočnog Jadrana i ovladavanje metodologijom samostalnoga znanstvenog rada.</p>			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:			6 ECTS
TJEDANA PO SEMESTRU:			15
Sati tjedno:	predavanja		1
	seminari		1
	vježbe		
	mentorski rad		2
Ukupno sati:	predavanja		15
	seminari		15
	vježbe		
	mentorski rad		30
Ukupan broj dana terenske nastave:			

NASTAVNE METODE:					
Predavanja Da	Seminari Da	individualni projekti	Mentorski rad Da	laboratorijske vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirkta
UVJET ZA PRIZNAVANJE BODOVA:					
Redovno pohađanje nastave (najmanje 70%)		Izrada i pozitivna ocjena seminar skog rada			
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij
• LITERATURA: Obvezna: <p>N. CAMBI, Sepulkralni spomenici antropomorfnog karaktera kod Ilira, <i>Duhovna kultura Ilira</i>, Centar za balkanološka ispitivanja ANU BiH, posebno izd. 11, Sarajevo 1984, 105-117. <i>Arheološka problematika Like</i>, Izdanja HAD-a, 1, Split 1975. I. ŠARIĆ, Japodske urne u Lici, <i>VAMZ</i>, n. s. III, 9, 1975, 23-36. J. MLADIN, <i>Umjetnički spomenici prahistorijskog Nezakcija</i>, Pula 1964. S. KUKOČ, Histarska stela u kontekstu srodnih zapadnojadranskih spomenika, <i>Izdanja HAD-a</i>, 11/2, 1986, 47-73. D. RENDIĆ-MIOČEVIĆ, Zlatni nakit iz helenističko-ilirske nekropole u Budvi, <i>OA</i>, 4, 1959, 5-47. M. NIKOLANCI, Helenistička nekropola Isse, <i>VAHD</i>, 63-64/1961-62, 1969, 57-90. B. KIRIGIN, Helenističke stele iz Narone, Dolina rijeke Neretve od prehistorije do ranog srednjeg vijeka, Znanstveni skup Metković 4.-7. X. 1977, <i>Izdanja HAD-a</i>, 5, Split 1980, 169-172. N. CAMBI - B. KIRIGIN - E. MARIN, Zaštita arheološka istraživanja helenističke nekropole Isse (1976. i 1979. g.) - preliminarni izvještaj, <i>VAHD</i>, 75/1981, Split 1981, 63-83. B. KUNTIĆ-MAKVIĆ – A. RENDIĆ-MIOČEVIĆ, Antički natpisi Staroga grada, <i>Pharos – antički Stari grad</i> (katalog izložbe), Zagreb 1995, 39-50. P. M. FRASER, The family tombstones of Issa, <i>VAHD</i>, 84, Split, 1991, 247-274. B. GABRIČEVIĆ, O počecima rimske provincijalne umjetnosti u Liburniji, <i>Diadora</i>, 9, Zadar, 1980, 251-271. N. CAMBI, <i>Atički sarkofazi na istočnoj obali Jadran</i>, Split 1991. N. CAMBI, <i>Imago animi. Antički portret u Hrvatskoj</i>, Split 2000. N. CAMBI, <i>Antika. Povijest umjetnosti u Hrvatskoj II</i>, Zagreb 2002. N. CAMBI, <i>Sarkofag dobrega pastira iz Salone i njegova grupa</i>, Split 1994. N. CAMBI, Die stadtrömischen Sarkophage in Dalmatien, <i>Archäologischer Anzeiger</i>, 1977, Berlin, 444-459. N. CAMBI, Salona i njene nekropole, <i>RFFZd</i>, 25(12), 1985-1986, Zadar 1986, 61-108. N. CAMBI, Stele iz kasnoantičke grobnice u Dugopolju, <i>VAHD</i>, 86/1993, 1994, 147-181. A. STARAC, Rimske nadgrobne are u Puli i Istri, <i>Opuscula archaeologica</i>, 19, 69-95. M. KOLEGA, Rimski nadgrobni spomenici s figuralnim prikazom u Enoni, <i>Diadora</i>, 20, 2000, 121-155. N. CAMBI, Sarkophage aus salonitanischen Werkstätten, <i>Akten des Symposiums "125 Jahre Sarkophag-Corpus"</i>, Marburg, 4.-7. Oktober 1995, Mainz am Rhein 1998, 169-181. D. RENDIĆ-MIOČEVIĆ, Dva signirana reljefa iz radionice majstora Maksimina, <i>ARR</i>, 4-5, Zagreb, 1967. N. CAMBI, Suvremeno i zakašnjelo prihvaćanje stilskih, modnih i strukturalnih karakteristika na nadgrobnim stelama u Dalmaciji, <i>RFFZd</i>, 28(15), 1988-1989, Zadar, 1989, 33-48. M. SUIĆ, Liburnski nadgrobni spomenik "liburnski cipus", <i>VAHD</i>, 53/1950-1951, Split 1952. N. CAMBI, Nadgrobna stela s čitavom ljudskom figurom na istočnom Jadranu, <i>RFFZd</i>, 27(14), 1987-1988, Zadar, 1988, 93-114. D. RENDIĆ-MIOČEVIĆ, Nekoliko monumentalnih nadgrobnih stela s portretima iz sjeverne Dalmacije (prilog tipologiji ilirsko-rimskog sepulkralnog spomenika na području Liburnije), <i>Diadora</i>, 1, 1959, 107-131. S. R. TUFI, Stele funerarie con ritratti di età romana nel Museo Archeologico di Spalato. Saggio di una tipologia strutturale, <i>Atti della Accademia Nazionale dei Lincei</i>, Anno CCCLXVIII, 1971, Memorie Classe di Scienze morali, storiche e filologiche, ser. VIII, vol. XVI, 87-166. J. M. C. TOYNBEE, <i>Death and Burial in the Roman World</i>, London 1971.</p>					

Dopunska:

- M. ABRAMIĆ, O predstavama Ilira na antiknim spomenicima, *Časopis za zgodovino in narodopisje*, 32, 1-4, Maribor 1937, 7-19.
- J. J. MARTINOVĆ, Kupasti cipusi iz Boka Kotorske i okoline Budve, Godišnjak Pomorskog muzeja u Kotoru, 17, Kotor, 1969.
- D. RENDIĆ-MIOČEVIĆ, O jednom tipu "ilirskog" nadgrobnog spomenika, Godišnjak CBI, 13, Sarajevo 1976.
- Ž. MILETIĆ, Murazzo zapadne salonitanske nekropole, *RFFZd*, 28(15)/1988-89, 1989, 49-70.
- N. CAMBI, Antička Narona – urbanistička topografija i kulturni profil grada, Dolina rijeke Neretve od preistorije do ranog srednjeg vijeka, Znanstveni skup Metković 4.-7. X. 1977, *Izdanja HAD-a*, 5, Split 1980, 127-154.
- N. CAMBI, 1969 - Sarkofag Gaja Albucija Menippa, *VAHD*, 63-64/1961-62, 1999, 99-111.
Atički sarkofag s prikazom lova Budimpešta – Split, Split 1992, (katalog izložbe).
- N. CAMBI, New Attic Sarcophagi from Dalmatia, Grabeskunst der römischen Kaiserzeit, Mainz am Rhein 1993, 77-90.
- N. CAMBI, Rimski nadgrobni spomenici iz Aserije, *RFFZd*, 31(18), 1991-1992, Zadar, 1993, 25-51.
- N. CAMBI, Nadgrobne stele s portretima podrijetlom s otoka Šolte i Drvenika, *VAMZ*, 3.s., 23, 1990, 111-124.
- N. CAMBI, Two soldiers stelai from Salona, *Römisches Österreich*, 17/18, 1989-1990, Wien, 1991, 61-72.
- M. KOLEGA, Dvije rimske stele arhitektonskog tipa s otoka Krka, *Izdanja HAD-a*, 13, 1988, 45-50.
- I. FADIĆ, Krčka skupina liburnskih nadgrobnih spomenika, tzv. liburnskih cipusa, prilog klasifikaciji, *Izdanja HAD-a*, 13, 1989, 51-59.
- I. FADIĆ, Aserijska skupina liburnskih nadgrobnih spomenika tzv. liburnskih cipusa, *Diadora*, 12, 1990, 209-284.
- I. FADIĆ, Zadarska skupina liburnskih nadgrobnih spomenika tzv. liburnskih cipusa, *Diadora*, 13, 1991, 169-205.
- I. FADIĆ, Liburnski nadgrobni spomenici (Liburnski cipusi) osobitih svojstava, *Diadora*, 14, 1992, 83-105.
- B. SCHMALTZ, *Griechische Grabreliefs*, Darmstadt 1983.
- W. ALTMANN, Romische Grabaltäre der Kaiserzeit, Berlin 1905.
- H. GABELMANN, Die Werkstattgruppen der oberitalischen Sarkophage, Bonn 1973.
- H. GABELMANN, Zur Tektonik oberitalischer Sarkophage, Altäre und Stelen, *BfB*, 177, Bonn 1977, 199-244.
- G. KOCH – H. SICHTERMANN, Römische Sarkophage. Handbuch der Archäologie, München 1982
- G. KOCH, Sarkophage des römischen Kaiserzeit, Darmstadt 1993.
- Grabeskunst der römischen Kaiserzeit, Mainz am Rhein 1993. (ed. G. Koch).
- P. ZANKER, Grabreliefs römischer Freigelassener, *JdI*, 90, 1975, 267-315.
- H. von HESBERG, Romische Grabbauten, Darmstadt 1992.
- V. KOCKEL, *Porträtreiefs stadtromischer Grabbauten*, Mainz am Rhein 1993.
- D. E. E. KKEINER, *Roman Sculpture*, New Haven – London 1992.
- H. GABELMANN, Die Typen der römischen Grabstelen am Rhein, *BfB*, 172, Bonn, 1972, 65-139.
- H. HOFMANN, *Römische Militärgrabsteine der Donauländer*, Wien, 1905.
- G. A. MANSUELLI, Genesi e caratteri della stele funeraria Padana, *Studi in onore di A. Calderini e R. Pariben*, III, Milano – Varese, 1956, 365-384.
- G.A. MANSUELLI, *Le stele romane del territorio ravennate e del Basso Po*, Ravenna, 1967.
- G.A. MANSUELLI, Les monuments commémoratifs romains de la valée du Po, *Monuments Piot*, 53, 1963, 19-93.
- H. PFLUG, *Römische Porträtsstelen in Oberitalien. Untersuchungen zur Chronologie, Typologie und Ikonographie*, Mainz, 1989.
- A. SCHÖBER, Die Römischen Grabsteine von Noricum und Pannonien, Wien, 1923.
- F. REBECCCHI, Le stele di età tetrarchia al Museo di Aquileia, documenti tardo-antichi per la storia della città, *Aquileia nostra*, 47, 66-142.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: ANTIČKA NATPISNA GRAĐA NA ISTOČNOJ OBALI JADRANA								
OPĆE OBAVIJESTI:								
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju							
STUDIJ:	Diplomski studij arheologije			Godina studija:				
NASTAVNIK:	Doc. dr. sc. Miroslav Glavičić			Prva Semestar:				
USTANOVNA:	Sveučilište u Zadru				Drugi			
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe					
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Razvoj epigrafike u Hrvatskoj. Nadgrobni natpisi (tituli, portretne stele, tzv. liburnski cipusi). Posvetni natpisi (dedikacije italskim, orientalnim i autohtonim božanstvima). Javni natpisi (natzpsi na javnim građevinama, munificijencije, miljokazi, terminacijski natpisi). Počasni natpisi (iskazivanje počasti carevima i gradskim uglednicima). <i>Instrumenta</i> (natzpsi na uporabnim predmetima). Natpisna građa važnijih gradova u Dalmaciji i Histriji (<i>Salona, Aequum, Narona, Epidaurum, Iader, Aenona, Asseria, Burnum, Senia, Pola, Parentium...</i>). Onomastika (imenovanje rimskega građana, oslobodenika, romaniziranih autohtonaca, "ilirska" onomastika). Natpisi municipalnih magistrata i svećenika. Natpisi vojnika. Starokršćanski natpisi.</p>								
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Bogata rimskodobna natpisna građa s naših prostora nudi obilje tema koje nije moguće sve navesti niti obraditi tijekom semestra. Budući da je kolegij specijalistički, teme predavanja određuju se u dogovoru sa studentima, a studenti prema osobnim afinitetima mogu predložiti i razraditi teme koje nisu navedene u opisu kolegija. U svezi s temama određuju se seminarski radovi. Cilj je kolegija da se studenti ospozobe za samostalni stručni i znanstveni rad i uoče važnost proučavanja natpisne građe koja pridonosi boljem poznavanju cjelokupne problematike antičke arheologije općenito i konkretno na našim prostorima.</p>								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			1				
	seminari			1				
	vježbe			0				
	mentorski rad			2				
Ukupno sati:	predavanja			15				
	seminari			15				
	vježbe			0				
	mentorski rad			30				
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
predavanja Da	seminari Da	individualni projekti	mentorski rad Da	vježbe	terensko istraživanje			
NASTAVNA POMAGALA:								
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka			

UVJET ZA PRIZNAVANJE BODOVA:					
Ispunjavanje propisanih obveza		Položen ispit			
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit	seminarski rad	praktičan rad	teza	kolokvij
• LITERATURA:					
Obvezna:					
<p>G. Alföldy, <i>Die Personennamen in der römischen Provinz Dalmatia</i>, Heidelberg, 1969.</p> <p>I. Calabi Limentani, <i>Epigrafia latina</i> (con un'appendice bibliografica di Attilio Degrassi), Milano, 1974. (3. izdanje).</p> <p>R. Cagnat, <i>Cours d'épigraphie latine</i>, Pariz, 1914. (4. izdanje).</p> <p><i>Corpus inscriptionum Latinarum (CIL)</i>, sv. III, 1873, Suppl. I-II, Berolini, 1889-1902.</p> <p><i>Inscriptiones Italiae</i>, vol. X, regio X, Fasc. I-III, Roma, Roma, 1934, 1936, 1947.</p> <p>A. Kurilić, <i>Pučanstvo Liburnije od 1. do 3. st. po Kristu: antroponomija, društvena struktura, etničke promjene, gospodarske uloge</i>, disertacija, Zadar, 1999.</p> <p>E. Marin – M. Mayer – G. Paci, <i>Corpus inscriptionum Naronitanarum</i>, I, Erešova kula – Vid, Macerata – Split, 1999.</p> <p>R. Matijašić, <i>Uvod u latinsku epigrafsku</i>, Pula, 2002.</p> <p>D. Rendić-Miočević, <i>Iliri i antički svijet. Iliriološke studije</i>, Split, 1989.</p> <p>M. Suić, <i>Antički grad na istočnom Jadranu</i>, Zagreb 1976. (2. izd. 2003.)</p> <p>G. Susini, <i>The Roman Stone cutter. An Introduction to Latin Epigraphy</i>, Oxford, 1973.</p> <p>A. Šašel - J. Šašel, <i>Inscriptiones latinae quae in Jugoslavia inter annos MCMXL et MCMLX repertae et editae sunt</i>, <i>Situla</i>, 5, Ljubljana, 1963.</p> <p>A. Šašel - J. Šašel, <i>Inscriptiones latinae quae in Jugoslavia inter annos MCMLX et MCMLXX repertae et editae sunt</i>, <i>Situla</i>, 19, Ljubljana, 1978.</p> <p>A. Šašel - J. Šašel, <i>Inscriptiones latinae quae in Jugoslavia inter annos MCMLXX et MCMLXXX repertae et editae sunt</i>, <i>Situla</i>, 25, Ljubljana, 1986.</p>					
Dopunska:					
<p>I. Bojanovski, <i>Dolabelin sistem cesta u rimskoj provinciji Dalmaciji</i>, AnuBiH, Djela 47, Centar za balkanološka ispitivanja, knj. 2, Sarajevo 1974.</p> <p>M. Divković, <i>Latinsko-hrvatski rječnik za škole</i>, Zagreb (više izdanja)</p> <p>B. Gabričević, <i>Studije i članci o religijama i kulturama antičkog svijeta</i>, Split 1987.</p> <p>M. Glavičić, Natpisi antičke Senije, <i>Radovi Filozofskog fakulteta u Zadru</i>, 33(20), Zadar, 1993.</p> <p>A. Kurilić, <i>Pučanstvo Liburnije od 1. do 3. st. po Kristu: antroponomija, društvena struktura, etničke promjene, gospodarske uloge</i>, disertacija, Zadar, 1999.</p> <p>V. Gortan - O. Gorski - P. Pauš, <i>Latinska gramatika</i>, Školska knjiga, Zagreb, 1982.</p> <p>I. Kajanto, <i>The Latin Cognomina</i>, Helsinki 1965.</p> <p>I. Kajanto, <i>Supernomina. A Study in Latin Epigraphy</i>, Helsinki 1966.</p> <p>R. Katičić, Die illyrischen Personennamen in ihrem südöstlichen Verbreitungsgebiet, <i>Živa antika</i>, XII, sv. 1, Skopje, 1962.</p> <p>R. Katičić, Das mitteldalmatische Namengebiet, <i>Živa antika</i>, XII, sv. 2, Skopje, 1963.</p> <p>A. Kurilić, Liburnski antroponi, <i>Folia onomastica Croatica</i>, 11, Zagreb, 2002.</p> <p>J. Medini, Epografički podaci o munificijencijama i ostalim javnim gradnjama iz antičke Liburnije, <i>Radovi Filozofskog fakulteta u Zadru</i>, 6(3), Zadar, 1969, 45-74.</p> <p>D. Rendić-Miočević, <i>Carmina epigraphica</i>, Split 1987.</p> <p>M. Zaninović, Imena po porijeklu, <i>Vjesnik za arheologiju i historiju Dalmatinsku</i>, 72-73, Split, 1979.</p> <p>J. J. Wilkes, Boundary stones in Roman Dalmatia (I. The Inscriptions), <i>Arheološki vestnik</i>, 25, Ljubljana, 1974.</p> <p>Svu dopunska literaturu nije moguće navesti, jer ovisno o temi predavanja i seminara, koju određuje predmetni nastavnik u dogовору са studentima, posebno se određuju relevantni radovi koji su potrebni за kvalitetnu izradu pojedinog rada. To su radovi u kojima je objavljena natpisna građe ili je ona korištena pri obradi neke kompleksnije teme. Objavljeni su u domaćim i stranim arheološkim časopisima, a napisali su ih F. Bulić, J. Brunšmid, D. Rendić-Miočević, M. Suić, B. Gabričević, I. Bojanovski, J. Medini, N. Cambi, I. Fadić, A. Kurilić, M. Zaninović, R. Matijašić, A. Starac i dr.</p>					
UVJETI:					

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
PREDUVJETI ZA UPIS KOLEGIJA:	
• OPAŽANJA:	

NAZIV KOLEGIJA: ANTIČKA RELIGIJA NA JADRANSKO-PODUNAVSKOM PROSTORU		
OPĆE OBAVIJESTI:		
ODJEL / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju	
STUDIJ:	Diplomski studij arheologije	Godina studija:
NASTAVNIK/SURADNIK:	Doc. dr. sc. Željko Miletić / Ivana Jadrić	Prva
USTANOVА:	Sveučilište u Zadru	Semestar:
STATUS KOLEGIJA:	Izborni specijalistički	Drugi
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Religijski život i kultovi rimskog doba na prostoru između Alpa, Jadrana i Dunava razmatrat će se u širem, mediteranskom okviru i sagledavanjem razvoja ideja kroz sinkretističke procese u pravcu monoteizma. Za razumijevanje vanjskih i unutarnjih pojavnosti rimske oficijelne, orijentalnih i drugih religija i kultova na tom prostoru bitno je uočavanje procesa na italskom poluotoku. Istraživat će se problemi širenja kultova, grupe i društveni slojevi koji su njihovi nositelji, kolegiji i svećenici, oblici svetišta, osobine i aspekti pojedinih božanstava, liturgija i doktrina. U predavanjima i konzultacijama naglasak će biti na određivanju stanja istraživanja i uočavanju problema materije. Pritom će se polaziti od raščlambe literarnih i epografičkih izvora, tektonike i ikonografije spomenika, arhitektonskih ostataka i pripadajućega sitnog inventara. Sadržaj predmeta odnosi se na rimsku klasičnu religiju (kult Kapitolijske trijade, <i>Dii sanctores maiores</i>, religijski elementi u limitaciji agera i podizanju tropeja, vjerovanja o zagrobnom životu, koncept duše...), štovanje carske osobe, autohtone kultove, mitraizam, metroački i druge maloazijske i orijentalne kultove i na egipatska božanstva na istočnojadranskoj obali rimskog doba. Unutar sadržaja izdvojila bi se pojedina tema u skladu s trenutnim znanstvenim preokupacijama nastavnika (npr. mitraizam, metroačka religija, kult Silvana, zagrobna vjerovanja, astrologija i sl.) koja bi se temeljitiye proučila.</p>		
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Cilj predmeta je razumjeti religijske procese koji su se odvijali na jadransko podunavskom prostoru u rimsko doba sagledavanjem šire, antičke mediteranske slike. Kroz analizu literarnih izvora i epografičko-arheološke građe opisat će se penetracija rimske oficijelne religije u indigene sredine, sinkretistički procesi i slom poganske religije tijekom 4. i 5. st. Cilj je studente uputiti u metode znanstvenoistraživačkog rada, da bi mogli izraditi kvalitetnu magistarsku radnju s temom o rimskim kultovima i religiji na jadransko-podunavskom prostoru. Vještine koje trebaju svladati su primjena istraživačkih metoda, analitičko-sintetički pristup problemima i suverena upotreba kritičkog aparata u pisanju tekstova seminarских radnji.</p>		
VODIČ:	Zimski semestar	Ljetni semestar
ECTS - STUDENTSKO OPTEREĆENJE:	6 ECTS	
TJEDANA PO SEMESTRU:	15	
Sati tjedno:	predavanja	1
	seminari	1
	vježbe	
	mentorski rad	2
Ukupno sati:	predavanja	15
	seminari	15
	vježbe	
	mentorski rad	30
Ukupan broj dana terenske nastave:		

NASTAVNE METODE:					
predavanja	seminari				
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp	članci	knjige	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
	usmeni ispit			teza	
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>M. BEARD, J. NORTH, S. PRICE, <i>Religions of Rome</i>, Vol. I: <i>A History</i>, Cambridge - New York - Melbourne 1998. R. BECK, Mithraism since Franz Cumont, <i>Aufstieg und Niedergang der römischen Welt</i>, 2,17,4, Berlin – New York, 1984.</p> <p>N. CAMBI, Nove potvrde egipatskih kultova u antičkoj provinciji Dalmaciji, <i>Vjesnik za arheologiju i historiju dalmatinsku</i>, 65-67, Split, 1965.</p> <p>N. CAMBI, Atička skulptura u Arheološkoj zbirci Franjevačkog samostana u Sinju, <i>Kačić</i> 17, 1985, 415-433.</p> <p>N. CAMBI, <i>Atički sarkofazi na istočnoj obali Jadranu</i>, Split, 1988.</p> <p>N. CAMBI, Bilješke uz kipove Kibele (Magna Mater) iz Senja, <i>Senjski zbornik</i>, 20, Senj, 1993.</p> <p>N. CAMBI, Dioklecijanova palača i Dioklecijan (lik i ličnost), <i>Dioklecijanova palača</i> (katalog izložbe), Split, 1994.</p> <p>N. CAMBI, Posveta prostilnoga hrama u Dioklecijanovoj palači, <i>RFFZd</i> 37(24), Zadar 1999, 27-39.</p> <p>N. CAMBI, Kip Afrodizijske Afrodite iz Dalmacije, <i>Opuscula archaeologica</i> 23/24, 1999/2000, 127-132.</p> <p><i>Carski kult na istočnom Jadranu, Histria antiqua</i>, 4, Pula, 1998.</p> <p><i>Les cultes polytheistes dans l'Adriatique Romaine</i> [ed. C. Delplace – F. Tassaux], Bordeaux 2000.</p> <p>A. DEGRASSI, Culti dell'Istria preromana e Romana, <i>Adriatica praehistorica et antiqua</i>, Zagreb 1970, 615-632.</p> <p>J. FERGUSON, <i>The religions of the Roman Empire</i>, London 1970.</p> <p><i>Grad živih uz grad mrtvih</i>, <i>Histria antiqua</i> 8, Pula 2002.</p> <p>W. FLINT – R. GORDON – G. LUCK – D. OGDEN, <i>Ancient Greece and Rome, Witchcraft and Magic in Europe</i> 2, London 1999.</p> <p>B. GABRIČEVIĆ, <i>Studije i članci o religijama i kultovima antičkog svijeta</i>, Split 1987.</p> <p>V. GIRARDI JURKIĆ, Kontinuitet ilirskih kultova u rimsko doba na području Istre, <i>Jadranski zbornik</i>, 11, Rijeka – Pula, 1981.</p> <p>R. L. GORDON, Reality, evocation and boundary in the Mysteries of Mithras, <i>Journal of Mithraic Studies</i>, 3, Téhéran – Liège, 1980.</p> <p>R. KATIČIĆ, <i>Illyricum mythologicum</i>, Zagreb, 1995.</p> <p>J. H. W. G. LIEBESCHUETZ, <i>Continuity and change in Roman religion</i>, New York, 1979.</p> <p>D. MARŠIĆ, Tri Silvanova žrtvenika iz Salone, <i>RFFZd</i>, 36(23), Zadar, 1998.</p> <p>J. MEDINI, Rimске i orijentalne religije na istočnoj obali Jadranu, <i>Materijali</i>, 12, Zadar, 1976.</p> <p>J. MEDINI, <i>Iovilae</i> zavjet iz Burnuma, <i>RFFZd</i>, 18(8), Zadar, 1979.</p> <p>J. MEDINI, Kult Jupitera Dolihena u rimskoj provinciji Dalmaciji, <i>Godišnjak ANUBiH</i>, 20, Sarajevo, 1982.</p> <p>J. MEDINI, Autohtonni kultovi u razvoju antičkih religija u rimskoj provinciji Dalmaciji, <i>Dometi</i>, 17, Rijeka, 1984.</p> <p>J. MEDINI, Mitrički reljef iz Banjevacca, <i>Diadora</i>, 8, Zadar, 1975.</p> <p>J. MEDINI, Le culte de Cybele dans la Liburnie antique, <i>Hommages à Maarten J. Vermaseren</i>, 2, Leiden, 1978.</p> <p>J. MEDINI, <i>Maloazijske religije u rimskoj provinciji Dalmaciji</i>, disertacija, Zadar, 1981.</p> <p>J. MEDINI, Salonitanski arhigalat, <i>Radovi Filozofskog fakulteta u Zadru</i>, Zadar, 1982.</p> <p>J. MEDINI, Cognationes salonitanae, <i>Godišnjak ANUBiH</i>, 23, Sarajevo, 1985.</p> <p>J. MEDINI, Metroaca Burnensia, <i>Diadora</i>, 11, Zadar, 1989.</p> <p>B. MIGOTTI, O religijskom odnosu prema štovanju mrtvih u pretkršćanskoj antici, <i>Diadora</i>, 15, Zadar, 1993.</p> <p>Ž. MILETIĆ, <i>Mitraizam u rimskoj provinciji Dalmaciji</i>, [disertacija], Zadar, 1996.</p> <p>M. MILIČEVIĆ, <i>Rimski kalendar</i>, Zagreb, 1990.</p> <p>D. NOVAKOVIĆ, <i>Pojam numen u rimskoj religiji</i>, Zagreb, 1991.</p> <p>V. PAŠKVALIN, Kultovi u antičko doba na području Bosne i Hercegovine, <i>GZM</i> 18, 1963.</p>					

- A. RENDIĆ-MIOČEVIĆ, Uz dva Silvanova svetišta u okolini Salone, *ARR*, 8-9, Zagreb, 1982.
- D. RENDIĆ-MIOČEVIĆ, *Iliri i antički svijet*, Split, 1989. [Napomena: članci o Silvanu i Medauru].
- Religions and cults in Pannonia* [ed. F. JENŐ], Székesfehérvár, 1996.
- M. SANADER, *Rasprave o rimskim kultovima*, Zagreb, 1999.
- E. SCHRAUDOLPH, *Römische Götterweihungen mit Reliefschmuck aus Italien*, Heidelberg, 1993.
- P. SELEM, *Les religions orientales dans la Panonie Romaine: partie en Yougoslavie*, Leiden, 1980.
- P. SELEM, *Izidin trag – egipatski kulnici spomenici u rimskom Iliriku*, Split, 1997.
- E. SIMON, *Die Götter der Römer*, München, 1990.
- M. SUIĆ, Orijentalni kultovi u antičkom Zadru, *Diadora*, 3, Zadar, 1965.
- M. ŠAŠEL KOS, *Pre-Roman divinities of the eastern Alps and Adriatic*, Ljubljana 1999.
- F. TASSAUX, Le dieux augustes en Istrie, *Arheološka istraživanja u Istri* [=Izdanja HAD-a 18], Zagreb 1997, 77-84.
- J. M. C. TOYNBEE, *Death and Burial in the Roman World*, London, 1970.
- M. J. VERMASEREN, *Corpus Cultus Cibelae Attidisque*, Leiden, 1979.
- M. J. VERMASEREN, *Cybele and Attis. The Myth and the Cult*, London, 1977.
- M. ZANINOVIC, Liberov hram u Polačama na otoku Mljetu, *Arheološki vestnik*, 41 [= Šašlov zbornik], Ljubljana, 1990.

Također je potrebno konzultirati odgovarajuće rade u sljedećim edicijama:

ANRW (Aufstieg und Niedergang der römischen Welt), II.17.1-4; II.18, Berlin – New York.

Ausführliches Lexikon der griechischen und römischen Mythologie [ed. W. H. ROSCHER], Leipzig.

CIL (Corpus Inscriptionum Latinarum), Leipzig – Berlin: Acad. Litt. Boruss., od 1893 nadalje.

Encyclopedie of religion, (ed. M. ELIADE), New York, 1987. i dalje.

EPRO Etude preliminaries aux religions orientales dans l'Empire Romain, Leiden.

LIMC (Lexicon Iconographicum Mythologiae Classicae), Zürich – München, 1981-1988.

RE (Realencyclopädie der classischen Altertumswissenschaft [ed. PAULLY - WISSOWA – KROLL – MITTELHAUS – ZIEGLERI dr.]), Stuttgart, od 1893. nadalje.

Dopunska:

Kao dopunska literatura preporučuju se radevi sljedećih autora: M. ABRAMIĆ, A. BAUSANI, U. BIANCHI, J. BRUNŠMID, F. BULIĆ, N. CAMBI, L. A. CAMPBELL, M. CLAUSS, I. P. CULIANU, I. FADIĆ, J. R. FEARS, V. GIRARDI-JURKIĆ, M. GLAVIČIĆ, J. R. HINNELLS, H. M. JACKSON, B. KUNTIĆ-MAKVIĆ, R. MERKELBACH, Ž. MILETIĆ, M. MILIČEVIĆ, E. MARIN, D. MARŠIĆ, J. MEDINI, B. MIGOTTI, Ž. MILETIĆ, K. PATSCH, A. RENDIĆ-MIOČEVIĆ, D. RENDIĆ-MIOČEVIĆ, I. RODA, M. SANADER, E. SCHRAUDOLPH, P. SELEM, A. STARAC, M. SUIĆ, M. ŠAŠEL KOS, F. TASSAUX, R. TURCAN, D. ULANSEY, M. J. VERMASEREN, M. ZANINOVIC.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: STAROKRŠĆANSKO GRADITELJSTVO NA ISTOČNOJ OBALI JADRANA				
OPĆE OBAVIJESTI: Kolegij je dio nekadašnjeg predmeta Starokršćanska arheologija				
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za antičku arheologiju			
STUDIJ:	Diplomski studij arheologije	Godina studija:		
NASTAVNIK/SURADNIK:	Akademik Nenad Cambi / Igor Borzić		Prva	
USTANOVA:	Sveučilište u Zadru	Semestar:		
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe	Drugi
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>U razdoblju prije tzv. Milanskog edikta koji zajednički donose Konstantin i Licinije godine 312. na 313. u Miljanu postupno započinje podizanje kršćanskih sakralnih zdanja na istočnoj obali Jadrana. Riječ je o prostorima unutar privatnih zdanja koji se samo u najsavnijije uređuju da mogu poslužiti u liturgijske svrhe. Ti objekti poznati su u Saloni, Jaderu i Parenčiju. Nakon priznanja kršćanstva nastaje razdoblje u kojem se počinju graditi objekti koji su planski namijenjeni isključivo liturgijskoj namjeni kršćanske zajednice u pojedinim gradovima. I u toj razvojnoj fazi crkvena su zdanja rijetka, a objekti nisu još standardizirani. To je doba kad se oko istaknutih grobova počinju grupirati i drugi pokopi. Malo pomalo nastaju kršćanska groblja. Tek u trećoj fazi razvijatka koja počinje krajem IV. ili početkom V. st. počinje standardizacija kulturnih objekata. Oni se sastoje od crkava i drugih sporednih prostora među kojima su najvažniji oni vezani uz obred krštenja, a to znači krstionica, čekaonica, svlačionica i protora za pripremu katekumena. Crkve imaju standardne apsidalne oblike. Prostori za puk su bili jednobrodni ili trobrodni. U ovoj fazi grade se i cemeterijalne bazilike na kršćanskim grobljima. Faza standardizacije traje sve do početaka VI. Osim objekata u gradovima podižu se i kulturni objekti u izvangradskim naseljima (<i>pagus</i>). Pri kraju V. st., u doba gotske vlasti na istočnom Jadranu došlo je do borbi i dogmatskih kriza, pa prema tomu i smanjenja podizanja objekata. U kasnijem razdoblju pojavljuju se složeniji tlocrti objekata za kulturnu upotrebu. To su objekti centralnog, križnog ili trolisnog oblika. Pri kraju VI. st. dolazi do postupnog slabljenja graditeljske aktivnosti i sukladno tomu samo adaptacija postojećih prostora. Razlog dekadencije leži u gospodarskom slabljenju uzrokovanim neprestanim barbarskim upadima.</p>				
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>S gore navedenim sadržajem upoznati studente i prenijeti osnovna znanja. Upoznati studente s razvitkom starokršćanske arhitekture u povijesnom slijedu od početaka, od druge polovice III. st. pa do kraja antičke civilizacije početkom VII. i urastanja u rani srednji vijek.</p>				
VODIČ:		Zimski semestar	Ljetni semestar	
ECTS - STUDENTSKO OPTEREĆENJE:			6 ECTS	
TJEDANA PO SEMESTRU:			15	
Sati tjedno:	predavanja		1	
	seminari		1	
	vježbe			
	mentorski rad		2	
Ukupno sati:	predavanja		15	
	seminari		15	
	vježbe			
	mentorski rad		30	

Ukupan broj dana terenske nastave:					
NASTAVNE METODE:					
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
pismeni ispit	usmeni ispit Da	seminarski rad Da	praktičan rad	teza	kolokvij
• LITERATURA: <p>Obvezna:</p> <p><i>Antička Salona</i>, Split 1991. (članci M. Abramića, B. Gabričevića, D. Rendić-Miočevića, N. Duval, G. De Angelis D' Ossat).</p> <p>D. Basler, <i>Arhitektura kasnoantičkog doba u Bosni i Hercegovini</i>, Sarajevo 1972.</p> <p>V. Begović Dvoržak-M. Pavletić, La basilica di S. Maria (Brijuni), <i>XIII. Kongres za starokršćansku arheologiju</i>, Split-Città di Vaticano 1997, str. 37-57.</p> <p>J. Belamarić, R. Bužančić, D. Domančić, J. Jeličić Radonić, V. Kovačić, <i>Ranokršćanski spomenici otoka Brača</i>, Split 1994.</p> <p>J. Belošević, Il complesso dell'architettura paleocristiana a Crkvine di Galovac nei pressi di Zadar, <i>XIII. Internacionalni kongres za starokršćansku arheologiju</i> Split-Città di Vaticano 1997 str. 69-88.</p> <p>N. Cambi, <i>Antika</i>. Povijest umjetnosti u Hrvatskoj II, Zagreb 2002, str. 205-366.</p> <p>N. Cambi, A. Gamulin, S. Tonković, <i>Starokršćanska bazilika u Zmijavcima</i>, Split-Zmijavci 1999.</p> <p>N. Cambi, L'âge de Justinien en Dalmatie et au Istrie, <i>Radovi XIII Međunarodog kongresa za starokršćansku arheologiju</i> II, Città del Vaticano-Split 1998, str. 933-954.</p> <p>N. Cambi, Područje šibenske biskupije u starokršćansko doba, <i>Sedam stoljeća Šibenske biskupije</i>, Zbornik radova sa znanstvenog skupa Šibenska biskupija od 1298. do 1998., Šibenik 2001, str. 9-21.</p> <p>P. Chevalier, <i>Salona II, Ecclesiae Dalmatiae</i>, Recherches archéologiques franco-croates, sv. I-II, Rome 1996.</p> <p>E. Dygge, <i>Povijest salonitanskog kršćanstva</i>, Split 1996 (prijevod na hrvatski uz pogovor N. Cambija).</p> <p>I. Fisković, O ranokršćanskim spomenicima naronitanskog područja, Izdanja Hrvatskog arhеološkog društva 5. Skup <i>Dolina rijeke Neretve od preistorije do ranog srednjeg vijeka</i>, Split 1980, str. 213-256.</p> <p>J. Jeličić Radonić, <i>Gata. Crkva Justinijanova doba</i>, Split 1994.</p> <p>J. Jeličić Radonić, <i>Ranokršćanske dvojne crkve u Starom gradu na Hvaru</i>, Split 1994.</p> <p>H. Kähler, <i>Die Frühe Kirche. Kult und Kultraum</i>, Frankfurt, Berlin, Wien 1982.</p> <p>E. Marin, Narona – basilique et baptistère paléochrétiens de Sv. Vid, <i>XIII. Internacionalni kongres za starokršćansku arheologiju</i>, Split-Città di Vaticano 1997. str. 475-57.</p> <p>B. Marušić, <i>Kasnoantička i bizantska Pula</i>, Pula 1967.</p> <p>B. Migotti, <i>Ranokršćanska topografija na području između Krke i Cetine</i>, Zagreb 1990.</p> <p>B. Migotti, Vrste i namjene ranokršćanskih zdanja u Dalmaciji, <i>Radovi Filozofskog fakulteta Zadar</i> 34, Razdio povijesnih znanosti 22, str 123-144.</p> <p>B. Migotti, <i>Two Gold Glasses from Šrbinci</i> (Đakovo, Northern Croatia), Zagreb 2002.</p> <p>A. Mohorovičić, Problemi tipološke klasifikacije objekata ranosrednjovjekovne arhitekture na području Istre i Kvarnera, <i>Ljetopis JAZU</i> 62, 1957.</p> <p>N. Novak, Starokršćanska Tarsatica, <i>Diadora</i> XV, 1993, str. 175-204.</p> <p>M. Prelog, <i>Eufrazijeva bazilika</i>, Poreč-Zagreb 1986.</p> <p>D. Rendić-Miočević, O jednom posebnom tipu u ranokršćanskom crkvenom graditeljstvu noričko-iliričkog graditeljstva, <i>Kulturhistorische und archäologische Probleme des Südostalpenraumes in der Spätantike</i>, Referate des Symposions an der Universität Klagenfurt vom 24. bis 26 September 1981, Wien, Graz, Köln 1985, str. 113-118.</p> <p><i>Salona III</i>, Recherches archéologiques franco-croates à Salone. Manastirine. Établissement préromaine,</p>					

- nécropole et basilique paléochretienne à Salone, Rome-Split 2000.
- J. Stošić, Prikaz nalaza ispod katedrale i Bunićeve poljane u Dubrovniku, *Arheološka istraživanja u Dubrovniku i dubrovačkom području*, znanstveni skup Dubrovnik 1-4. X. 1984, Zagreb 1988, str. 15-38.
- M. Suić, *Antički grad na istočnom Jadranu*, Zagreb 1976, od str. 227 do kraja.
- A. Šonje, *Predeufrazijevske bazilike u Poreču*, Poreč 1971.
- A. Šonje, *Crkvena arhitektura zapadne Istre*, Zagreb 1982.
- A. Uglešić, *Ranokršćanska arhitektura na području današnje zadarske nadbiskupije*, Zadar 2002.
- P. Vežić, Starokršćanski sloj katedrale u Zadru, *Diadora* 10, 1988. str. 165-181.
- P. Vežić, Starokršćanska bazilika Sv. Stjepana (crkva Sv. Šime) u Zadru, *Diadora* 11, 1989. str. 323-345.
- P. Vežić, Prezbiterij katedrale u Zadru, *Prilozi povijesti umjetnosti Dalmacije* 30, 1990, str. 49-68.
- P. Vežić, Zadar na pragu kršćanstva, *Diadora* 15, 1993, str. 29-50.

Dopunska:

- E. Dyggve-R. Egger, *Forschungen in Salona III*, Wien 1939.
- A. Effenberger, *Frühchristliche Kunst und Kultur*, Leipzig 1986.
- R. Egger, *Frühchristliche Bauten in südlichen Noricum*, Wien 1916.
- R. Egger, *Forschungen in Salona II*, Wien 1926.
- W. Gerber, *Altchristliche Kultbauten Istriens und Dalmatiens*, Dresden 1912.
- W. Gerber, *Forchungen in Salona I*, Wien 1917.
- R. Krautheimer, *Early Christian and Byzantine Architecture*, Harmondsworth (bilo koje izdanje).
- E. Marin, *Starokršćanska Salona*, Zagreb 1988.
- R. Milburn, *Early Christian Art and Architecture*, Berkley and Los Angeles 1988.
- P. Petru-Th. Ulbert, *Vranje pri Sevnici. Starokršćanske crkve na Ajdovskem gradcu*, Ljubljana 1975.
- J. Brønsted, Fr. Weilbach, E. Dyggve, *Recherches à Salone I*, Kopenhagen 1928.
- Salona Christiana*, Split 1994.
- Salona I*, Recherches archéologiques franco-croates à Salone, Catalogue de la sculpture architecturale paléochrétienne de Salone, Rome-Split 1994.

UVJETI:

Registracija za slušanje kolegija: Da	Registracija za ispit: Da
---------------------------------------	---------------------------

PREDUVJETI ZA UPIS KOLEGIJA:

- **OPAŽANJA:**

NAZIV KOLEGIJA: BIZANT NA ISTOČNOM JADRANU								
OPĆE OBAVIJESTI:								
ODSJEK / KATEDRA:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju							
STUDIJ:	Diplomski studij arheologije			Godina studija:				
NASTAVNIK/SURADNIK:	Prof. dr. sc. Željko Tomičić / mr. Tomislav Fabijanić			Prva				
USTANOVA:	Institut za arheologiju, Zagreb			Semestar: Drugi				
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe					
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Kolegij je usmjerjen prema prostoru istočne obale Jadrana, njegovom neposrednom zaleđu, odnosno i rubnim regijama uokolo Sredozemlja na kojima se u doba rekonkviste cara Justinijana I. (527.-565.) prepoznaje posebice zanimljiv horizont profanog graditeljstva. Utvrde raspoređene duž istočnog jadranskog priobalja i pripadajućeg arhipelaga tvore tijekom vladavine Justinijana I. alternativu kopnenom prometovanju koje je trajnije ugrožavano doseljavanjem Slavena i Avara. U okviru kolegija promatra se profano (kastra) i sakralno graditeljsko naslijede, sitna materijalna kultura, hagionimija, numizmatika, ustroj maritimnog limesa, organizacija prostora, prometne pravce (pomorske i kopnene), urbano naslijede, ratovanje s Istočnim Gotima, odnosno doseljavanje Slavena. Kolegij usmjerava posebnu pozornost prema Justinianovoj epohi koja seže do svršetka vladavine cara Heraklija (641.), pa na taj način predstavlja prijelomno i važno razdoblje iz kasne antike u hrvatsko rano srednjovjekovlje. U okviru kolegija dotiču se sveze istočne i zapadne obale (Ravenna, Aquileia) Jadrana s prijestolnicom u Konstantinopolisu i drugim dijelovima Bizantskog Carstva.</p>								
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Povijesna uloga Justinijana I., pa sukladno tome i kasniji udjel Bizantskog Carstva, na istočnom Jadranu i u njegovom zaleđu općenito je slabije zastupljena, podjednako u stranoj i domaćoj historiografiji, a nadasve u arheologiji hrvatskog ranog srednjovjekovlja. Stoga je temeljni cilj kolegija nadoknađivanje tih nedostataka.</p>								
VODIČ:				Zimski semestar	Ljetni semestar			
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS				
TJEDANA PO SEMESTRU:				15				
Sati tjedno:	predavanja			1				
	seminari			1				
	vježbe							
	mentorski rad			2				
Ukupno sati:	predavanja			15				
	seminari			15				
	vježbe							
	mentorski rad			30				
Ukupan broj dana terenske nastave:								
NASTAVNE METODE:								
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje			

NASTAVNA POMAGALA: LCD, LAP-TOP, DIJAPROJEKTOR, GRAFOSKOP									
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet Da	webCT zbirk				
UVJET ZA PRIZNAVANJE BODOVA:									
NAČIN POLAGANJA ISPITA:									
pismeni ispit	usmeni ispit Da	esej	praktičan rad	teza	kolokvij Da				
<ul style="list-style-type: none"> • LITERATURA: 									
Obvezna:									
<p>BARFORD, P. M., 2001: <i>The Early Slavs Culture and Society in Early medieval Eastern Europe</i>, London.</p> <p>CAMBI, NENAD, 2002: <i>Antika</i>, Zagreb.</p> <p>CURTA, FLORIN, 2001: <i>The Making of the Slavs. History and Archaeology of the Lower Danube Region c. 500-700</i>. Cambridge Studies in Medieval Life and Thought Fourth Series. Cambridge University Press. Cambridge.</p> <p>GOLDSTEIN, IVO, 1992: <i>Bizant na Jadranu</i>, Latina et Graeca, Zagreb.</p> <p>GUNJAČA, ZLATKO, 1986: Kasnoantička fortifikacijska arhitektura na istočnojadranskom priobalju i otocima, <i>Materijali</i> 22, Novi Sad, 124.-134.</p> <p>MEDINI, JULIJAN, 1980: Provincia Liburnia, <i>Diadora</i>, 9, Zadar, 363.-435.</p> <p>OBOLENSKY, DIMITRI, 2000: <i>The Byzantine Commonwealth. Eastern Europe 500-1453</i>. History of civilisation, Phoenix press.</p> <p>SUĆIĆ, MATE, 1976: <i>ANTIČKI GRAD NA ISTOČNOM JADRANU</i>, Zagreb.</p> <p>TOMIČIĆ, ŽELJKO, 1998: LE TRACCIE DELLA RICONQUISTA GIUSTINIANEA SULLA COSTA DELL ADRIATICO ORIENTALE. <i>Radovi XIII. Međunarodnog kongresa za starokršćansku arheologiju</i>, Cambi, Nenad, Marin, Emilio (ur.), Roma-Split, 1075.-1090.</p> <p>VINSKI, ZDENKO, 1974: Kasnoantički starosjedioci u salonitanskoj regiji prema arheološkoj ostavštini predslavenskog supstrata, <i>Vjesnik za arheologiju i historiju dalmatinsku</i>, 69/1967, Split, 5-86..</p>									
Dopunska:									
<p>PETRICIOLI, IVO, 1970: «Toreta» na otoku Kornatu, <i>Adriatica prehistorica et antiqua</i>, Novakov zbornik, Zagreb, 717.-725.</p> <p>PRELOG, MILAN, 1986: <i>Eufrazijeva bazilika u Poreču</i>, Zagreb.</p> <p>RAPANIĆ, ŽELJKO, 1987: <i>Predromaničko doba u Dalmaciji</i>, Split.</p>									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit: Da							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

NAZIV KOLEGIJA: NACIONALNA ARHEOLOGIJA: ODABRANA POGLAVLJA									
OPĆE OBAVIJESTI:									
ODJEL:	Odjel za arheologiju / katedra za srednjovjekovnu arheologiju								
STUDIJ:	Diplomski studij arheologije			Godina studija:					
NASTAVNIK/SURADNIK:	Prof. dr. sc. Ante Uglešić / mr. sc. Tomislav Fabijanić			Prva					
USTANOVU:	Sveučilište u Zadru			Semestar: Drugi					
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe Da						
<ul style="list-style-type: none"> • OPIS KOLEGIJA: <p>Studenti mogu odabrati dvije od sljedećih ponuđenih tema iz Nacionalne arheologije:</p> <ul style="list-style-type: none"> - Dalmatinsko-hrvatska materijalna kultura – groblja i nalazi. - Predromanička sakralna arhitektura. - Predromanička kamena plastika i skulptura (crkveni namještaj i arhitektonska dekoracija). - Predromanička epigrafika. - Topografija ranosrednjovjekovnih lokaliteta na prostoru Dalmatinske Hrvatske. 									
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Upoznati studente s odabranim poglavljima iz nacionalne arheološke baštine. Na početku semestra studenti će izabrati</p>									
VODIČ:				Zimski semestar	Ljetni semestar				
ECTS - STUDENTSKO OPTEREĆENJE:				6 ECTS					
TJEDANA PO SEMESTRU:				15					
Sati tjedno:	predavanja								
	seminari								
	vježbe								
	mentorski rad								
Ukupno sati:	predavanja								
	seminari								
	vježbe								
	mentorski rad								
Ukupan broj dana terenske nastave:			5 dana (40 sati)						
NASTAVNE METODE:									
predavanja Da	seminari Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje Da				
NASTAVNA POMAGALA:									
udžbenici	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka				
UVJET ZA PRIZNAVANJE BODOVA:									

NAČIN POLAGANJA ISPITA:							
pismeni ispit	usmeni ispit	esej	praktičan rad	teza	kolokvij		
<p>• LITERATURA:</p> <p>Obvezna:</p> <p><i>Arheološka istraživanja u Kninu i kninskoj krajini</i> (= <i>Izdanje HAD-a, 15.</i>), Zagreb 1992. J. BELOŠEVIĆ, Materijalna kultura Hrvata od 7.-9. stoljeća, Zagreb 1980; J. BELOŠEVIĆ, Die erstenslawischen Urnengräber auf dem Gebiete Jugoslawiens aus dem Dorfe Kašić bei Zadar, <i>Balcanoslavica</i>, 1, Beograd 1972. <i>Bribir u srednjem vijeku</i>, Split 1987. Ž. CETINIĆ, <i>Stranče, Gorica – starohrvatsko groblje</i>, Rijeka 1998. V. DELONGA, <i>Latinski epigrafički spomenici u ranosrednjovjekovnoj Hrvatskoj</i>, Split 1996. Gunjača S., Ispravci i dopune starijoj hrvatskoj historiji, 1-3, Zagreb 1973., 1975. i 1977. <i>Hrvati i Karolinzi</i>, Split, 2000. <i>Kulturno-povijesni vodići</i>, Muzej hrvatskih arheoloških spomenika, Split. D. JELOVINA, <i>Starohrvatske nekropole</i>, Split 1976. T. MARASOVIĆ, <i>Graditeljstvo starohrvatskog doba u Dalmaciji</i>, Split 1994. I. PETRICIOLI, <i>Od Donata do Radovana</i>, Split 1990. Ž. RAPANIĆ, <i>Predromaničko doba u Dalmaciji</i>, Split 1987. <i>Starohrvatski Solin</i> (rad skupine autora), Split 1992.</p> <p>Časopisi i edicije: <i>Diadora</i>, Muzej hrvatskih arheoloških spomenika – <i>Kulturno-povijesni vodići</i>, <i>Radovi Filozofskog fakulteta u Zadru. Razdio povijesnih znanosti</i>, Starohrvatska prosvjeta, 3. s...</p> <p>Dopunska:</p> <p>Arheološka istraživanja u Kninu i kninskoj krajini, <i>Izdanja Hrvatskog arheološkog društva</i>, 15., Zagreb 1992. J. BELOŠEVIĆ, Osvrt na konačne ishode istraživanja položaja Crkvine u selu Galovcu kod Zadra, <i>Diadora</i>, 18-19, Zadar 1997. J. BELOŠEVIĆ, Slavenska naseobinska keramika otkrivena u okolišu crkve Sv. Križa u Ninu, <i>Radovi Filozofskog fakulteta u Zadru. Razdio povijesnih znanosti</i>, 38(25), Zadar 2000. T. BURIĆ – S. ČAĆE – I. FADIĆ, <i>Sv. Juraj od Putalja</i>, Split 2001. Lj. KARAMAN, <i>Iz kolijevke hrvatske prošlosti</i>, Zagreb 1930. Lj. KARAMAN, <i>Starohrvatsko groblje na "Majdanu" kod Solina</i>, Split 1936. Lj. KARAMAN, <i>Iskopine društva "Bihać" u Mravincima i starohrvatska groblja</i>, Zagreb 1940. Ž. KRNCHEVIĆ, Novija istraživanja srednjovjekovnih arheoloških lokaliteta šibenskog kraja, <i>Sedam stoljeća Šibenske biskupije</i>, Šibenik 1998. A. MILOŠEVIĆ, <i>Arheološka topografija Cetine</i>, Split 1997. <i>Od Nina do Knina</i> (katalog izložbe), Zagreb 1992. <i>Prilozi istraživanju starohrvatske arhitekture</i> (skupina autora), Split 1978. <i>Starohrvatski Solin</i> (= <i>Vjesnik za arheologiju i historiju dalmatinsku</i>, 85.).</p> <p>UVJETI:</p> <table border="1"> <tr> <td>Registracija za slušanje kolegija: Da</td> <td>Registracija za ispit: Da</td> </tr> </table> <p>PREDUVJETI ZA UPIS KOLEGIJA: UPISAN VIII. SEMESTAR</p> <p>• OPAŽANJA:</p>	Registracija za slušanje kolegija: Da	Registracija za ispit: Da					
Registracija za slušanje kolegija: Da	Registracija za ispit: Da						

NAZIV KOLEGIJA: METODOLOGIJA ZNANSTVENOG ISTRAŽIVANJA				
OPĆE OBAVIJESTI:				
ODSJEK / KATEDRA:	Odjel za arheologiju			
STUDIJ:	Diplomski studij arheologije			
NASTAVNIK:	Doc. dr. sc. Sineva Kukoč			
USTANOVA:	Sveučilište u Zadru			
STATUS KOLEGIJA:	Obvezni	Izborni	Izborni za druge studij. grupe Da	
<ul style="list-style-type: none"> • OPIS KOLEGIJA: 		<p>Objašnjavaju se arheološke metode i arheološka teorija.</p> <p>I. Arheologija: znanstveni predmet (pojam "arheološke kulture") i metode (opće: analiza-sinteza, indukcija, dedukcija; posebne: klasifikacija, tipologizacija/serijacija, stratifikacija, primjena metoda "egzaktnih" znanosti. Položaj arheologije među kulturnoškim znanostima, posebno odnos s kulturnom/socijalnom antropologijom; razvoj arheološke metodologije: bitna otkrića i radovi od renesanse do početka XX. st.: Skandinavska škola, Arheologija paleolitika.</p> <p>II. Pregled arheološke teorije: od evolucionizma i difuzionizma do funkcionalizma, neoevolucionizma i, "nove" arheologije 60-ih, posebno "procesualne arheologije" (L. Binford), ali i drugih, npr. "analitičke" D. Clarka); zatim primjena strukturalističkih ideja te pojava "postprocesualne" arheologije. Slijedi se temeljni problem (teorijske) arheologije: njezini kognitivni dometi i ograničenja u shvaćanju koncepta ("arheološke") kulture. Izlaže se i problem arheološke teorije "niže" vrste: kontinuitet kulture, periodizacija, kronologija, etnogeneza, dihotomija materijalno-duhovno, problem arheološkog pristupa umjetnosti, religiji, društvu, ideologiji.</p>		
<ul style="list-style-type: none"> • CILJEVI KOLEGIJA: <p>Predočiti bit/narav arheološke znanosti, prezentirati arheološku metodologiju (osobito u gradnji teorije) kao vrst "epistemologije arheologije".</p>				
VODIČ:			Zimski semestar	
ECTS - STUDENTSKO OPTEREĆENJE: 5			6 ECTS	
TJEDANA PO SEMESTRU:			15	
Sati tjedno:	Predavanja		1	
	Seminari		1	
	Vježbe			
	mentorski rad		2	
Ukupno sati:	Predavanja		15	
	Seminari		15	
	Vježbe			
	mentorski rad		30	
Ukupan broj dana terenske nastave:				
NASTAVNE METODE:				

Predavanja Da	seminari Da	Mentorski rad Da	WebCT	laboratorijske vježbe	terensko istraživanje				
NASTAVNA POMAGALA:									
Udžbenici Da	Bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka				
UVJET ZA PRIZNAVANJE BODOVA:									
Pohađanje predavanja (70%), seminarski rad i konzultacije									
NAČIN POLAGANJA ISPITA:									
pismeni ispit	usmeni ispit Da	Seminarski rad Da	praktičan rad	teza	kolokvij				
<ul style="list-style-type: none"> • LITERATURA: <p>Obvezna:</p> <p>A. M. BIETTI SESTIERI, <i>Protostoria, Teoria e pratica</i>, Roma 1996. G. DANIEL, <i>A Hundred and Fifty Years of Archaeology</i>, London 1978. ISTI, <i>The Origin and Growth of Archaeology</i>, Harmondsworth 1967. G. B. TRIGGER, <i>A History of Archaeological Thought</i>, Cambridge 1989. L. R. BINFORD, In Pursuit of the Future, u: <i>American Archaeology: Archaeology Past and Future</i> (ed. D. Meltzer, D. Fowler i dr.), Washington 1986. D. S. WHITLEY (ed.) <i>Reader in Archaeology Theory, Post-Processual and Cognitive Approaches</i>, New York 1998. C. MEINANDER, The Concept of Culturre in european Archaeological Literature, <i>Toward a History of Archaeology</i> (ed. G.Daniel), London 1981.</p> <p>Preporuča se pročitati:</p> <p>L. S. KLEJN, Panorama teoretske arheologije, <i>Arheo</i> 1,2, Ljubljana 1981. ISTI, <i>Arheološki viri</i>, Ljubljana 1987. I. HODDER, <i>Reading the Past: Current Approaches to Interpretation in Archaeology</i>, Cambridge 1986. ISTI, (ed.) <i>Theoretical Archaeology, A Reactionary View</i>, Cambridge 1987. ISTI, <i>Post-Processual Archaeology, Advances in Archaeological Method and Theory</i>, New York 1985. J. ROODEN, The Development of the Three Age System: Archaeology s first paradigm, <i>Toward a History of Archaeology</i> (ed. G.Daniel). A. WYLIE, Epistemological Issue Raised b by a Structuralist Archaeology, u: <i>Symbolic and Structural Archaeology</i> (ed. Hodder, Cambridge 1982).</p>									
UVJETI:									
Registracija za slušanje kolegija: Da		Registracija za ispit:							
PREDUVJETI ZA UPIS KOLEGIJA:									
<ul style="list-style-type: none"> • OPAŽANJA: 									

NAZIV KOLEGIJA: ANTROPOLOGIJA SLAVENSKIH NEKROPOLA			
OPĆE OBAVIJESTI:			
ODJEL:	Odjel za arheologiju		
STUDIJ:	Diplomski studij arheologije		Godina studija: Prva
			Semestar: Drugi
NASTAVNIK:	Prof. dr. sc. Mario Šlaus		
USTANOVA:	Odsjek za arheologiju HAZU, Zagreb		
STATUS KOLEGIJA:	Obvezni	Izborni Da	Izborni za druge studij. grupe Da
OPIS KOLEGIJA:			
U kolegiju će studenti biti upoznati s najnovijim rezultatima arheološko antropoloških analiza srednjovjekovnih populacija u Hrvatskoj. Naglasak će biti na rano-srednjovjekovnim populacijama s istočne obale Jadrana. Studenti će upoznati kojim se paleodemografskim metodama i analizama služi kako bi se rekonstruirali demografski procesi, kojim su bolestima bili izloženi stanovnici tih nalazišta, te koja je bila učestalost i distribucija trauma. Posebna pozornost posvetiti će se kraniometrijskim analizama bioloških udaljenosti između različitih populacija.			
CILJEVI KOLEGIJA:			
Cilj kolegija je upoznati studente s biološkim udaljenostima između arheoloških populacija središnje Europe i onih sa istočne obale Jadrana - što daje uvid u složen proces etnogeneze Hrvata, te rekonstruirati, na temelju paleodemografskih i paleopatoloških analiza uvjete i kvalitetu života srednjovjekovnih populacija na istočnoj obali Jadrana. Posebna pozornost dati će se analizi zaraznih bolesti (lepre, tuberkuloze itd.) te učestalost i distribuciji trauma.			
VODIČ:			Zimski semestar
ECTS - STUDENTSKO OPTEREĆENJE:			5 ECTS
TJEDANA PO SEMESTRU:			15
Sati tjedno:	predavanja		1
	seminari		1
	vježbe		
	mentorski rad		
Ukupno sati:	predavanja		15
	seminari		15
	vježbe		
	mentorski rad		
Ukupan broj dana terenske nastave:			
NASTAVNE METODE:			

predavanja Da	seminar Da	individualni projekti	WebCT	laboratorijske vježbe	terensko istraživanje
NASTAVNA POMAGALA:					
udžbenici Da	bilješke .pp Da	članci Da	knjige Da	internet	webCT zbirka
UVJET ZA PRIZNAVANJE BODOVA:					
NAČIN POLAGANJA ISPITA:					
pismeni ispit Da	usmeni ispit Da	esej	praktičan rad	teza	kolokvij
LITERATURA:					
Obvezna:					
Šlaus M (1996) Antropološka analiza kasnosrednjovjekovne populacije iz Danila Gornjeg kraj Šibenika. <i>ARR</i> 12: 343-364.					
Šlaus M (1998) Kraniometrijska analiza srednjovjekovnih populacija središnje Europe s posebnim osvrtom na položaj hrvatskih nalazišta. <i>SHP</i> 25: 81-107.					
Šlaus M (2000a) Biocultural analysis of sex differences in mortality profiles and stress levels in the late Medieval population from Nova Raca, Croatia. <i>Am. J. Phys. Anthropol.</i> 111: 193-209.					
Šlaus M (2000b) Kraniometrijska analiza srednjovjekovnih nalazišta središnje Europe: novi dokazi o ekspanziji hrvatskih populacija tijekom 10. do 13. stoljeca. <i>Opusc. archaeol.</i> 23/24: 273-284.					
Dopunska:					
Šlaus M (1994) Osteological evidence for perimortem trauma and occupational stress in two medieval skeletons from Croatia. <i>Coll. Antropol.</i> 18: 165-175.					
Šlaus M and Filipic K (1998) Bioarchaeology of the medieval Đakovo cemetery: Archaeological and anthropological evidence for ethnic affiliation and migration. <i>Opusc. archaeol.</i> 22: 129-139.					
Šlaus M, Pecina-Hrnčević A and Jakovljević G (1997) Dental disease in the late medieval population from Nova Rača, Croatia. <i>Coll. Antropol.</i> 21: 561-572.					
Šlaus M, Orlic D and Pecina M (2000) Osteochondroma in a skeleton from an 11th century Croatian cemetery. <i>CMJ</i> 41: 336-340.					
Šlaus, M., Kollmann, D., Novak S., and Novak, M. (2002) Temporal trends in demographic profiles and stress levels in medieval (6th-13th century) population samples from continental Croatia, <i>Croatian Medical Journal</i> 43(5), 598-605.					
UVJETI:					
Registracija za slušanje kolegija: Da		Registracija za ispit: Da			
PREDUVJETI ZA UPIS KOLEGIJA:					
OPAŽANJA:					

3.3. Novi preddiplomski i diplomski studij arheologije strukturiran je prema modelu 3+2 godine. Obrazovni ciklus izvodi se "godinu za godinom". Od 1. do 5. semestra jednopredmetnoga studija upisuje se najmanje šest (6), a u 6. semestru pet (5) jednosmestralnih kolegija. Kod dvopredmetnog studija taj broj predmnijeva i kolegije s drugoga studija. Obveze studenata sastoje se od redovnog pohađanja nastave (najmanje 70%) i drugih obveza koje proizlaze iz programa pojedinih kolegija. Osnovni preduvjet upisa u svaki semestar odabir je obveznih kolegija, izbornih kolegija i drugih modula nastave s ukupnim koeficijentom opterećenja od najmanje 30 ECTS. Za upis u svaki naredni semestar preddiplomskog studija uvjeti su: redovno pohađanje nastave iz svih upisanih kolegija u prethodnom semestru (najmanje 70%), ispunjene obveze iz svih pojedinačnih kolegija (seminarski radovi, terenski rad, vježbe i sl.) i najmanje jedan položen obvezni kolegij. Pored ovih, nema dodatnih preduvjeta za upis svakoga pojedinog kolegija. Student stručnu radnju bira nakon odslušanog 5. semestra. Prije njezine obrane student mora položiti ispite iz svih obveznih i izbornih kolegija upisanih od 1. do 6. semestra, kao i ispuniti obveze koje proizlaze iz programa svakoga pojedinog kolegija. Studenti koji se ne odluče za izravan nastavak studija (diplomski studij) imaju pravo na upis apsolventskog staža u trajanju od jednog semestra. Trogodišnji preddiplomski studij završava ispunjavanjem svih ovdje propisanih obveza, izradom i pozitivno ocjenjenom stručnom radnjom (bez obrane), a najkasnije u roku od dvije godine nakon završetka 6. semestra. Završetkom preddiplomskog studija student stječe zvanje "arheološki tehničar".

Za upis na diplomski studij student mora završiti preddiplomski studij s prosjekom ocjena od najmanje 3,5 te mora upisati obvezne kolegije, izborne kolegije i druge module nastave s ukupnim koeficijentom opterećenja od najmanje 30 ECTS. U 1. i 2. semestru upisuje se po pet (5) kolegija, dok u 3. i 4. semestru nema klasične nastave; u 3. semestru student izrađuje četiri specijalistička seminarska rada, a u 4. diplomsku radnju. Uvjeti upisa u 2. i 3. semestar studija su položen ispit i ispunjene sve obveze iz predmeta Metodologija arheološkog iskopavanja te najmanje jedan položeni izborni kolegij. Temu diplomske radnje student bira i upisuje u indeks prije upisa u 4. semestar. Pored toga, za upis u 4. semestar uvjet je i pozitivna ocjena sva četiri specijalistička seminarska rada održana tijekom 3. semestra. Diplomski studij završava obranom diplomske radnje pred imenovanim povjerenstvom, a najkasnije tri godine od odslušanog 4. semestra. Završetkom diplomskog studija student stječe zvanje "magistar arheologije".

3.4. Tijekom preddiplomskog i diplomskog studija arheologije student može izabrati sljedeće kolegije i module nastave s drugih komplementarnih Odjela Sveučilišta u Zadru: Antička filozofija I, Antička filozofija II, Srednjovjekovna filozofija I, Srednjovjekovna filozofija II, Uvod u kršćansku filozofiju (Odjel za filozofiju), Geografija krša, Regionalna geografija Sredozemlja (Odjel za geografiju), Društva antičke Grčke, Helenizam na Jadranu, Antička geografija Jadrana, Jadranski pomorski putovi od antike do srednjeg vijeka, Povijest Bizanta, Povijest Venecije u srednjem vijeku (Odjel za povijest), Hrvatska srednjovjekovna skulptura, Grad i povijest – srednjovjekovni grad na tlu Istre i Dalmacije (Odjel za povijest umjetnosti) i Antička toponimija predrimskog Ilirika (Centar za Jadranska onomastička istraživanja). Spomenuti se kolegiji upisuju u onom semestru u kojem se slušaju i na matičnom Odjelu.

3.5. Nastavu na stranom jeziku moguće je organizirati za sljedeće kolegije:

1. Istočni Jadran u željezno doba (talijanski i engleski jezik),
2. Umjetnost i religija jadranskoga protopovijesnog svijeta (talijanski i engleski jezik),
3. Željezno doba na sjevernom Jadranu (talijanski i engleski jezik).

3.6. Pripisivanje bodovne vrijednosti kolegijima koje studenti mogu izabrati na drugim studijima sveučilišta ili drugim visokim učilištima i prijenos bodova na studij arheologije mogući su pod uvjetima:

1. da je riječ o kolegijima s komplementarnih odjela sveučilišta navedenih u točki **3.4.**,
2. da je riječ o kolegijima s istovrsnih ili djelomice istovrsnih studija u RH ili inozemstvu.

Provedbu kriterija nadziru ECTS koordinator studija s kojega student dolazi i ECTS koordinator studija na koji student dolazi.

3.7. Preddiplomski studij završava izradom i pozitivnom ocjenom stručne radnje (bez obrane). Diplomski studij završava izradom i obranom specijalističke diplomske radnje pred imenovanim povjerenstvom.

3.8. Studenti koji su prekinuli studij isti mogu nastaviti pod uvjetima propisanima aktima Sveučilišta u Zadru i Zakonom o znanstvenoj djelatnosti i visokom obrazovanju. Studenti koji su izgubili pravo studiranja moraju ponovno upisati studij pod uvjetima određenima u točki **2.4**.

4. UVJETI IZVOĐENJA STUDIJA

4.1. Izvođenje nastave moguće je u postojećim prostorima Odjela za arheologiju Sveučilišta u Zadru, na adresi Obala Kralja Petra Krešimira IV., 2. Dvorana 113 na I. katu ima 40 sjedećih mjesta. Može se također upotrebljavati i arheološki praktikum u podrumu zgrade. Isto tako, povremeno je moguće koristiti informatičke kabinete i veliku (svečanu) dvoranu, osobito u slučaju kada je potrebito više mjesta za slušatelje. Sveučilište u Zadru ima središnju biblioteku, a Odjel za arheologiju priručnu biblioteku, u sklopu koje je nekadašnja biblioteka Duje Rendića-Miočevića. Studenti koji se opredijele za podvodnu arheologiju dio nastave zasigurno će izvoditi u podmorju. Konzultacije i mentorski rad održavat će se u uredima nastavnika, a dio aktivnosti moguće je i potrebno prebaciti u muzejske zbirke.

4.2. Odjel za arheologiju raspolaže svom opremom potrebnom za kvalitetno izvođenje nastave (episkop, grafskop, LCD projektor, računala, didaktička nastavna pomagala, fotooprema, geodetske naprave i sl.). Središnja biblioteka Sveučilišta i priručna biblioteka Odjela posjeduju glavninu literature potrebne za rad studenata, a u planu je nabavka i veće količine novije znanstvene literature. Lako su dostupni i fundusi Znanstvene knjižnice, Arhiva i knjižnice Arheološkog muzeja u Zadru.

4.3. U izvođenju nastavnog programa preddiplomskog i diplomskog studija arheologije sudjelovati će sljedeći nastavnici Odjela za arheologiju: prof. dr. Nenad Cambi, prof. dr. Zdenko Brusić, prof. dr. Brunislav Marijanović, prof. dr. Ante Uglešić, doc. dr. Sineva Kukoč, doc. dr. Željko Miletić, doc. dr. Miroslav Glavičić i doc. dr. Dražen Maršić. Kao nositelji kolegija u izvođenju nastave sudjelovat će i vanjski suradnici: prof. dr. Željko Tomičić, prof. dr. Mario Šlaus i mr. Jadran Kale. U zvanju suradnika, u izvođenju seminara iz pojedinih kolegija sudjelovat će i osam asistenata i znanstvenih novaka: dr. Mato Ilkić, mr. Tomislav Fabijanić, mr. Suzana Jakovac-Duca, prof. Karla Gusar, prof. Marija Korona, prof. Dario Vujević, prof. Ivana Jadrić i prof. Igor Borzić.

4.4. Podaci o nastavnicima i suradnicima angažiranim u izvođenju preddiplomskog i diplomskog studija arheologije:

4.4.1. Nastavnici:

Akademik Nenad Cambi,

Odjel za arheologiju Sveučilišta u Zadru

Adresa osobne web stranice: www.unizd.hr

E mail: nenad.cambj@st.htnet.hr

Životopis

Rođen 21. veljače 1937. god. u Splitu. Osnovnu školu i Klasičnu gimnaziju završio u Splitu. Diplomirao, magistrirao i doktorirao na Filozofskom fakultetu u Zagrebu.

Radio je kao kustos i viši kustos Arheološkog muzeja u Splitu. Od 1976. god. je honorarni docent, te od 1981. god. honorarni izvanredni profesor na Filozofskom fakultetu u Zadru. Od 1980. do 1982. bio ravnatelj Arheološkog muzeja u Splitu. 1. prosinca 1982. god. prelazi u stali radni odnos na

Filozofski fakultet u Zadru u zvanju izvanrednog profesora. Godine 1986. izabran je za redovnog profesora. Reizabran za redovnog profesora 1990. U trajno zvanje redovnog profesora izabran je godine 1997. Na Sveučilištu u Zadru (ex Filozofski fakultet u Zadru) predaje predmete Klasična arheologija i Starokršćanska arheologija. Na studiju povijesti u sklopu Odijela humanističkih studija Splitskog sveučilišta predaje izborni kolegij "Paganstvo i kršćanstvo na kraju antike".

Predavao na raznim poslijediplomskim studijima u zemlji i inozemstvu (Dubrovnik, Zagreb-arheologija i povijest umjetnosti, Zadar-arheologija, Split-zaštita spomenika kulture, Marburg/Lahn). Predavao različite predmete.

Primio je godišnju nagradu grada Splita za kulturu 1980. i godišnju nagradu grada Splita za godinu 1994. (za znanost). U zadnje doba dobio godišnje nagrade za znanost lista Slobodna Dalmacija za godine 1988. i 2002. (Kruno Prijatelj) te godišnju nagradu Matice Hrvatske (Oton Kučera) za godinu 2002 te godišnju nagradu Hrvatskog arheološkog društva Zagrebu (Josip Brunšmid).

Član je Hrvatskog arheološkog društva, Centra za balkanološka ispitivanja akademije znanosti i umjetnosti Republike BiH (Sarajevo), dopisni član Deutsches Archäologisches Institut (Berlin), dopisni član Pontificia Commissione di Archeologia Sacra (Vatikan), član suradnik Hrvatske akademije znanosti i umjetnosti (Zagreb) od 1992. 16. svibnja godine 2002., izabran za redovnog član u I. razredu (Razred za društvene znanosti). Bio je predsjednik Nacionalnog odbora XIII. Međunarodnoga kongresa za starokršćansku arheologiju (Split-Poreč) godine 1994. Otada je član Commitato promotore dei Congressi internazionali per l' archeologia Criatiana sa sjedištem u Vatikanu koji se brine za održavanje kongresa za starokršćansku arheologiju.

Bio je član Nacionalnog vijeća za znanost Ministarstva znanosti Republike Hrvatske. Član je Nacionalnog vijeća za kulturna dobra Ministarstva kulture Republike Hrvatske. Član je Nacionalnog vijeća visoko obrazovanje.

Predavao je u više navrata na sveučilištima u Marburgu/Lahn (Njemačka), Macerata, Roma II (Italija), Bordeaux (Francuska) i Ljubljana (Slovenija).

Suradnik je najstarijeg projekta Njemačkog arheološkog instituta u Berlinu Corpus der antiken Sarkophagreliefs. Za taj institut priredio za tisak svezak o lokalnim sarkofazima iz Dalmacije.

Sudjelovao na na stotinjak domaćih i međunarodnih znanstvenih skupova s referatima od kojih je najveći dio tiskan. Osobno je organizirao više znanstvenih skupova te bio urednikom njihovih zbornika.

Sudjelovao kao suradnik i voditelj na brojnim terenskim (kopnenim i podmorskim istraživanjima). Najvažnija terenska istraživanja: Salona, Narona, Asseria, Burnum, Zmijavci kod Imotskog. Jedan je od pionira podmorske arheologije u Hrvatskoj. Najvažnije podmorska istraživanja uvala Vela Svitnja i uvala Špinut u Splitu.

Područje znanstvenih aktivnosti: klasična arheologija (antička skulptura, religija i arhitektura) i starokršćanska arheologija (arhitektura i skulptura te sitna umjetnost). U posljednje doba intenzivno se bavi poviješću kasne antike, osobito razdobljem tetrarhije (Dioklecijan i sudrugovi).

Napisao 14 knjiga i oko 300 znanstvenih i stručnih radova, osim toga brojne recenzije i enciklopedijske jedinice u domaćim i svjetskim enciklopedijama.

Najvažnije knjige:

Antički sarkofazi na istočnoj obali Jadrana, Split 1988.

Sarkofag Dobrog pastira i njegova grupa, Split 1994.

Starokršćanska bazilika u Zmijavcima kod Imotskog, Split-Zmijavci 1999.

Imago animi. Antički portret u Hrvatskoj, Split 2000.

Antika. Povijest umjetnosti u Hrvatskoj, Zagreb 2002.

U tisku knjiga *Kiparstvo rimske Dalmacije*.

Voditelj je znanstvenog projekta pri Ministarstvu znanosti i tehnologije pod naslovom "Istraživanja antičkog graditeljstva i umjetnosti u Dalmaciji" (šifra 0070053) u kojem sudjeluje veći broj istraživača.

Vodi nekoliko magistarskih i doktorskih kandidata. Do sada je bio voditelj 10 doktorskih i 5 magistarskih radova. U ovom trenutku vodi još 2 doktorska rada i 6 magistarskih radova. Odlikovan je redom Danice hrvatske s likom Marka Marulića. Predsjednik je Književnog kruga u Splitu već 11 godina.

Bibliografija u posljednjih pet godina:

I. Knjige:

1. *Starokršćanska bazilika u Zmijavcima*, Split-Zmijavci 1999, 156 str. (zajedno s Anitom Gamulin i Snježanom Tonković).
2. *Imago animi. Antički portret u Hrvatskoj*, Split 2000.
3. *Antika. Povijest umjetnosti u Hrvatskoj*, Zagreb 2002.

II. Znanstveni radovi:

1. Posveta prostilnoga hrama u Dioklecijanovoj palači, *Radovi Filozofskoga fakulteta Zadar* 36, Razdrio povjesnih znanosti (24), 1998, Zadar 1999, str. 27-39.
2. Kontinuitet ili diskontinuitet: kasna antika – rani srednji vijek, Prvi kongres hrvatskih povjesničara, Zagreb, *Historijski zbornik* LII, 1999. str. 107-116.
3. Skupine carskih kipova u rimskoj provinciji Dalmaciji, *Histria Antiqua*. Časopis međunarodnog istraživačkog centra za arheologiju 4, Pula 1998 (1999), str. 45-61.
4. Kip Afrodizijiske Afrodite iz Dalmacije *Opuscula Archaeologica* 23-24, Sportula dissertationum Marino Zaninović dicata, 1999-2000, str.127-133.
5. Bilješke uz ikonografski program apsidalnih mozaika Eufrazijeve bazilike u Poreču, *Radovi Filozofskog fakulteta u Zadru*, Razdrio povjesnih znanosti 38, (25), 1999 (2000), 101-112.
6. A Strange Sarcophagus Fragment in the Archaeological Museum Split, Munus. *Festschrift fur Hans Wiegartz*, Münster 2000, 67-70.
7. O svetištima Silvana u Dalmaciji, *Adrias*. Zbornik Zavoda za znanstveni i umjetnički rad Hrvatske akademije znanosti i umjetnosti u Splitu, 8-9-10, Split 1998-2000, str. 99-112.
8. Fragment ženske glave u Trogiru i njezino mjesto u rimskoj skulpturi, *Prilozi povijesti umjetnosti u Dalmaciji* 38, Split 1999-2000, str. 5-18.
9. Nadgrobna stela s Drvenika, *Zbornik otoka Drvenika*, I, Drvenik 2000., str. 449-453.
10. Važnost Klisa u antici, Oslobođenje Klisa godine 1596. Radovi sa znanstvenog skupa održanog na Klisu 1996. godine, *Mogućnosti* 4-6, 2000. str. 83-91
11. Dugopolje u antici, *Dugopolje. Zbornik radova općine Dugopolje*, Zagreb-Dugopolje 2001., str. 89-108.
12. I porti della Dalmazia, Strutture portuali e rotte marittime nell' Adriatico di età romana, *Antichità Altoadriatiche* XLVI, Trieste-Roma 2001, str. 137-160.
13. Područje šibenske biskupije u starokršćansko doba, u "Sedam stoljeća šibenske biskupije" Zbornik radova sa znanstvenog skupa "Šibenska biskupija od 1298. do 1998.", Šibenik 22. do 26. rujna 1998., Šibenik 2001. 9-21.
14. Glava božice iz Isse (Vis, otok Vis), u "Grčki utjecaj na istočnoj obali Jadrana", Zbornik radova sa znanstvenog skupa održanog 24. do 26. rujna 1998. godine u Splitu, Split 2002, 303-310.
15. Sarcofagi con la croce nel centro della cassa, Sarkophag-Studien 2, *Akten des Symposiums "Frühchristliche Sarkophage"*, Marburg 30. 6.-4.7. 1999, Mainz 2002, str. 47-56.
16. Urbanistica e architettura del IV a.C. ad oriente dell' Adriatico. *La Sicilia dei due Dionisi*. Atti della settimana di studio, Agrigento, 24-28 febbraio 1999, Roma 2002, str. 47-75.
17. Marginalije uz Edictum Diocletiani et collegarum de pretiis rerum venalium (35, 1-107), *Radovi Filozofskog fakulteta Zadar* 39, Razdrio povjesnih znanosti (26), 1000, Zadar 2001, 1-107) (Zadar 2002), str. 49-59.

18. Biješka o reversu mitričkog reljefa iz Konjica, Akademija nauka i umjetnosti Bosne i Hercegovine, *Godišnjak* knj. XXXII, Centar za balkanološka ispitivanja 30, Sarajevo 2002, str. 439-445.
19. Dioklecijanova i Konstantinova "politika" odabira imena. *Rad Hrvatske akademije znanosti i umjetnosti* 485. Knjiga XL. Društvene znanosti. Zagreb 2002. str. 31-55.
20. O "bazilici bez krova" u episkopalnom kompleksu u Saloni, *Zbornik Tomislava Marasovića*, Split 2002, str. 144-152.
21. Bilješke uz reljef Epone iz Koprna, *Vjesnik Arheološkog muzeja Zagreb* 3.s. XXXV, 2002, str. 205-214.
22. Ograda na aserijatskom forumu, *Asseria* 1, 2003, str. 45-69.
23. La civiltà dei Greci nell' Adriatico orientale, *Hesperià*, 17, Studi sulla grecità di occidente Roma 2003., str. 11-40.
24. Meštrovićev sarkofag Ante Trumbića u samostanu Konventualaca u Splitu, *Zbornik Ivana Mimice u povodu 70. rođendana*, Biblioteka školskog vijesnika 1, Split 2003., str.203-209.
25. Bilješke o ikonografiji rimske paradne knemide iz Slavonskog Broda, *Opuscula archaeologica* 27, 2003 (Nives Majnarić Pandžić uz 65. obljetnicu), str. 489-497.
26. Attis or Someone else on Funerary Monuments from Dalmatia? *Akten des VII. Internationalen Colloquium über Probleme des provinzialrömischen Kunstschaaffens*, Mainz 2003., str. 511-520.
27. Stela iz župne crkve u Bjelovaru, *Radovi Instituta za povijest umjetnosti* 27, Ivanki Reberski u čast, Zagreb 2003, str. 19-25.
28. Bilješka o japodskim urnama i sarkofazima, *Senjski zbornik* 30, 2003, str. 97-108.
29. Un ritratto tardoantico da Salona, *Studi di archeologia in onore di Gustavo Traversari I*, Roma 2004. str. 179-183.
30. Kiparstvo na Braču u antičko doba, *Brački zbornik* 21, 2004. str. 239-272.
31. Dioklecijanova žena Prisca i kćerka Valeria, *Rad Hrvatske akademije znanosti i umjetnosti* 489, Razred za društvene znanosti knjiga 42, Zagreb 2004. str. 1-18.
32. Toma Arhiđakon, Dioklecijan, tetrarsi, Dioklecijanova palača, str. 103-112. *Starohrvatska prosvjeta* III. serija, sv. 30, 2003, (Zbornik Dušan Jelovina).
33. Stropni reljef iz Aserije, *Asseria* 2, Zadar 2004, str. 23-39.

III Stručni radovi:

1. Uломci antičkih sarkofaga s Koločepa , u *Oltarna ograda s Koločepa*, Split 2000, str. 5-8.
2. "Mate Suić (1915.-2002). *Ljetopis hrvatske akademije za godinu 2002.* knj. 106, Zagreb 2003. str. 656-660.
3. Dasen Vrsalović, u D. Vrsalović, *Povijest otoka Brača*, Zagreb 2003. (drugo izdanje), str. 406-408.

Referentni radovi za pojedine kolegije:

Starokršćansko graditeljstvo na istočnoj obali Jadrana:

1. *Starokršćanska bazilika i benediktinski samostan u Stobreču.* Arheološki muzej u Split-Zavod za zaštitu spomenika kulture Split. Dokumentacija graditeljskog nasljeđa. Split 1974. 18 str., 8 tabl. 13 sl.
2. *Starokršćanska bazilika u Zmijavcima*, Split-Zmijavci 1999, 156 str. (zajedno s Anitom Gamulin i Snježanom Tonković).
3. *Antika. Povijest umjetnosti u Hrvatskoj*, Zagreb 2002.
4. Ranokršćanske krstionice - Istraživanje starokršćanske crkve u Crkvini u selu Zmijavcima, *Grad na gori* 2 (9), Imotski 1982., str. 14-15.
5. Međunarodni kongres za starokršćansku arheologiju Split-Poreč 1994. godine i starokršćanska arheologija na području Hrvatske, *Diadora* 15, 1993, Zadar 1995., str. 11-28.

6. O "bazilici bez krova" u episkopalnom kompleksu u Saloni, *Zbornik Tomislava Marasovića*, Split 2002, str. 144-152.
7. Neki problemi starokršćanske arheologije na istočnoj jadranskoj obali, IX Kongres Saveza arheoloških društava Jugoslavije Zadar 1972., *Materijali XII*, Zadar 1976., str. 239-282.
8. Starokršćanska crkvena arhitektura na području salonitanske metropolije, Međunarodni skup "Zaton antike" Ljubljana 1976., *Arheološki vestnik XXIX*, 1978., str. 606-626.
9. Unpublished Excavations and Finds of Early Christian Period in Yugoslavia, *IX Congresso Internazionale di Archeologia Cristiana* 1975, Roma 1978., str. 141-156.
10. Triconch Churches on the Eastern Adriatic, *X Congrès International d'archéologie chrétienne*, 1980, vol. II, Città del Vaticano-Thesalonoque 1984., str. 45-54.

Starokršćanska ikonografija:

1. *Sarkofag Dobroga pastira i njegova grupa, The Sarcophagus of Good Shepherd and Its Group*, Arheološki muzej u Splitu, Split 1994., str. 107, sl. 58.
2. *Antika. Povijest umjetnosti u Hrvatskoj*, Zagreb 2002.
3. *Salona III, Manastirine. Recherches archéologiques franco-croates à Salone, Rome. Établissement préromain, nécropole et basilique paléochrétiennes, "Les sarcophages de Manastirine, Sarcophages décorés et typologie"*, Rome 2000, str. 227-257.
4. Kult Marije u Solinu i Splitu (IV-XI. st.) u svjetlu arheološke evidencije", *Bogoslovska smotra XLIV*, br. 2-3, Zagreb 1974., str. 273-300.
5. Krist i njegova simbolika u likovnoj umjetnosti starokršćanskog perioda u Dalmaciji, *Vjesnik za arheologiju i historiju dalmatinsku LXX-LXXI*, 1968-69 (Split 1977.), str. 57-106.
6. Jedna starokršćanska lucerna iz Salone, *Zbornik Narodnog muzeja Beograd 9-10*, 1979. (posvećen Mirjani Ljubinković-Ćorović), str. 81-86.
7. Međunarodni kongres za starokršćansku arheologiju Split-Poreč 1994. godine i starokršćanska arheologija na području Hrvatske", *Diadora 15*, 1993, Zadar 1995., str. 11-28.
8. Bilješke uz ikonografski program apsidalnih mozaika Eufrazijeve bazilike u Poreč, *Radovi Filozofskog fakulteta u Zadru, Razdvo povijesnih znanosti 38, (25)*, 1999 (2000), 101-112.
9. The Cult of the Blessed Virgin Mary at Salona and Split from the Fourth till the Eleventh Century in the Light of Archaeological Evidence", u *Acta Congressus Mariologici Mariani Internationalis in Croatia Anno 1971 Celebrati*, Romae 1972., str. 43-71.
10. Le figure du Christ sur les monuments paléochrétiens de Dalmatie, Međunarodni simpozij *Disputationes Salonitanae I*, Split 1971, Split 1975. str. 51-68.

Dr. sc. Zdenko Brusić, redovni profesor

Odjel za arheologiju Sveučilišta u Zadru

Adresa osobne web stranice: www.unizd.hr

E mail:

Životopis

Od 1966. do 1969. radi kao kustos u arheološkoj zbirci Nin. Godine 1969. prelazi u Muzej grada Šibenika. Od 1982. do 1987. vrši dužnost ravnatelja Arheološkog muzeja u Zadru, nakon čega do 1998. obavlja dužnost kustosa prapovijesnog odijela, kada prelazi na Filozofski fakultet u Zadru. U veljači 1982. izabran u zvanje znanstvenog suradnika, a 1990., u višeg znanstvenog suradnika Godine 1999. izabran u znanstveno-nastavno zvanje izvanrednog profesora za predmet Prapovijesna arheologija. Od rujna 2004 u znanstveno-nastavnom zvanju redovitog profesora na Odjelu za arheologiju Sveučilišta u Zadru. Tijekom studija i rada u muzejskim ustanovama sudjelovao u brojnim istraživanjima (Muline na otoku Ugljanu, Danilo kod Šibenika, Dobova u Sloveniji, Nin, Povljana na Pagu, Kašić kod Zadra, Bribir, Biograd, Srima kod Šibenika i dr.).

Vodio također i samostalna istraživanja na lokalitetima Velika Mrdakovica, Tradanj i Šarina Draga kod Šibenika, Vrbica kod Bribira, Pokrovnik, Sitno Donje kod Perkovića, Pećane, i dr., a na zadarskom području istraživao na Kosi kod Ljupča, Ninu. Zadru i dr. Posebno se izdvajaju istraživanja podmorskih nalazišta: antičkih brodoloma u blizini otoka Zlarina i Oblika kod Šibenika, niza nalazišta na otoku Mljetu (Stoba, Sobra, Pomena, Glavat i dr.), te ostataka srednjovjekovnih brodoloma kod Šuđurđa na Šipanu, Drevina kod Dubrovnika, Gnalića kod Biograda, Bisage u Kornatima. Osim istraživanja antičkih i srednjovjekovnih brodoloma istraživao i ostatke antičkih luka u Savudriji, Červaru i Poreču u Istri, zatim Polačama na otoku Mljetu, Visu, Murteru i na više mjesta u Pašmanskom i Zadarskom kanalu. Više godina istraživao antičku luku Enone (Nina), gdje je otkrio prve liburnske brodove osebujne šivane konstrukcije, a kod današnje ninske luke pronašao dva starohrvatska broda iz 11 stoljeća. Nakon istraživanja i vađenja ovih brodova sudjelovao u njihovoj konzervaciji, prezentaciji i izradi replika. Bio suradnik niza projekata vezanih uz povijesno-arheološka istraživanja zadarsko-šibenskog prostora, a sada glavni istraživač na projektu "Podmorska arheološka istraživanja antičkih luka hrvatskog priobalja" (0070018), u okviru kojega istražuje helenističko pristanište u Resniku kod Kaštela te antička pristaništa u Pašmanskom i Zadarskom kanalu.

Na dodiplomskom studiju arheologije Sveučilišta u Zadru predaje predmete Prapovijesna arheologija I i Uvod u prapovijesnu arheologiju. Na poslijediplomskom studiju arheologije (Arheologija istočnog Jadrana) predaje kolegij iz Prapovijesne arheologije i vodi usmjerenje Podvodna arheologija, na kojem također predaje dva kolegija. Također predaje kolegij i na poslijediplomskom studiju Povijest hrvatskog pomorstva.

Mentor je doktorskih i magisterskih radova i član povjerenstva za obrane diplomskih radova.

Član je Hrvatskog arheološkog društva i Komisije za istraživanje pomorske i brodograđevne baštine pri HAZ-u.

Bibliografija za posljednjih pet godina:

I. Knjige:

1. *Pokrovnik kod Šibenika, neolitičko nalazište*, Šibenik (u izdanju Muzeja grada Šibenika) 89 stranica i 95 tabli (u tisku).
2. Privlački počeci, *Privlaka*, (urednik J. Kolanović), Zagreb 2000, 47 – 70.
3. Hellenistic and Roman Relief Pottery in Liburnia, *BAR International Series* 817, Oxford 1999. 131 st. teksta i 122 table.

II. Znanstveni radovi:

1. Knidska reljefna keramika na jadranskim nalazištima, *Opuscula archaeologica* 23-24, 2000, 83-93.
2. Vinske amfore i posude za posluživanje vina s hrvatske obale Jadrana, *Annales* 22, Koper 2000. 531 – 542.
3. Razvoj prapovijesnih obrambenih utvrđenja u Liburniji, *Histria Antiqua*, 6, Pula 2000, 125-144.
4. Nekropole liburnskih naselja Nina i Kose kod Ljupča, *Histria antiqua*, 8, Pula 2002.
5. Nekropola Gradine kod Dragišića, *Radovi Filozofskog fakulteta u Zadru*, 38, Zadar 2000, 1-51,

Referenti radovi za pojedine kolegije:

Keramički import na jadranu u antici:

1. Hellenistic and Roman Relief Pottery in Liburnia, *BAR International Series* 817, Oxford 1999. 131 st. teksta i 122 table.
2. Helenistička reljefna keramika u Liburniji, *Diadora* 10, Zadar 1988, 19-61.
3. Reljefna sjevernoitalska terra sigillata iz Liburnije, *Diadora* 11, Zadar 1989, 93-158.

4. Italska terra sigillata iz Liburnije, *Diadora* 12, Zadar 1990. 79-105.
5. Vrste importa helenističke i rimske keramike u Liburniju, *Umjetnost na istočnoj obali Jadrana u kontekstu europske tradicije*, Rijeka 1993, 81-90.
6. Neki oblici kasnoantičke keramike s podmorskih nalazišta uz našu obalu, *Gunjačin zbornik*, Zagreb 1980, 77-86.

Podvodna arheologija:

1. Istraživanje antičke luke kod Nina, *Diadora* 4, Zadar 1968, 203-210.
2. Podmorska arheološka istraživanja starohrvatskih brodova na ulazu u ninsku luku, *Radovi Instituta JAZU u Zadru* 16-17, 1969, 443-448.
3. Problemi plovidbe Jadranom u preistoriji i antici, *Pomorski zbornik* 8, Zadar 1970, 549-568.
4. Preistorijski podmorski nalazi na području južne Liburnije, *Radovi Centra JAZU u Zadru* 24, 1977, 53-60.
5. Byzantine Amfhorae (9th to 12th century) from eastern Adriatic undewater sites, *Archaeologia Jugoslavica* 17, Beograd 1976, 37-49.
6. Late antique and Byzantine underwater finds along the eastern coast of the Adriatic, *Balcanoslavica* 5, Beograd 1976, 31-39.
7. Dio tereta s lađe iz 17. stoljeća potonule kod otoka Bisage u kornatskom arhipelagu, *Prilozi povijesti umjetnosti u Dalmaciji* 26, Split 1986-87, 473-490.
8. Il porto liburnico e romano di Aenona (Nin), *Archeologia delle Acque*, 9 Venecija 2003, 11 stranica i 13 tabli (u tisku).

Paleolitik i mezolitik:

1. Vaganačka pećina, presjek prapovijesnog života na prostoru južnog Velebita, *Paklenički zbornik* 1, Zadar 1995, 209-214.
2. Pokrovnik, Drniš- naselje impresso i danilske faze neolitika, *Arheološki Pregled*, 21, Beograd 1980, 19 – 20.
3. *Pokrovnik kod Šibenika, neolitičko nalazište*, Šibenik 2003 (u tisku), 89 stranica i 95 tabli.
4. Privlački počeci, *Privlaka*, (urednik J. Kolanović), Zagreb 2000, 47 – 70.
5. Vrbica, Krković kod Bribira-stariji neolit, *Arheološki pregled* 16, Beograd 1974, 12-13.

Dr. sc. Brunislav Marijanović, redovni profesor

Odjel za arheologiju Sveučilišta u Zadru

Adresa osobne web stranice: www.unizd.hr

E mail: bmarijan@unizd.hr

Životopis

Rođen 6. listopada 1949. u Prozoru (Republika Bosna i Hercegovina). Osnovnu školu, a potom i gimnaziju završio u Jajcu. Godine 1968. upisao studij arheologije na Filozofskom fakultetu u Beogradu gdje je i diplomirao 1973. Poslijediplomski studij završio 1980. obranom magistarske radnje "Topografija i stratigrafija starijeg neolitika u Hercegovini". Doktorsku disertaciju pod naslovom "Eneolitik Bosne i Hercegovine" obranio 1990. Od 15. srpnja 1975. do 31. prosinca 1990. zaposlen u Zemaljskom muzeju Bosne i Hercegovine u zvanjima kustos, viši kustos i viši znanstveni suradnik. U zvanje višeg znanstvenog suradnika izabran 1990. Od 01. prosinca 1991. do listopada 1993. zaposlen kao viši kustos u Arheološkom muzeju u Splitu, a potom izabran u zvanje docenta na Odjelu za arheologiju Filozofskog fakulteta u Zadru za predmet Prapovijesna arheologija. U zvanje izvanrednog profesora izabran 24. svibnja 2000., a 2004. godine izabran u zvanje redovitog profesora na Odjelu za arheologiju Sveučilišta u Zadru.

U toku rada u Zemaljskom muzeju Bosne i Hercegovine vodio tri višegodišnja znanstvena projekta: "Neolitička i metalodobna kultura u Ravlića pećini", "Eneolitik i brončano doba u istočnoj Hercegovini", "Završna istraživanja Akropole na Gradini u Ošanićima". Kao istraživač sudjelovao u realizaciji svih znanstvenih istraživanja na području prapovijesne arheologije u Bosni i Hercegovini: "Pod kod Bugojna – višeslojno prapovijesno nalazište", "Donja Dolina, naselje brončanog i željeznog doba", "Helenistički urbani kompleks u Ošanićima kod Stoca", "Kadića brdo, višeslojno prapovijesno naselje", "Istraživanje prapovijesnih gomila u Hercegovini", te proveo niz pojedinačnih istraživanja na većem broju različitih prapovijesnih nalazišta. S većim brojem suradnika vodio studijski projekt "Analiza stanja istraženosti u Bosni i Hercegovini, s projekcijom daljih istraživanja", a potom i koordinirao sva arheološka istraživanja vođena na području Bosne i Hercegovine između 1985.-1990.

Duži niz godina obnašao dužnost voditelja Odsjeka za prapovijest u Odjelu za arheologiju Zemaljskog muzeja i dužnost načelnika Odjela za arheologiju. Također, više godina bio je član uredništva Glasnika Zemaljskog muzeja.

Tijekom kratkotrajnog rada u Arheološkom muzeju u Splitu radio na problematici starijih prapovijesnih razdoblja u Dalmaciji i istočnoj jadranskoj obali, te objavio nekoliko znanstvenih priloga iz tog znanstvenog područja. U tom periodu bio je i član uredništva Vjesnika za arheologiju i historiju dalmatinsku.

Od izbora u zvanje docenta 30. rujna 1993. na Odsjeku za arheologiju Filozofskog fakulteta u Zadru, a sada na Odjelu za arheologiju Sveučilišta u Zadru, predaje predmete Prapovijesna arheologija i Metodologija arheologije. Od osnivanja poslijediplomskog studija "Arheologija istočnog Jadrana" 2001. predaje predmet Prapovijesna arheologija, a voditelj je i istoimenog usmjerjenja.

Od 1. listopada 2000. obnašao dužnost predstojnika Odsjeka za arheologiju Filozofskog fakulteta u Zadru, a od 2003. obnaša dužnost pročelnika Odjela za arheologiju Sveučilišta u Zadru.

Predmet Prapovijesna arheologija od 2001. predaje kao vanjski suradnik i na Odsjeku za arheologiju Pedagoškog fakulteta Sveučilišta u Mostaru.

Voditelj je znanstvenog projekta "Prapovijest našeg primorja". Kao referent sudjelovao na više međunarodnih znanstvenih skupova.

Od 2000. član uredništva časopisa Radovi Filozofskog fakulteta – razdio povijesnih znanosti, a od 2004.. i član uredništva novoutemeljenog znanstvenog časopisa Odjela za arheologiju Sveučilišta u Zadru Archaeologia Adriatica.

Bibliografija za posljednjih pet godina:

I. Knjige:

1. *Prilozi za prapovijest u zaleđu jadranske obale*, Monografije II, Filozofski fakultet u Zadru, Zadar, 2000.
2. *Eneolitik i eneolitičke kulture u Bosni i Hercegovini*, Sveučilište u Mostaru, Pedagoški fakultet, Odjel za arheologiju i povijest umjetnosti, Mostar, 2003.

II. Znanstveni radovi:

1. Prusac (Biograd) prapovijesno višeslojno nalazište (eneolitički slojevi), *GZM* 48-49, (1996-2000.), Sarajevo, 2001.
2. Prilog daljem poznavanju starijeg neolitika u Dalmaciji, *Radovi Filozofskog fakulteta*, Razdrio povijesnih znanosti, Sv./Vol. 38/26 (2000), Zadar, 2002.
3. Novi nalazi minijaturnih neolitičkih sjekira od jadeita u Dalmaciji, *Godišnjak Centra za balkanološka ispitivanja ANUBIH*, XXXII/29, Sarajevo-Frankfurt am Main-Berlin-Heidelberg, 2002.

4. "Crno vrilo" – novi grob starijeg neolitika u Dalmaciji, *Opuscula archaeologica*, 27, Zagreb, 2003.

III. Izlaganja na znanstvenim skupovima:

1. Značenje Neretve u prostornom rasporedu prapovijesnih kultura, Međunarodni skup "Arheološka istraživanja u Naroni i dolini Neretve (Metković 6.-9. listopada 2000.), *Izdanja HAD-a*, Zagreb-Metković-Split, 2003.
2. Višežnacnost vode u životu prapovijesnih zajednica na jadranskom području, Međunarodno savjetovanje "Voda kao izvor života" (Pula 27. studenog-1. prosinca, 2001.), *Histria antiqua* 9, Pula, 2003.
3. Geomorfološke osnove naseljavanja jadranskog područja u neolitiku, Međunarodno savjetovanje "Naselja i naseljavanje od prapovijesti do srednjeg vijeka" (Pula 26.-30. studenog 2002.), *Histria antiqua* 10, Pula, 2003.
4. Transjadrska trgovina u neolitiku, Međunarodno savjetovanje "Ekonomija i trgovina kroz povijesna razdoblja" (Pula 26.-30. studenog 2003.), *Histria antiqua* 12, Pula, 2004.
5. "Crno vrilo" - novo nalazište impresso kulture u Dalmaciji, Međunarodni skup "Nova arheološka istraživanja u Hrvatskoj" (Pula 9.-13. listopada 2002.), *Izdanja HAD-a* (u tisku).

Referentni radovi za pojedine kolegije:

Neolitik:

1. *Prilozi za prapovijest u zaleđu jadranske obale*, Monografije II, Filozofski fakultet u Zadru, Zadar, 2000.
2. Nova nalazišta impresso kulture u Hercegovini, *Glasnik Zemaljskog muzeja u Sarajevu* 33, Sarajevo, 1978.
3. Ravlića pećina (Peć Mlini), *Glasnik Zemaljskog muzeja u Sarajevu* 35/36, Sarajevo, 1981.
4. Prilog proučavanju ekonomije starijeg neolita Hercegovine, *Glasnik Zemaljskog muzeja u Sarajevu* 38, Sarajevo, 1983.
5. Neolitske populacije Bosne i Hercegovine na razmeđi Istoka i Zapada, Međunarodni simpozij "Bosna i Hercegovina u tokovima istorijskih i kulturnih kretanja u jugoistočnoj Evropi", Sarajevo, 1989.
6. Contribution à l'étude de la structure socio-économique des populations néolithiques en Bosnie et Herzégovine, *Godišnjak Centra za balkanološka ispitivanja ANUBIH*, XXVIII/26, Sarajevo, 1990.
7. Neki aspekti pokapanja u neolitiku Dalmacije, *Radovi Filozofskog fakulteta*, Razdrio povijesnih znanosti, Sv./Vol. 33/20, (1993./94.), Zadar, 1994.
8. Prilog daljem poznavanju starijeg neolitika u Dalmaciji, *Radovi Filozofskog fakulteta*, Razdrio povijesnih znanosti, Sv./Vol. 38/26 (2000), Zadar, 2002.
9. Novi nalazi minijaturnih neolitičkih sjekira od jadeita u Dalmaciji, *Godišnjak Centra za balkanološka ispitivanja ANUBIH*, XXXII/29, Sarajevo-Frankfurt am Main-Berlin-Heidelberg, 2002.
10. "Crno vrilo" - novo nalazište impresso kulture u Dalmaciji, Međunarodni skup "Nova arheološka istraživanja u Hrvatskoj" (Pula 9.-13. listopada 2002.), *Izdanja HAD-a* (u tisku).
11. Geomorfološke osnove naseljavanja jadranskog područja u neolitiku, Međunarodno savjetovanje "Naselja i naseljavanje od prapovijesti do srednjeg vijeka", (Pula 26.-30. studenog 2002.), *Histria antiqua* 10, Pula, 2003.

Eneolitik:

1. *Prilozi za prapovijest u zaleđu jadranske obale*, Monografije II, Filozofski fakultet u Zadru, Zadar, 2000.

2. *Eneolitik i eneolitičke kulture u Bosni i Hercegovini*, Pedagoški fakultet, Mostar, 2003.
 3. Bakrene sjekire iz Tešnja, *Glasnik Zemaljskog muzeja u Sarajevu XXX/XXXI*, Sarajevo, 1975/76.
 4. Fragment eneolitske keramike iz Badnja, *Glasnik Zemaljskog muzeja u Sarajevu XXXII*, Sarajevo, 1977.
 5. Neki problemi neolita Hercegovine, *Tribunija 4*, Trebinje, 1977.
 6. O položaju privjesaka od spondylusa iz Obra, *Glasnik Zemaljskog muzeja u Sarajevu XXXIV*, Sarajevo, 1980.
 7. Novi eneolitski nalazi iz Hercegovine, *Glasnik Zemaljskog muzeja u Sarajevu XXXVII*, Sarajevo, 1982.
 8. Kasna butmirska kultura u eneolitu, *Glasnik Zemaljskog muzeja u Sarajevu 44*, Sarajevo, 1989.
 9. Kasna hvarsко-lisičićka kultura u eneolitu, *Godišnjak Centra za balkanološka ispitivanja ANUBIH*, XXIX/27, Sarajevo 1991.
 10. Ljubljanska kultura na istočnoj jadranskoj obali, *Vjesnik za arheologiju i historiju dalmatinsku 84*, Split, 1991.
 11. Neka pitanja eneolitika istočnog Jadrana, *Diadora 14*, Zadar, 1992.
 12. Prilog rješavanju podrijetla trakaste ornamentike na keramici cetinske kulture, *Prijateljev zbornik, Prilozi povijesti umjetnosti u Dalmaciji*, 32, Split, 1992.
 13. Vučedolska kultura na istočnoj jadranskoj obali, *Vjesnik za arheologiju i historiju dalmatinsku 86*, Split, 1994.
 14. Vučedolska kultura na istočnoj jadranskoj obali, *Godišnjak Centra za balkanološka ispitivanja ANUBIH*, XXX/28, Sarajevo, 1997.
 15. Cetinska kultura - rana faza, - samostalna kultura ili integralni dio eneolitika, *Radovi Filozofskog fakulteta, Razdio povijesnih znanosti*, Sv./Vol. 36/23 (1997.), Zadar, 1998.
 16. Prusac (Biograd) prapovijesno višeslojno nalazište (eneolitički slojevi), *GZM 48-49*, (1996-2000.), Sarajevo, 2001.
 17. Značenje Neretve u prostornom rasporedu prapovijesnih kultura, Međunarodni skup "Arheološka istraživanja u Naroni i dolini Neretve (Metković 6.-9. listopada 2000.), Izdanja HAD-a, Zagreb-Metković-Split, 2003.
 18. Višežnačnost vode u životu prapovijesnih zajednica na jadranskom području, Međunarodno savjetovanje "Voda kao izvor života" (Pula 27. studenog-1. prosinca, 2001.), *Histria antiqua 9*, Pula, 2003..
 19. *Arheološki leksikon Bosne I Hercegovine*, tom I, Sarajevo, 1988.
- Neolit, Eneolit.

Dr. sc. Željko Tomičić, redovni profesor

Institut za arheologiju

E mail: zeljko.tomicic@iarh.t.com.hr

Životopis

Rođen je 1942. u Požegi, a od 1944. godine živi u Zagrebu. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirao je 1965. na Odjelu za arheologiju. Od 1965.-1970. kustos je Arheološkog odjela Gradskog muzeja u Varaždinu, od 1972. do 1985. obnašao je dužnost ravnatelja Muzeja Međimurja u Čakovcu, a od 1986. do danas djeluje u Institutu za arheologiju u Zagrebu.

Godine 1984. je magistrirao, a 1990. doktorirao na Filozofskom fakultetu Sveučilišta u Zagrebu. Godine 1990. znanstveni je suradnik, 1994. viši znanstveni suradnik, a 2000. izabran je prvi put u znanstveno zvanje znanstvenog savjetnika. U naslovno zvanje redovnog profesora izabran je 2004.

Od 1995. godine, ustrojem Instituta za arheologiju, javne znanstvenoistraživačke ustanove Republike Hrvatske, ravnatelj je tijekom tri mandata. Voditelj je znanstvenog programa trajne

istraživačke djelatnosti Instituta i znanstveno-istraživačkog projekta "Srednjovjekovno arheološko naslijede Hrvatske (5.-16. st.)". Iz širokog dijapazona znanstvenog zanimanja projekta, izdvajaju se teme: epoha cara Justinijana I. (6. st); hrvatsko rano srednjovjekovlje (interakcije Hrvata, Avara, Franaka, Bizanta; bjelobrdska kultura); hrvatski kasni srednji vijek (baština viteških redova templara i ivanovaca, plemički utvrđeni gradovi kontinentalne Hrvatske, sakralno graditeljstvo).

Razvio je zamjetnu i široko razgranatu arheološku terensku istraživačku djelatnost organiziranjem brojnih arheoloških iskopavanja diljem Hrvatske. Voditelj je arheoloških istraživanja u Iloku. Predsjednik je sekcije za arheologiju u sklopu Središta za daljinsku interpretaciju HAZU.

Za knjigu (skupina autora) *Hrvati i Karolinzi* dobitnik je Strossmayerove nagrade za 2001. godinu. Godišnja Nagrada Hrvatskog arheološkog društva Dr. Josip Brunšmid za 2002., dodijeljena mu je za osobite zasluge u istraživanju nalazišta Zvonimirovo-Veliko polje u općini Suhopolje kraj Virovitice.

Obnaša dužnost glavnog i odgovornog urednika uglednog znanstvenog časopisa *Prilozi Instituta za arheologiju* u Zagrebu.

Autor je dviju knjiga, koautor u devet knjiga te više od stotinu izvornih i stručnih radova objelodanjenih u Hrvatskoj i inozemstvu.

Predstavnik je Republike Hrvatske u međunarodnoj Konferenciji *Castrum Bene*, (arheologija kasnog srednjovjekovlja u državama Srednje Europe od Baltika do Jadrana). Suradnik je međunarodnog projekta o Avarima u Srednjoj Europi (ADAM II). Voditelj je hrvatske skupine arheologa u sklopu međunarodnog projekta Hrvatske i Slovenije. U sklopu Komiteta za slavensku arheologiju voditelj je povjerenstva za bjelobrdsku kulturu.

Sudionik je desetak međunarodnih znanstvenih skupova u Njemačkoj, Poljskoj, Sloveniji i Hrvatskoj.

Predavač je na Hrvatskim studijima od 1995., a od 1996. do 1999. bio je gostujući profesor za arheologiju srednjovjekovnog razdoblja pri Filozofskom fakultetu Univerze u Ljubljani. Od 1997.-2003. bio je predavač u okviru poslijediplomskog studija arheologije srednjovjekovnog razdoblja na Odsjeku za arheologiju Sveučilišta u Zagrebu. Od akademске godine 2002./2003. gostujući je, a od 2004. naslovni redoviti profesor na Odsjeku za arheologiju Sveučilišta u Zadru.

Bibliografija za posljednjih pet godina:

I. Poglavlja u knjizi:

1. O prstenima s kalotom iz ranosrednjovjekovnog groblja Zvonimirovo – Veliko polje (Hrvatska), *Zbornik na počest Dariny Bialekovoj* (ur. Gabriel Fusek), Nitra 2004.
2. Keramika iz (ponekikh) ranosrednjovjekovnih grobalja kontinentalnog djela Hrvatske, *Zgodnji Slovani/Die fruehen Slawen* (ur. Mitja Guštin), Ljubljana 2002.
3. Arheološka topografija Ivance i okolice, *Umjetnička topografija Hrvatske*, Zagreb 2001 (u tisku).
4. Arheološka topografija Krapinsko-zgorske županije, *Umjetnička topografija Hrvatske*, Zagreb 2001 (u tisku).
5. Arheološka slika ranog srednjeg vijeka na prostoru međurječja Drave, Dunava i Save, *Hrvati i Karolinzi/Croats and Carolingians*, Dio prvi – Rasprave i vrela (ur. Ante Milošević), Split 2000.

II. Znanstveni radovi:

1. Šlaus, Mario; Tomičić, Željko; Uglešić, Ante; Jurić, Radomir: Craniometric relationships among medieval Central European populations: Implications for Croat migration and expansion, *Croatian Medical Journal*, 45 (2004), 434-444.
2. Regensburg – Budim – Ilok. Kasnosrednjovjekovni pećnjaci iz dvora knezova Iločkih dokaz sveza Iloka i Europe, *Prilozi Instituta za arheologiju u Zagrebu*, 21 (2004), 143-176.
3. Grob odličnice iz ranosrednjovjekovnog groblja Zvonimirovo – Veliko polje kraj Suhopolja, *Opuscula archaeologica*, 27 (2003), 25-35.

4. Na tragu srednjovjekovnog dvora knezova Iločkih (Ujlaky), *Prilozi Instituta za arheologiju u Zagrebu*, 20 (2003), 56-67.
5. Rane austrijsko-hrvatske arheološke sveze. Prinos bečkoga Arheološko-epigrafičkog seminara temeljima hrvatske arheologije, *Gazophylacium*, VIII (2003), 1-2, 45-54.
6. O ponekim vezama ranosrednjovjekovne Slavonije i Dalmacije na primjeru polumjesecolikih naušnica s privjeskom (tipi 15. c9.), *Starohrvatska prosvjeta*, 26 (2003), 35-47.
7. Vjedrice hrvatskog ranog srednjovjekovlja, *Histria antiqua*, 10 (2003), 149-166.
8. Slike iz arheološkog nasljeda okolice Pregrade, *Hrvatsko zagorje*, 1 (2002), 7-21.
9. Romanički mač iz rijeke Save kraj Jasenovca, *Prilozi Instituta za arheologiju u Zagrebu*, 19 (2002), 149-163.
10. Istraživanje kulturnog kontinuiteta na primjeru groblja Zvonimirovo – Veliko polje, *Histria antiqua*, 8 (2002), 385-395.
11. Sclavorum regionem, quae Zellia appellatur... Pavla Đakona. Povijesna (renesansna) kartorafija – novi izvor poznавanja hrvatskog ranog srednjovjekovlja, *Prilozi Instituta za arheologiju u Zagrebu*, 18 (2001), 173-188.
12. Istraživanje kronologije ranosrednjovjekovnog groblja u Mahovljanima kraj Banja Luke, *Prilozi Instituta za arheologiju u Zagrebu*, 17 (2000), 25-66.
13. Ranosrednjovjekovno groblje u Velikom Bukovcu – uz početke bjelobrdske kulture u Hrvatskoj, *Opuscula archaeologica*, 23-24 (2000), 285-307.
14. Der Untergang der Antike und deren Nachkebesformen in Südpannonien (Nordkroatien), *Slovenija in sosedne dežele med antiko in karolinško doba* (ur. Rajko Bratož), Ljubljana 2000/2001, 255-298.

Referentni radovi za pojedine kolegije:

Bjelobrdski kulturni kompleks:

1. Neuere Erforschung der Bijelo Brdo-Kultur in Kroatien, *Prilozi Instituta za arheologiju u Zagrebu*, 9 (1992), 113-130.
2. Prilog istraživanju kronologije srednjovjekovnog groblja na položaju Lijeva bara u Vukovaru, Hommage à Vukovar, *Starohrvatska prosvjeta*, 20 (1990), 111-182.
3. Novi prilozi vrednovanju ostavštine srednjovjekovnog groblja Bijelo Brdo II, *Prilozi Instituta za arheologiju u Zagrebu*, 8 (1992), 95-148.
4. Ranosrednjovjekovni krajobraz savsko-dravskog međurječja, *Starohrvatska spomenička baština – rađanje prvog hrvatskog kulturnog pejzaža* (ur. Miljenko Jurković, Tugomir Lukšić), Zagreb 1996.
5. Prilog ostraživanju bjelobrdskog segmenta srednjovjekovnog groblja Ptuj-Grad, *Ptujski arheološki zbornik ob 100-letnici muzeja in Muzejskoga društva*, Ptuj 1993, 543-579.
6. Baranja in Lichte archеologicaler Zeignisse der Bijelo Brdo-Kultur. Ein Beitrag zur Analyse des fruemittelalterlichen Graefeldes Majs-Udvar, *Prilozi Instituta za arheologiju u Zagrebu*, 11-12 (1994-1995), 71-98.
7. Ranosrednjovjekovno groblje Zvonimirovo – Veliko polje, prinos poznавanju bjelobrdske kulture u podunavskom dijelu Slavonije, *Prilozi Instituta za arheologiju u Zagrebu*, 13-14 (1996-1997), 91-120.
8. *Zvonimirovo i Josipovo: groblja starohrvatskog doba u Virovitičko-podravskoj županiji*, Zagreb-Virovitica-Slatina 1997.
9. Baranja u svjetlu arheoloških svjedočanstava bjelobrdske kulture. Prinos analizi ranosrednjovjekovnog groblja Majs-Udvar, *Osječki zbornik*, 22-23 (1997), 71-97.
10. Ranosrednjovjekovno groblje u Sv. Jurju u Međimurju – prinos datiranju nalazišta, *Prilozi Instituta za arheologiju u Zagrebu*, 15-16 (1999), 41-60.

11. Rano-srednjovjekovno groblje u Velikom Bukovcu – uz početke bjelobrdske kulture u Hrvatskoj, *Opuscula archaeologica*, 23-24 (2000), 285-307.
12. Istraživanje kulturnog kontinuiteta na primjeru groblja Zvonimirovo – Veliko polje, *Histria antiqua*, 8 (2002), 385-395.
13. Istraživanje kronologije rano-srednjovjekovnog groblja u Mahovljanima kraj Banja Luke, *Prilozi Instituta za arheologiju u Zagrebu*, 17 (2000), 25-66.
14. O prstenima s kalotom iz rano-srednjovjekovnog groblja Zvonimirovo – Veliko polje (Hrvatska), *Zbornik na počest Dariny Bialekovoj* (ur. Gabriel Fusek), Nitra 2004.
15. Šlaus, Mario; Tomičić, Željko; Uglešić, Ante; Jurić, Radomir: Craniometric relationships among medieval Central European populations: Implications for Croat migration and expansion, *Croatian Medical Journal*, 45 (2004), 434-444.

Opća slavenska arheologija:

1. Arheološka slika ranog srednjeg vijeka na prostoru međurječja Drave, Dunava i Save, *Hrvati i Karolinzi/Croats and Carolingians*, Dio prvi – Rasprave i vrela (ur. Ante Milošević), Split 2000.
2. Sclavorum regionem, quae Zellia appellatur... Pavla Đakona. Povijesna (renesansna) kartorafija – novi izvor poznavanja hrvatskog ranog srednjovjekovlja, *Prilozi Instituta za arheologiju u Zagrebu*, 18 (2001), 173-188.
3. Der Untergang der Antike und deren Nachkebesformen in Südpannonien (Nordkroatien), *Slovenija in sosedne dežele med antiko in karolinško doba* (ur. Rajko Bratož), Ljubljana 2000/2001, 255-298.
4. Keramika iz (ponekih) rano-srednjovjekovnih grobalja kontinentalnog djela Hrvatske, *Zgodnji Slovani/Die fruehen Slawen* (ur. Mitja Guštin), Ljubljana 2002.

Arheologija ranog srednjeg vijeka – odabrana poglavља:

1. Prilog istraživanju kronologije srednjovjekovnog groblja na položaju Lijeva bara u Vukovaru, Hommage à Vukovar, *Starohrvatska prosvjeta*, 20 (1990), 111-182.
2. Neuere Erforschung der Bijelo Brdo-Kultur in Kroatien, *Prilozi Instituta za arheologiju u Zagrebu*, 9 (1992), 113-130.
3. Novi prilozi vrednovanju ostavštine srednjovjekovnog groblja Bijelo Brdo II, *Prilozi Instituta za arheologiju u Zagrebu*, 8 (1992), 95-148.
4. Rano-srednjovjekovno groblje Zvonimirovo – Veliko polje, prinos poznavanju bjelobrdske kulture u podunavskom dijelu Slavonije, *Prilozi Instituta za arheologiju u Zagrebu*, 13-14 (1996-1997), 91-120.
5. Archaeologische Zeugnisse der Karolinger in den von Kroaten besiedelten gebieten, *Hortus Artium Medievalium*, 3 (1997), 61-72.
6. Im Jahrhunderten Grenzgebiet zwischen dem westen und dem osten Europas, *Hortus Artium Medievalium*, 4 (1998), 169-178.
7. Arheološka slika ranog srednjeg vijeka na prostoru međurječja Drave, Dunava i Save, *Hrvati i Karolinzi/Croats and Carolingians*, Dio prvi – Rasprave i vrela (ur. Ante Milošević), Split 2000.
8. Der Untergang der Antike und deren Nachkebesformen in Südpannonien (Nordkroatien), *Slovenija in sosedne dežele med antiko in karolinško doba* (ur. Rajko Bratož), Ljubljana 2000/2001, 255-298.

Bizant na istočnom Jadranu:

1. Arheološka svjedočanstva o ranobizantskom vojnog graditeljstvu na sjevernojadranskim otocima, *Prilozi Instituta za arheologiju u Zagrebu*, 5-6 (1990), 29-53.
2. Materijalni tragovi ranobizantskog vojnog graditeljstva u velebitskom podgorju, *Vjesnik Arheološkog muzeja u Zagrebu*, 3.s., 23 (1991), 95-109.

3. Tragom ranobizantskog vojnog grditeljstva na sjevernom hrvatskom primorju, *Umjetnost na istočnoj obali Jadrana u kontekstu europske tradicije*, Rijeka 1993, 91-96.
4. Utvrde Justinianove epohe – prinos proučavanju pejzažne arheologije u Hrvatskoj, *Histria antiqua*, 1 (1997), 97-100.
5. Le tracce della riconquista giustinianea sulla costa dell'adriatico orientale, *Radovi XIII. Međunarodnog kongresa za starokršćansku arheologiju* (ur. Nenad Cambi, Emilio Marin), Roma-Split 1998, 1075-1090.
6. Korintija – Bosar na otoku Krku, primjer maloga grada Justinianove epohe, *Zbornik Poreštine* (ur. Mario Baldini), Poreč 1999, 1-7.
7. Kasnoantička utvrda na položaju crkvice sv. Jurja iznad Paga. Prilog istraživanju povijesti grada, *Zbornik grada Paga o 500-toj obljetnici grada* (ur. Šime Batović), Zadar 1999, 1-20.
8. Der Untergang der Antike und deren Nachkebesformen in Südpannonien (Nordkroatien), *Slovenija in sosedne dežele med antiko in karolinško doba* (ur. Rajko Bratož), Ljubljana 2000/2001, 255-298.

Dr. sc. Ante Uglešić, izv. prof.

Odjel za arheologiju Sveučilišta u Zadru.

Adresa osobne web stranice: www.unizd.hr

E mail: auglesic@unizd.hr

Životopis

Rođen 18. ožujka 1964. u Velenjem Ratu (Dugi otok). Osnovnu školu pohađao u rodnom mjestu i Solinama, a srednjoškolsko obrazovanje stekao u Zadru. Godine 1983. upisao studij arheologije i povijesti na Filozofskom fakultetu u Zadru i završio ga 1987. U prosincu 1987. zaposlio se kao asistent-pripravnik na Filozofskom fakultetu u Zadru. Iste godine upisuje poslijediplomski studij "Kulturna povijest istočne jadranske obale" na Interuniverzitetskom centru za postdiplomske studije Sveučilišta u Zagrebu, sa sjedištem u Dubrovniku, gdje i magistrira 1989. U prosincu 1989. izabran je u zvanje znanstvenog asistenta na Filozofskom fakultetu u Zadru. Tijekom 1995. godine na studijskom je boravku na Odsjeku Njemačkog arheološkog instituta u Rimu. Godine 1997. na Filozofskom fakultetu u Zadru obranio je disertaciju pod naslovom "Nazočnost Istočnih Gota u jugoistočnoj Europi u svjetlu arheološke i povjesne izvorne građe". Iste godine izabran je u znanstveno-nastavno zvanje docenta, a 2002. za izvanrednog profesora.

Na Filozofskom fakultetu u Zadru i na Sveučilištu u Zadru, na dodiplomskom studiju, predavao je, odnosno predaje, predmet Srednjovjekovna arheologija I (Seoba naroda) te kolegij Uvod u Srednjovjekovnu arheologiju. Također sudjeluje na poslijediplomskom studiju arheologije na Sveučilištu u Zadru ("Arheologija istočnog Jadrana"), gdje predaje kolegije Arheološka ostavština velike seobe naroda na istočnoj jadranskoj obali i njezinu zaleđu i Problemi kontinuiteta iz kasne antike u rani srednji vijek. Na Visokoj teološko-katehetskoj školi u Zadru predaje predmet Sakralna umjetnost. Na Odsjeku za arheologiju Pedagoškog fakulteta Sveučilišta u Mostaru održava nastavu iz predmeta Uvod u srednjovjekovnu arheologiju i Srednjovjekovna arheologija.

Voditelj je znanstvenog projekta "Arheologija seobe naroda na istočnom Jadranu", u okviru kojega obavlja sustavna istraživanja lokaliteta Glavčine u selu Podvršje, jednog od najznačajnijih dosad otkrivenih ranokršćanskih lokaliteta na području Hrvatske.

Tijekom rada na Filozofskom fakultetu u Zadru sudjelovao je kao suradnik na istraživanjima Nina (na projektu "Arheološka istraživanja Nina" – 1988. i 1989.), te na višegodišnjim sustavnim istraživanjima ranokršćanskog i srednjovjekovnog nalazišta Crkvina u Galovcu kod Zadra (1988.-1991.), u okviru znanstvenog projekta "Razvoj kulture Hrvata na tlu sjeverne Dalmacije od 7. do 12. st." Trenutno, također kao suradnik, sudjeluje na projektima "Razvoj kulture Hrvata na tlu sjeverne Dalmacije od 7. do 12. st." i "Stvaranje bioarheološke baze podataka za Hrvatsku", te na

kolaborativnom projektu "Stvaranje arheološke, bioarheološke i paleontološke baze podataka za Hrvatsku".

Opredijelio se za rad na užem razdoblju seobe naroda i prijelazu iz rimskog doba u srednji vijek, i iz te problematike diplomirao, magistrirao, doktorirao i napisao najveći broj svojih znanstvenih radova, jedno poglavlje u knjizi i knjigu. Također se bavi pitanjima nacionalne (starohrvatske) arheologije i iz te tematike objavio je više znanstvenih radova.

Radovi objavljeni u posljednjih pet godina:

I. Knjige, monografije:

1. *Ranokršćanska arhitektura na području današnje Zadarske nadbiskupije*, Filozofski fakultet u Zadru – Zadarska nadbiskupija, Zadar 2002.
2. *Dvojne ranokršćanske crkve u Podvršju*, Sveučilište u Zadru, Odjel za arheologiju – Arheološki muzej u Zadru, Zadar 2004.
3. *Dvojne ranokršćanske crkve u Podvršju*, Muzej grada Šibenika – Sveučilište u Zadru, Odjel za arheologiju – Arheološki muzej u Zadru, Šibenik 2004.

II. Poglavlje (rad) u knjizi:

1. Nakit Istočnih Gota na području rimske provincije Dalmacije, *Hrvati i Goti* (ur. R. Tafra), Split 2003, str. 99-135.

III. Znanstveni rad objavljen u CC časopisu:

1. M. Šlaus – Ž. Tomičić, A. Uglešić – R. Jurić, Craniometric relationships among medieval Central European populations: Implications for Croat migration and expansion, *Croatian Medical Journal*, 45, Zagreb 2004, str. 434-444.

IV. Znanstveni radovi:

1. O etničkoj pripadnosti groba 2 s položaja Njive – Podstrana u Naroni, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 38(25), Zadar 2000, str. 93-100, T. I-II.
2. Spangenhelme vom Typ Narona/Baldenheim vom Boden der Römischen Provinz Dalmatien unter besonders Berücksichtigung der Herkunft dieses Helmtyps, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 39(26), Zadar 2002, str. 61-70, T. I-II.
3. Ranokršćanski nalazi iz Aserije, *Asseria*, 1, Zadar 2003, str. 195-207.
4. O Naroni u istočnogotsko doba na temelju arheoloških nalaza, *Diadora*, 21, Zadar 2005.

V. Sažetak u zborniku skupa:

1. M. Šlaus – N. Pećina-Šlaus – Ž. Tomičić – K. Minichreiter – A. Uglešić, Skeletal evidence for neoplasms in Croatian archaeological series, Sažetak zbornika *18th Meeting of the European Association for Cancer Research*, 2004.

VI. Stručni članci:

1. Tri ranokršćanska nalaza iz okoliša crkve sv. Križa u Ninu, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 38(25), Zadar 2000, str. 85-91.

Referentni radovi za pojedine kolegije:

Seoba naroda:

1. Nakit Istočnih Gota na području rimske provincije Dalmacije, *Hrvati i Goti* (ur. R. Tafra), Split 1996, str. 135-168.

2. Nakit Istočnih Gota na području rimske provincije Dalmacije, *Hrvati i Goti* (ur. R. Tafra), Split 2003, str. 99-135.
3. Tipološko-stilska analiza istočnogotskog nakita na području rimske provincije Dalmacije, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 29(16), Zadar 1990, str. 207-229, T. I-X.
4. Rimski provincija Dalmacija pod vlašću Istočnih Gota, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 30(17), Zadar 1992, str. 65-77.
5. Nalazi seobe naroda iz zbirke Mate Ilkića, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 33(20), Zadar 1994, str. 145-152, T. I-II.
6. Istočnogotski ženski grob iz antičke Narone, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 34(21), Zadar 1995, str. 145-150, T. I-II.
7. O etničkoj pripadnosti groba 2 s položaja Njive – Podstrana u Naroni, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 38(25), Zadar 2000, str. 93-100, T. I-II.
8. Spangenhelme vom Typ Narona/Baldenheim vom Boden der Römischen Provinz Dalmatien unter besonders Berücksichtigung der Herkunft dieses Helmtyps, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 39(26), Zadar 2002, str. 61-70, T. I-II.
9. O Naroni u istočnogotsko doba na temelju arheoloških nalaza, *Diadora*, 21, Zadar 2005.

Nacionalna arheologija:

1. Neobjelodanjeni nalazi preromaničke kamene plastike s područja sjeverne Dalmacije, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 31(18), Zadar 1993, str. 143-154, T. I-IV.
2. Tragom ranokršćanskih i predromaničkih spomenika na Dugom otoku, *Radovi Filozofskog fakulteta u Zadru*. Razdrio povijesnih znanosti, sv. 32(19), Zadar 1993, str. 151-175, T. I-X.
3. M. Šlaus – Ž. Tomićić, A. Uglešić – R. Jurić, Craniometric relationships among medieval Central European populations: Implications for Croat migration and expansion, *Croatian Medical Journal*, 45, Zagreb 2004, str. 434-444.

Dr. sc. Mario Šlaus, izv. prof.

Odsjek za arheologiju HAZU

E mail adresa i adresa osobne web stranice:

Životopis

Rodio se u Zagrebu, 8. rujna 1959. Oženjen i otac dvoje djece. Osnovno i srednje obrazovanje stekao je u Zagrebu i Los Angelesu, SAD. Diplomirao je arheologiju 1989. nakon što je odslušao i položio prve tri godine na Medicinskom fakultetu Sveučilišta u Zagrebu (ispiti iz anatomije, fiziologije, patologije, epidemiologije itd.). Magistrirao 1992. s temom "Kraniometrijska i paleopatološka analiza muških populacija iz dva avaro-slavenska lokaliteta: Privlake i Starih Jankovaca". Doktorirao je 1996. obranivši disertaciju "Paleodemografska i paleopatološka analiza srednjovjekovnih lokaliteta iz kontinentalne Hrvatske".

1990. zaposlio se kao znanstveni novak na Odsjeku za arheologiju HAZU u Zagrebu. 1991. radi na Smithsonian Institution: National Museum of Natural History, Washington, D.C. 1999. postaje znanstveni suradnik u Odsjeku za arheologiju HAZU, a 2003. dobiva zvanje višeg znanstvenog suradnika. 2001. zasniva kumulativni radni odnos u znanstvenoj grani antropologija u Katedri za sudsku medicinu i kriminalistiku Medicinskog fakulteta Sveučilišta u Zagrebu u statusu znanstvenog suradnika (od 2003. višeg znanstvenog suradnika). Godine 2004. izabran je u znanstveno-nastavno zvanje naslovnog izvanrednog profesora za predmet Arheološka antropologija na Odjelu za arheologiju Sveučilišta u Zadru.

Od 1997. drži poslijediplomski kolegij iz arheološke antropologije na Filozofskom fakultetu Sveučilišta u Zagrebu, a od 1998. poslijediplomski kolegij iz forenzične antropologije na Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu. Od godine 1999. predaje dodiplomski kolegij iz arheološke antropologije na Odsjeku za arheologiju Filozofskog fakulteta u Zagrebu i na Odjelu za arheologiju Sveučilišta u Zadru na kojem održava i poslijediplomski kolegij iz bioarheologije. Od 2001. održava dodiplomsku nastavu na kolegiju Sudska medicina i kriminalistika Medicinskog fakulteta Sveučilišta u Zagrebu.

Inicijator je i jedan od istraživača na hrvatsko-američkom projektu "Development of a Forensic Data Base at the University of Zagreb" koji se bavi prikupljanjem i analiziranjem osteoloških podataka koji se koriste u osobnoj identifikaciji žrtava Domovinskog rata. Sudjelovao u oko 2000 identifikacija žrtava Domovinskog rata. Voditelj je znanstveno-istraživačkog projekta "Stvaranje bioarheološke baze podataka za Hrvatsku" (br. projekta 0101021). Kordinator je kolaborativnog projekta "Stvaranje arheološke, bioarheološke i paleontološke baze podataka za Hrvatsku" u kojem sudjeluje ukupno šest projekata iz područja arheologije, paleontologije i lingvistike. Hrvatski je koordinator zajedničkog projekta HAZU/Bugarska akademija znanosti: "Development of a bioarchaeological data base for south-east and central Europe (2004.-2007.)".

Bibliografija za posljednjih pet godina:

I. Znanstveni radovi:

1. Šlaus, M. (2000) Biocultural analysis of sex differences in mortality profiles and stress levels in the late Medieval population from Nova Rača, Croatia, *Am. J. Phys. Anthropol.* 111, 193-209.
2. Šlaus, M., (2000) Craniometric analysis of medieval crania from Central Europe: New evidence for Croat expansion from the 10th to the 13th century, *Opuscula Archaeologica* 23/24, 273-284.
3. Šlaus, M., Orlić, D. and Pećina, M. (2000) Osteochondroma in a skeleton from an 11th century Croatian cemetery, *Croatian Medical Journal* 41(3), 336-340.
4. Pećina-Šlaus, N., Šlaus, M. (2000) Genetic polymorphism in exon 11 of the APC tumor suppressor gene in a Croatian sample, *Homo* 51(2/3), 151-155.
5. Šlaus, M. (2001) Bioarchaeological research of the Štrbinici skeletal series, *Arheološki radovi i rasprave* 13, 205-224.
6. Šlaus, M. (2002) *The Bioarchaeology of Continental Croatia. An analysis of human skeletal remains from the prehistoric to post-medieval periods*, Archaeopress, BAR International Series 1021, Oxford.
7. Šlaus, M., Kollmann, D, Novak S., and Novak, M. (2002) Temporal trends in demographic profiles and stress levels in medieval (6th-13th century) population samples from continental Croatia, *Croatian Medical Journal* 43(5), 598-605.
8. Šlaus, M., (2002) Demography and pathology of the medieval population from Stenjevec, *Opuscula Archaeologica* 26, 257-273.
9. Šlaus, M., (2002) Rezultati antropološke analize ljudskog osteološkog materijala s nalazišta Narona-Erešove bare, *Vjesnik za arheologiju i historiju dalmatinsku* 94, 205-215.
10. Šlaus, M., Strinović, D., Škavić, J., and Petrovečki, V., (2003) Discriminant function sexing of fragmentary and complete femora: standards for contemporary Croatia, *Journal Forensic Sciences* 48(3), 509-512.
11. Šlaus, I., Šlaus, M., (2003) Knowledge-based society, *Acque&Terre* 2, 61-63.
12. Jakovljević, G, Šlaus, M. (2003) Rača i župna crkva Uznesenja Blažene Djevice Marije u Novoj Rači u svijetlu povijesnih i arheološko-antropoloških istraživanja, *Izdanja Hrvatskog arheološkog društva* 21, 121-144.
13. Šlaus, M., Novak, M., Krznar, S., (2003) Paleodemografska i paleopatološka analiza ljudskog osteološkog materijala s kasnosrednjovjekovnog nalazišta Torčec-Cirkvišće kraj Koprivnice, *Podravina - časopis za multidisciplinarna istraživanja* 2(4), 37-48.

14. Šlaus, M., (2003) Anthropological analysis of human skeletal remains from the Hallstatt period "Vinkovci-Nama" site, *Opuscula Archaeologica* 27, 257-267.
15. Majnarić-Pandžić, N., Šlaus, M., Jurišić, M., (2003) Ein späthallstattzeitliches Gräberfeld in Vinkovci (Nordostkroatien) und das Problem eines neuen Phänomens der Pferdeausstattung in diesem Gebiet, *Germania* 81(2), 481–511.
16. Pećina-Šlaus, N., Gall-Trošelj, K., Šlaus, M., Radić, K., Nikuševa-Martić, T., and Pavelić, K., (2004) Genetic changes of the E-cadherin and APC tumour suppressor genes in clear cell renal carcinoma, *Pathology* 36(2), 145–151.
17. Šlaus, M., Pećina-Šlaus, N., Brkić, H., (2004) Life stress on the Roman limes in continental Croatia, *Homo* 54(3), 240–263.
18. Šlaus, M., Novak, M., Kollmann D., (2004) The Štrbinči skeletal series in context of other Late Antique skeletal series from continental Croatia, *Arheološki radovi i rasprave* 14, 247–292.
19. Šlaus, M., Tomičić, Ž., Uglešić, A., Jurić, R., (2004) Craniometric relationships among medieval Central European populations: Implications for Croat migration and expansion, *Croatian Medical Journal* 45(4), 434–444.
20. Šlaus, M., (2004) Anthropological remarks on the graveyard, u (E. Marin i M. Vickers ur.): *The Rise and Fall of an Imperial Shrine*, Arheološki muzej, Split, 265-266.
21. Šlaus, M., (2004) Sudska antropologija, u (D. Zečević ur.): *Sudska medicina i deontologija*, Medicinska naklada, Zagreb, 190–209.
22. Brkić, H., Šlaus, M., Keros, J., Jerolimov, V., Petrovečki, M., (2004) Dental evidence of exhumed human remains from the 1991 War in Croatia, *Collegium Antropologicum* 28 (Supplement 2), 259–266.
23. Šlaus, M., (2004) Bioarheološka analiza ljudskog osteološkog materijala s nalazišta Narona-Augusteum, *Vjesnik za arheologiju i historiju dalmatinsku* 96, 539-561.
24. Šlaus, M., (2004) Comentaris antropologics sobre la necropoli, u (E. Marin i I. Roda urednici): *Divo Augusto, La descoberta d'un temple Roma a Croacia*, Arheološki muzej, Split, 265-266.

II. Kongresna priopćenja, abstracti i extended abstracti u zadnjih pet godina:

1. Petrovečki V, Šlaus M, Brkić H, Kubat M, Strinović D, (2000) Water well burial as a type of discharging war victims. *Incontri* 1: 93-94.
2. Šlaus M., Petrovečki V., Šimac-Kubat G. i Strinović D., (2001) The role of forensic anthropology in the analysis and identification of war victims in Croatia, *Proceedings of the 10th International meeting on forensic medicine Alpe-Adria-Pannonia*, Opatija: Department of Forensic Medicine and Criminology, School of Medicine, University of Zagreb: 68-72.
3. Strinović D., Škavić J., Zečević D., Kubat M., Petrovečki V., Brkić H., Šlaus M., Gusić S. i Čadež J. (2001) Experience-based identification model for mass disasters, *Proceedings of the 10th International meeting on forensic medicine Alpe-Adria-Pannonia*, Opatija: Department of Forensic Medicine and Criminology, School of Medicine, University of Zagreb: 55-62.
4. Brkić H., Strinović D., Petrovečki V., Šlaus M. i Abshere P.M. (2001) Dental identification of exhumed bodies in Croatia, *Jurnal of Dental Research*, 80 Special Issue (IADR Abstracts), page 669, Chiba, Japan.
5. Pećina-Šlaus N., Gall-Trošelj K., Fischer-Žigmund M., i Šlaus M. (2002) Two distinct genetic polymorphisms as potential anthropological/population markers. *13th Congress of the European Anthropological Association, Coll. Anthropol.* Vol. 26, 2002, Supplement, page 152.
6. Novak S.A., Kopp D.V., Kollmann D.D., MacKinnon G. and Šlaus M. (2003) Human skeletal remains from a third century Roman cave necropolis in Croatia. *Am. J. Phys. Anthropol.* Vol. 120, Supplement 36, page 159.
7. Šlaus M., Novak M. (2003) Zvonimirovo-Veliko Polje, nalazište Latenske kulture - analiza spaljenog ljudskog osteološkog materijala. *Obavijesti Hrvatskog arheološkog društva*, 35(2), page 15.

8. Brkić H., Vodanović M., Šlaus M., I Demo Ž. (2004) Caries prevalence of a medieval population from Croatia. IADR/AADR/CADR 82nd General Session (March 10–13, 2004) Honolulu, HI.
9. Šlaus M., Pećina-Šlaus N., Tomićić Ž., Minichreiter K., Uglešić A. (2004) Skeletal evidence for neoplasms in Croatian archaeological series. *Proceedings of the 18th Meeting of the European Association for Cancer Research* (3–6 July, 2004) Innsbruck, Austria, pages 277–278.

Referentni radovi za pojedine kolegije:

Arheološka antropologija:

1. Šlaus, M. (2002) *The Bioarchaeology of Continental Croatia. An analysis of human skeletal remains from the prehistoric to post-medieval periods*, Archaeopress, BAR International Series 1021, Oxford.
2. Šlaus, M (2004) Sudska antropologija (u Zečević i suradnici *Sudska medicina i deontologija*), Medicinska naklada, Zagreb, 190-209.

Antropologija slavenskih nekropola:

1. Šlaus M (1994) Osteological evidence for perimortem trauma and occupational stress in two medieval skeletons from Croatia. *Coll. Antropol.* 18: 165-175.
2. Šlaus M (1996) Antropološka analiza kasnosrednjovjekovne populacije iz Danila Gornjeg kraj Šibenika. *Arheološki radovi i rasprave*, 12: 343-364.
3. Šlaus M, Pecina-Hrncevic A and Jakovljevic G (1997) Dental disease in the late medieval population from Nova Rača, *Croatia. Coll. Antropol.* 21: 561-572.
4. Šlaus M (1998) Kraniometrijska analiza srednjovjekovnih populacija središnje Europe s posebnim osvrtom na položaj hrvatskih nalazišta. *Starohrvatska prosvjeta*, 25: 81-107.
5. Šlaus M. and Filipc K. (1998) Bioarchaeology of the medieval Đakovo cemetery: Archaeological and anthropological evidence for ethnic affiliation and migration. *Opuscula archaeologica*, 22: 129-139.
6. Šlaus M (2000a) Biocultural analysis of sex differences in mortality profiles and stress levels in the late Medieval population from Nova Raca, Croatia. *Am. J. Phys. Anthropol.* 111: 193-209.
7. Šlaus M (2000b) Kraniometrijska analiza srednjovjekovnih nalazišta središnje Europe: novi dokazi o ekspanziji hrvatskih populacija tijekom 10. do 13. stoljeca. *Opuscula archaeologica*. 23/24: 273-284.
8. Šlaus M, Orlic D and Pecina M (2000) Osteochondroma in a skeleton from an 11th century Croatian cemetery. *CMJ* 41: 336-340.
9. Šlaus, M., Kollmann, D., Novak S., and Novak, M. (2002) Temporal trends in demographic profiles and stress levels in medieval (6th-13th century) population samples from continental Croatia, *Croatian Medical Journal* 43(5), 598-605.

Dr. sc. Sineva Kukoč, docent

Odjel za arheologiju Sveučilišta u Zadru

Adresa osobne web stranice: www.unizd.hr

E mail:

Životopis

Rođena je 1949. u Šibeniku. Diplomirala je arheologiju i povijest umjetnosti na Filozofskom fakultetu u Zadru 1973. Magistrirala na Sveučilištu u Zagrebu, na interdisciplinarnom studiju "Susret kultura na istočnoj jadranskoj obali" u Centru za postdiplomske studije u Dubrovniku. Tema magistarskog rada: "Prikaz ljudskog lika u kulturi željeznog doba na području Jugoslavije", 1979. Zaposlila se 1981. kao znanstveni asistent za predmet Metodologija arheologije na Odsjeku za

arheologiju Filozofskog fakulteta u Zadru. Tu je 1990. obranila disertaciju "Pojava likovnog antropomorfizma u jadranskom bazenu u željezno doba". U zvanje docenta izabrana je 1991. Od tada vodi kolegij "Umjetnost i religija na Jadranu u protopovijesti" u sklopu Prapovijesne arheologije. Od 1997. predaje Prapovijesnu arheologiju, Brončano i Željezno doba. Predstojnik je Odsjeka za arheologiju 1992.-1994. Zadnji izbor u znanstveno-nastavno zvanje bio je reizbor u docenta 1999. Nositelj je kolegija "Duhovni aspekti protopovijesnih kultura na Jadranu" u sklopu Prapovijesne arheologije, na znanstvenom poslijediplomskom studiju "Arheologija istočnog Jadrana" na Sveučilištu u Zadru.

Bila je suradnik na znanstvenim projektima: "Arheološko istraživanje prapovijesnih, antičkih i srednjovjekovnih kultura Hrvatske" (1982.-1989.) i "Razvoj prapovijesnih kultura na našem Primorju" (1997.-2001.).

Voditelj je projekata: "Kult mrtvih na Jadranu" (1991.-1996.) i "Kult mrtvih na Jadranu u željezno doba", 0070057 (2003.-2006.). U više navrata znanstveno se usavršavala u inozemstvu (Rim-šestomjesečna stipendija, Firenca, Padova, Ljubljana i dr.). Aktivno se služi talijanskim i engleskim jezikom.

Sudjelovala je na više međunarodnih znanstvenih skupova. Kontinuirano se bavi znanstvenim istraživanjem kultura brončanog i željeznog doba, u prvom redu problemima duhovnih aspekata (umjetnost, religija) tih kultura na istočnom (ali i zapadnom) Jadranu i zaledu.

Bibliografija za posljednjih pet godina:

I Izvorni znanstveni radovi:

1. Ikonografska analiza skulpture iz Nezakcija, *Diadora* 20, Zadar 2001 (1-22) (57).
2. Žrtvovanje konja na Jadranu u Iliriku, *Histria Antiqua*, 10/2003, Pula (57-64) (100).
3. Sveti prostor arhaične Histrije, *Glasje* 13/14, Zadar 2003 (52-60) (42).
4. Ptica i konj u solarnoj dinamici svijeta, *Opuscula Archaeologica* 27, Zagreb 2003 (243-250) (8).
5. Štovanje Binda Neptuna, Međunarodno arheološko savjetovanje, *Materijali* 16, Pula 2004 (sažetak priopćenja).
6. *Japodi, Fragmenta symbolica*, Zadar 2004, u tisku (recenziran rukopis znanstvene knjige).

Referentni radovi za pojedine kolegije:

Brončano doba:

1. Š. Batović-S.Kukoč, Grobni humak iz ranog brončanog doba u Podvršju, *Radovi Filozofskog fakulteta* 27/14, Zadar 1987 (73-112) (132).

Željezno doba:

1. Antropomorfni privjesak tipa Prozor, *Diadora* 16, Zadar 1995 (51-80).

Željezno doba na sjevernom Jadranu:

1. Histarska stela u kontekstu srodnih pojava u jadranskom bazenu, *Arheološka istraživanja u Istri i Hrvatskom primorju*, Pula 1982, 1987 (47-68) (88).
2. Ikonografska analiza skulpture iz Nezakcija, *Diadora* 20, Zadar 2001)1-22 (57).
3. Simboli religijskog identiteta u japodskom kultu mrtvih, *Radovi FF* 29/16, 1989-190, Zadar 1990 (143-154) (29).
4. Simboličke strukture u japodskom funerarnom kultu, *Radovi FF* 30/17, 1990-1991, Zadar 1991 (5-20). (52).
5. Kontinuitet solarne simbolike kod Japoda, *Radovi FF* 36/23, Zadar 1998 (21-21) (23).
6. *Japodi, Fragmenta symbolica*, Zadar 2004, (recenziran rukopis znanstvene knjige u tisku).

Istočni Jadran u željezno doba:

1. Prapovijesni antropomorfni kipić s Čikata na otoku Lošinju, *Radovi Filozofskog fakulteta u Zadru* 11, 1984-1985, Zadar 1985 (5-12) (132).
2. Grčki simboli u ilirskom svijetu, *Opuscula Archaeologica* 22/1998 Zagreb (7-26)(62).
3. Istraživanje humka iz željeznog doba u Nadinu, *Diadora*, Zadar (pripremljeno za tisak).
4. Ptica i konj u solarnoj slici svijeta, *Opuscula Archeologica* 27, Zagreb 2003 (243-250) (8).

Umjetnost i religija jadranskoga protopovijesnog svijeta:

1. M.L.Nava, Stele Daunie I, Studi e materiali di etruscologia e antichità italiche, sv. XVIII, Firenze 1980, *VAHD* 86, Split 1983 (recenzija).
2. Histarska plastika u kontekstu umjetnosti jadranskog područja od 7. do 5. st. p.n.e., *Radovi FF* 26/13, 1986-1987, Zadar 1987 (73-112).
3. Prizori banketa u periadriatičkom svijetu u protopovijesti, *Diadora* 12, Zadar 1990 (85-34) (126).
4. Žrtva u japskom kultu mrtvih, *Radovi FF* 31/18 1991-1992, Zadar 1993 (1-23) (58).
5. Eros i Tanatos na stelama Daunije, *Radovi FF* 33/20, 1993/1994 , Zadar 1994 (15-32)(106).
6. Sveti prostor arhaične Histrije, *Glasje* 13/14, Zadar 2003 (52-60) (42).
7. Solarni aspekti Meduze Gorgone u helenizmu, *Radovi FF* 35/22, Zadar 1997 (1-20) (121).
8. Žrtvovanje konja na Jadranu u Iliriku, *Histria Antiqua* 10/ 2003.

Dr. sc. Dražen Maršić, docent

Odjel za arheologiju Sveučilišta u Zadru.

Adresa osobne web stranice: www.unizd.hr

E-mail: dmarsic@unizd.hr

Životopis

Dražen Maršić rođen je 14. kolovoza 1966. godine u Splitu, gdje je završio osmogodišnju školu. Srednjoškolsko obrazovanje nastavio je dvije godine u Ekonomskoj srednjoj školi Split, a zadnje dvije u Brodograđevnom školskom centru. Maturirao je 19. lipnja 1985. i stekao zvanje "Suradnik u kulturno-znanstvenim djelatnostima". Iste godine upisuje studij arheologije i povijesti na Filozofskom fakultetu Zadar. Studij završava 22. travnja 1991. godine, obranom diplomske radnje "Narona u prapovijesti, antici i starokršćanskom periodu". Od 1. rujna 1992. godine zaposlen je na Filozofskom fakultetu u Zadru i izabran u zvanje znanstvenog novaka za stjecanje magisterija na znanstvenom projektu prof. dr. N. Cambija "Istraživanje antičkog graditeljstva i umjetnosti na istočnom Jadranu". Iste godine upisuje poslijediplomski studij na Filozofskom fakultetu u Zagrebu, koji završava 22. prosinca 1995. godine obranom magistarske radnje "Antički Epetij". Od 1998. godine voditelj je poticajnog projekta u sklopu glavnog projekta/teme prof. dr. N. Cambija. 22. svibnja 2002. godine obranio je doktorsku radnju pod naslovom "Portretne stele na obalnom području rimske provincije Dalmacije". 27. siječnja 2003. izabran je u sadašnje znanstveno-nastavno zvanje docenta.

Na Sveučilištu u Zadru trenutno je angažiran u nastavi na dodiplomskim studijima Odjela za arheologiju (predavanja i seminar iz predmeta Muzeologija i seminar iz predmeta Klasična arheologija) i Odjela za povijest umjetnosti (predavanja i seminar iz predmeta Umjetnost starog vijeka). Na poslijediplomskom studiju arheologije izvodi specijalističke kolegije iz predmeta Klasična arheologija. Vanjski je suradnik Umjetničke Akademije u Splitu gdje predaje predmet Umjetnost starog vijeka.

Bibliografija za posljednjih pet godina:

I. Izvorni znanstveni radovi:

1. Nekoliko bilješki o steli Svetonija Jonija (*CIL* 3, 6427, 10106), *Radovi Filozofskog fakulteta u Zadru*, 38(25)/1999, Zadar 2000, 67-84.
2. Fragment antičkog reljefa iz Baške Vode, *RFFZd*, 39(26)/2000, Zadar 2001, 37-48.
3. Nove aserijatske portretne stele, *Asseria*, 1, Zadar 2003, 157-183.
4. Rekompozicija dvodijelne nadgrobne stele iz Arheološkog muzeja u Splitu, *RFFZd*, 40(27)/2001, Zadar 2003, 65-76.
5. Antička naselja Pituntium, Neraste i Oneum, *Histria Antiqua*, 11/2003, Pula 2003, 435-448.
6. Izgubljeni salonitanski spomenici (I) – portretna stela obitelji Pompeius, *Adrias*, 11-14/2001-2004, Split 2005, 5-34 (u tisku).

II. Poglavlje u knjizi:

1. Skulptura, u: *Srima – Prižba, Starokršćanske dvojne crkve*, Šibenik 2005 (u tisku).
2. Grobovi, u: *Srima – Prižba, Starokršćanske dvojne crkve*, Šibenik 2005 (u tisku).
3. Freske, u: *Srima – Prižba, Starokršćanske dvojne crkve*, Šibenik 2005 (u tisku).

III. Koautorstvo:

1. *Arheološka zbirka Marka Matijevića u Solinu*, katalog izložbe, Solin 2000 (zajedno s M. Matijevićem).

Referentni radovi za pojedine kolegije:

Arheologija antičke Grčke:

1. Ikonografski tip nimfa sa školjkama, *Vjesnik Arheološkog muzeja u Zagrebu*, 3.s., 30-31 (1997-1998), str. 103-124 (*Zusammenfassung: Der Ikonographische Typ der Nymphe mit der Muschel*).

Klasična arheologija istočnog Jadrana I:

1. Reljef Silvana i nimfi i ulomak predromaničkog zabata iz G. Podstrane, *RFFZd*, 33(20), Zadar 1994, 109-120 (*Summary: The relief of Silvanus and Nymphs and the fragment of the pre-romanesque gable from the St. Anthony and Rochus church in Gornja Podstrana near Split*).
2. Novi nadgrobni natpisi s jugoistočne salonitanske nekropole, *RFFZd*, 35(22), Zadar 1997, 101-126.
3. Ikonografski tip nimfa sa školjkama, *Vjesnik Arheološkog muzeja u Zagrebu*, 3.s., 30-31 (1997-1998), str. 103-124 (*Zusammenfassung: Der Ikonographische Typ der Nymphe mit der Muschel*).
4. Nekoliko bilješki o steli Svetonija Jonija (*CIL* 3, 6427, 10106), *Radovi Filozofskog fakulteta u Zadru*, 38(25)/1999, Zadar 2000, 67-84 (*Summary: Some remarks on the Stele of Suetonius Ionius (CIL 3, 6427, 10106)*).
5. Fragment antičkog reljefa iz Baške Vode, *RFFZd*, 39(26)/2000, Zadar 2001, 37-48 (*Summary: Fragment of Roman Bas-relief from Baška Voda*).
6. Nove aserijatske portretne stele, *Asseria*, 1, Zadar 2003, 157-183 (*Summary: New Stelae with portraits from Asseria*).
7. Rekompozicija dvodijelne nadgrobne stele iz Arheološkog muzeja u Splitu, *RFFZd*, 40(27)/2001, Zadar 2003, 65-76 (*Summary: Re-composing the Two-part Sepulchral Stele from the Archaeological Museum in Split*).
8. Izgubljeni salonitanski spomenici (I) – portretna stela obitelji Pompeius, *Adrias*, 11-14/2001-2004, Split 2005, 5-34.

Klasična arheologija istočnog Jadrana II:

1. Reljef Silvana i nimfi i ulomak predromaničkog zabata iz G. Podstrane, *RFFZd*, 33(20), Zadar 1994, 109-120 (*Summary: The relief of Silvanus and Nymphs and the fragment of the pre-romanесque gable from the St. Anthony and Rochus church in Gornja Podstrana near Split*).
2. Novi nadgrobni natpisi s jugoistočne salonitanske nekropole, *RFFZd*, 35(22), Zadar 1997, 101-126.
3. Ikonografski tip nimfa sa školjkama, *Vjesnik Arheološkog muzeja u Zagrebu*, 3.s., 30-31 (1997-1998), str. 103-124 (*Zusammenfassung: Der Ikonographische Typ der Nymphe mit der Muschel*).
4. Nekoliko bilješki o steli Svetonija Jonija (*CIL* 3, 6427, 10106), *RFFZd*, 38(25)/1999, Zadar 2000, 67-84 (*Summary: Some remarks on the Stele of Suetonius Ionius (CIL 3, 6427, 10106)*).
5. Fragment antičkog reljefa iz Baške Vode, *RFFZd*, 39(26)/2000, Zadar 2001, 37-48 (*Summary: Fragment of Roman Bas-relief from Baška Voda*).
6. Nove aserijatske portretne stele, *Asseria*, 1, Zadar 2003, 157-183 (*Summary: New Stelae with portraits from Asseria*).
7. Rekompozicija dvodijelne nadgrobne stele iz Arheološkog muzeja u Splitu, *RFFZd*, 40(27)/2001, Zadar 2003, 65-76 (*Summary: Re-composing the Two-part Sepulchral Stele from the Archaeological Museum in Split*).
8. Izgubljeni salonitanski spomenici (I) – portretna stela obitelji Pompeius, *Adrias*, 11-14/2001-2004, Split 2005, 5-34.

Dr. sc. Miroslav Glavičić, docent

Odjel za arheologiju Sveučilišta u Zadru

Adresa osobne web stranice: www.unizd.hr

E-mail: glavicic@unizd.hr

Životopis

Rođen je 9. veljače 1964. u Senju, gdje je završio osnovnu školu i prva dva razreda srednje škole. Maturirao je u Zagrebu. Na Filozofskom fakultetu u Zadru godine 1982. upisao studij arheologije i latinskog jezika i rimske književnosti, kojega nastavlja sljedeće godine nakon odsluženja vojnog roka. Diplomirao je u lipnju 1989. s temom "Arheološka topografija i pregled prapovijesti na prostoru Velebita". Od 15. srpnja 1989. do 30. kolovoza 1992. radio je na mjestu kustosa u Gradskom muzeju u Senju, a od 1. rujna 1992., kao znanstveni novak na znanstvenom projektu "Istraživanje antičkog graditeljstva i umjetnosti na istočnom Jadranu" (voditelj prof. dr. Nenad Cambi), zaposlen na Odsjeku za arheologiju Filozofskog fakulteta u Zadru. 26. siječnju 1995. na Filozofskom fakultetu u Zagrebu obranio magistarsku radnju pod naslovom "Antička Senija - spomenici i topografija", te stekao zvanje magistra društvenih, humanističkih i teoloških znanosti iz područja povijesnih znanosti (arheologija). 26. lipnja 1995. izabran je za suradnika u nastavi u zvanju asistenta na Katedri za klasičnu arheologiju Odsjeka za arheologiju Filozofskog fakulteta u Zadru, gdje predaje predmete Latinski jezik I, Latinski jezik II, Latinska epigrafika i Numizmatika. Na Filozofskom fakultetu u Zadru obranio je 21. ožujka 2002. disertaciju pod naslovom "Gradski dužnosnici na natpisima obalnog područja rimske provincije Dalmacije" i stekao akademski stupanj doktora znanosti, polje arheologija. 11. lipnja 2002. izabran je u suradničko zvanje višeg asistenta, a 19. prosinca 2002. izabran je u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija, za predmet Latinska epigrafika.

Tijekom rada kao sudjelovao je kao član stručnog tima ili voditelj u više sustavnih i zaštitnih arheoloških istraživanja. Objavio je više znanstvenih i stručnih radova te kao predavač sudjelovao u radu znanstvenih skupova međunarodnoga karaktera. Od godine 1989. je tehnički, a od 2003. glavni

urednik znanstvenog časopisa Senjski zbornik. Bio je angažiran u pripremi znanstvenog časopisa Radovi Filozofskog fakulteta u Zadru, Razdio povijesnih znanosti.

Bibliografija za posljednjih pet godina:

I. Znanstveni radovi:

1. Fortifikacije na primorskom obronku Velebita između Senja i Karlobaga, *Histria antiqua*, 7, Pula, 2001, str. 203-215.
2. Mithräen *sub divo* in den Dörfern Vratnik und Prozor bei Otočac (*Arupium*), *Archaeologia Poetovionensis*, 2, Akten des internationalen Symposium, Ptuj, 2001, str. 221-231.
3. Kult Libera u antičkoj Seniji, *Senjski zbornik*, 29 Senj, 2002; str. 5-28.
4. Nekropole antičke Senije, *Histria antiqua*, 8 Pula, 2002. str. 313-319.
5. Tri nova nadgrobna natpisa iz Aserije, *Asseria*, 1, Zadar, 2003; str. 71-95.
6. Epigrafski podaci o korištenju vode u Liburniji, *Histria antiqua*, 10, Pula, 2003, str. 83-89.
7. Stanovništvo Aserije, *Histria antiqua*, 11, Pula, 2003, str. 429-434.
8. Nadgrobni spomenik obitelji Baebius iz Arbe, *Senjski zbornik*, 30, Senj, 2003, str. 83-96
9. Naronski magistrati i drugi gradski uglednici, *Izdanja Hrvatskog arheološkog društva*, 22, Zagreb-Metković-Split, 2003, str. 221-232.

Referentni radovi za pojedine kolegije:

Osnove latinske epigrafike:

1. Nekropole antičke Senije, *Histria antiqua*, 8 Pula, 2002. str. 313-319.
2. Tri nova nadgrobna natpisa iz Aserije, *Asseria*, 1, Zadar, 2003; str. 71-95.
3. Epigrafski podaci o korištenju vode u Liburniji, *Histria antiqua*, 10, Pula, 2003, str. 83-89.
4. Stanovništvo Aserije, *Histria antiqua*, 11, Pula, 2003, str. 429-434.
5. Nadgrobni spomenik obitelji Baebius iz Arbe, *Senjski zbornik*, 30, Senj, 2003, str. 83-96
6. Naronski magistrati i drugi gradski uglednici, *Izdanja Hrvatskog arheološkog društva*, 22, Zagreb-Metković-Split, 2003, str. 221-232.

Antička natpisna grada na istočnoj obali Jadrana:

1. Nekropole antičke Senije, *Histria antiqua*, 8 Pula, 2002. str. 313-319.
2. Tri nova nadgrobna natpisa iz Aserije, *Asseria*, 1, Zadar, 2003; str. 71-95.
3. Epigrafski podaci o korištenju vode u Liburniji, *Histria antiqua*, 10, Pula, 2003, str. 83-89.
4. Stanovništvo Aserije, *Histria antiqua*, 11, Pula, 2003, str. 429-434.
5. Nadgrobni spomenik obitelji Baebius iz Arbe, *Senjski zbornik*, 30, Senj, 2003, str. 83-96
6. Naronski magistrati i drugi gradski uglednici, *Izdanja Hrvatskog arheološkog društva*, 22, Zagreb-Metković-Split, 2003, str. 221-232.

Dr. sc. Željko Miletic, docent

Odjel za arheologiju Sveučilišta u Zadru

Adresa osobne web stranice: www.unizd.hr

E-mail adresa: zmiletic@unizd.hr

Životopis

Željko Miletic rodio se 30. siječnja 1962. u Šibeniku. Živi u Zadru. Oženjen je i otac dva djeteta. Osnovno i srednje obrazovanje stekao je u Šibeniku. Studij arheologije i povijesti umjetnosti upisao je 1981. na Filozofskom fakultetu u Zadru, a diplomirao 1986. godine s temom "Starokršćanski kultni objekti na području šibenske regije". Iste godine primljen je za asistenta pripravnika na Odsjeku za arheologiju Filozofskog fakulteta u Zadru i upisuje poslijediplomski studij arheologije

na Filozofskom fakultetu u Zadru. Magistarsku radnju "Topografija salonitanskih nekropola" obranio je 1989. Tijekom 1990. izabran je u zvanje znanstvenog asistenta i dobio stalno zaposlenje na Odsjeku za arheologiju Filozofskog fakulteta u Zadru. 1997. godine u Zadru doktorira s temom "Mitraizam u rimske provincije Dalmaciji". Znanstveno-nastavni stupanj docenta postigao je 1998. Predaje, održava seminare i ispite iz predmeta Uvod u antičku arheologiju i Provincijalna arheologija, a na poslijediplomskom znanstvenom studiju "Arheologija istočnog Jadrana" predmet Religijski život na istočnom Jadranu u rimsko doba. Bio je član povjerenstva za ocjenu i obranu šest disertacija i nekoliko desetaka diplomskih radnji. Kao honorarni suradnik na Odsjeku za arheologiju i povijest umjetnosti Pedagoškog fakulteta Sveučilišta u Mostaru drži nastavu iz Provincijalne arheologije i Klasične povijesti umjetnosti.

Član je stručnih ekipa i suradnik u sljedećim većim terenskim arheološkim istraživanjima: Salona 1986/87., Nin 1988., 1989. i 1997. Galovac 1988.-1991., Novigrad u Istri 1995., Asseria 1999-2003., Burnum 2003. i 2004. Bio je suradnik i istraživač na projektima "Arheološka istraživanja Nina" i "Istraživanje antičkog graditeljstva i umjetnosti na istočnom Jadranu", a sada vodi projekt "Religijski život na istočnom Jadranu u rimsko doba" (Religious Life in the Eastern Adriatic in Roman Times) [0070052].

U znanstvenom radu bavi se rimsko-provincijalnim temama o kojima je objavio više članaka. U njima piše o nekropolama u Saloni i problemima njene urbanistike, o rimskim cestama, ubikaciji i teritorijalnoj organizaciji naselja, te o doktrini i širenju mitričkog kulta i rimske religije općenito. Aktivno je sudjelovao na dvanaest međunarodnih znanstvenih skupova u Zadru, Puli, Metkoviću, Zagrebu, Ptuju (Slovenija) i Tienenu (Belgia).

Bibliografija za posljednjih pet godina:

I. Znanstveni radovi:

1. (u koautorstvu s G. Lipovac Vrkljan), Reljef Dijane iz Ridera, *Opuscula archaeologica*, 23-24, Zagreb 1999-2000, str. 155-164.
2. Bedemi Salone u odnosu na nekropole" *Histria antiqua*, 7, Pula 2001, str. 107-113.
3. The Nymphus Grade and the Reverse of the Mithraic Cult Icon from Konjic, *Ptuj im Römischen Reich - Mithraskult und seine Zeit*, Pokrajinski muzej Ptuj, Ptuj 2001, str. 283-288.
4. O izgledu grobnih parcela salonitanskih nekropola, *Histria antiqua*, 8, Pula, 2002, str. 377-380.
5. Čežnja duše za vlažnošću tijela, *Histria antiqua*, 10, Pula, 2003, str. 119-124.
6. Religijski život u Naroni, Arheološka istraživanja u Naroni i dolini Neretve [= Izdanja HAD-a 22], Zagreb – Metković – Split 2003., 215-220.
7. Territorium Asseriae, *Histria antiqua*, 11, Pula, 2003, str. 409-416.

II. Stručni radovi:

1. Kršćani su priznavali samo jednoga boga. Odnos kršćanstva i mitraizma, *Sveti Mihovil*, IV/11, Šibenik 2000, str. 56-57.
2. Teološki sukob kršćanstva i mitraizma. Odnos kršćanstva i mitraizma (2), *Sveti Mihovil*, IV/12, Šibenik, 2000, str. 68-69.

Referentni radovi za pojedine kolegije:

Gospodarstvo rimske Histrije i provincije Dalmacije:

1. Murazzo zapadne salonitanske nekropole, *Radovi Filozofskog fakulteta u Zadru* (dalje: *RFFZd*), 28(15), 1988/89, Zadar, 1989, 49-70.
2. Rimska cestovna mreža između Arauzone i Tragurija, *RFFZd*, 31(18), 1991/92, Zadar, 1993, 63-88.

3. Rimske ceste između Jadera, Burnuma i Salone, *RFFZd*, 32(19), 1992/93, Zadar, 1993, 117-150.
4. Rimske ceste na Hilejskom poluotoku, *Povid*, Šibenik - Primošten, 1997, 170-180.
5. Territorium Asseriae, *Histria antiqua*, 11, Pula, 2003, str. 409-416.
6. Steklo v arheoloških obdobjih. Bled, 27.-29- listopada 2000., *Obavijesti XXXII/3*, Zagreb 2000, 43-45.

Graditeljstvo i urbanizam antičkog Ilirika:

1. Murazzo zapadne salonitanske nekropole, *Radovi Filozofskog fakulteta u Zadru* (dalje: *RFFZd*), 28(15), 1988/89, Zadar, 1989, 49-70.
2. Sjeverna salonitanska nekropolja, *RFFZd*, 29(16), 1989/90, Zadar, 1990, 163-194.
3. Istočna i jugoistočna nekropolja Salone, *RFFZd*, 30(17), 1990/91, Zadar, 1992, 21-50.
4. Rimska cestovna mreža između Arauzone i Tragurija, *RFFZd*, 31(18), 1991/92, Zadar, 1993, 63-88.
5. Rimske ceste između Jadera, Burnuma i Salone, *RFFZd*, 32(19), 1992/93, Zadar, 1993, 117-150.
6. Bedemi Salone u odnosu na nekropole" *Histria antiqua*, 7, Pula 2001, str. 107-113.
7. O izgledu grobnih parcela salonitanskih nekropola, *Histria antiqua*, 8, Pula, 2002, str. 377-380.
8. Rimske ceste na Hilejskom poluotoku, *Povid*, Šibenik - Primošten, 1997, 170-180.

Institucije rimskog svijeta:

1. Rimske ceste između Jadera, Burnuma i Salone, *RFFZd*, 32(19), 1992/93, Zadar, 1993, 117-150.
2. Territorium Asseriae, *Histria antiqua*, 11, Pula, 2003, str. 409-416.

Kolonizacija i romanizacija antičkog Ilirika:

1. Murazzo zapadne salonitanske nekropole, *Radovi Filozofskog fakulteta u Zadru* (dalje: *RFFZd*), 28(15), 1988/89, Zadar, 1989, 49-70.
2. Rimske ceste između Jadera, Burnuma i Salone, *RFFZd*, 32(19), 1992/93, Zadar, 1993, 117-150.
3. O izgledu grobnih parcela salonitanskih nekropola, *Histria antiqua*, 8, Pula, 2002, str. 377-380.
4. Religijski život u Naroni, Arheološka istraživanja u Naroni i dolini Neretve [= Izdanja HAD-a 22], Zagreb – Metković – Split 2003., 215-220.
5. Territorium Asseriae, *Histria antiqua*, 11, Pula, 2003, str. 409-416.

Antička religija na jadransko-podunavskom prostoru:

1. Astronomski sadržaj na mitričkom motivu ubijanja bika, *RFFZd*, 33(20), 1993/94, Zadar, 1994, 93-108.
2. Mitičko putovanje duše, *Diadora*, 18-19, Zadar, 1997, 195-220.
3. O darovima s mitričkog natpisa CIMRM 1876 iz Salone, *RFFZd*, 36(23), 1997, Zadar, 1998, str. 69-78.
4. (u koautorstvu s G. Lipovac Vrkljan), Reljef Dijane iz Ridera, *Opuscula archaeologica*, 23-24, Zagreb 1999-2000., str. 155-164.
5. The Nymphus Grade and the Reverse of the Mithraic Cult Icon from Konjic, "Ptuj im Römischen Reich - Mithraskult und seine Zeit", Pokrajinski muzej Ptuj, Ptuj 2001, str. 283-288.
6. O izgledu grobnih parcela salonitanskih nekropola, *Histria antiqua*, 8, Pula, 2002, str. 377-380.
7. Čežnja duše za vlažnošću tijela, *Histria antiqua*, 10, Pula, 2003, str. 119-124.
8. Religijski život u Naroni, Arheološka istraživanja u Naroni i dolini Neretve [= Izdanja HAD-a 22], Zagreb – Metković – Split 2003., 215-220.
9. Astronomija i astrologija u mitraizmu, *Kućerin zbornik*, /ISBN 953-6163-18-7/, Šibenik: Gradska knjižnica i Astronomsko društvo Faust Vrančić, 1995, 83-102.
10. Kršćani su priznavali samo jednoga boga. Odnos kršćanstva i mitraizma, *Sveti Mihovil*, IV/11, Šibenik 2000, str. 56-57

11. Teološki sukob kršćanstva i mitraizma. Odnos kršćanstva i mitraizma (2), *Sveti Mihovil*, IV/12, Šibenik, 2000, str. 68-69.

Dr. sc. Boško Marijan, docent

Odjel za arheologiju Sveučilišta u Zadru

E mail:

Životopis

Rođen je 15. 03. 1956. u Priluci kod Livna. Osnovnu školu i gimnaziju završio je u Livnu, a diplomirao je na Odsjeku za arheologiju Filozofskoga fakulteta u Zagrebu 1979. godine. Magistrirao je 1986. godine na Filozofskom fakultetu u Sarajevu, s temom "Kulturne grupe brončanoga doba centralno-ilirskoga područja i njihov odnos prema kasnijim ilirskim plemenima". 1997. godine obranio je disertaciju "Željezno doba na području istočne Hercegovine" na Filozofskom fakultetu u Zagrebu. Rješenjem Naučnoga vijeća Zemaljskoga muzeja u Sarajevu 1989. godine stjeće zvanje višega kustosa, a rješenjem Hrvatskoga mujejskoga vijeća 1997. godine zvanje mujejskoga savjetnika.

Do sada je radio u Zemaljskom muzeju u Sarajevu, na mjestu kustosa za željezno i rano antičko doba (1982. – 1992.) te u Općinskom vijeću Livna, na mjestu suradnika za zaštitu kulturne baštine (1993. – 1995.). Od 1996. godine radi u Zavičajnom muzeju Stjepan Gruber u Županji, na mjestu kustosa i ravnatelja. Od 1989. redoviti je član Hrvatskoga arheološkog društva, a od 1997. Mujejske udruge istočne Hrvatske.

U okviru *mujeološke djelatnosti*, pored rada na obradi arheološkoga inventara u depoima Zemaljskoga muzeja u Sarajevu ili Zavičajnoga muzeja Stjepan Gruber u Županji, sudjelovao je u izvedbi stalnoga postava "Bosna i Hercegovina u prehistorijsko doba" u Zemaljskom muzeju 1988. godine s autorskim udjelom razdoblja "Bosna i Hercegovina u prethelenističko i helenističko doba". Od 1996. godine i namještenja u Županji sudjelovao je, također, u realizaciji nekoliko manjih arheoloških i drugih mujejskih izložaba (od izložbe "Restaurirani i konzervirani predmeti iz zbirk Muzeja", do etnoloških, dokumentarnih i likovnih tema). Od 2001. godine radi na stalnome postavu u Zavičajnom muzeju Stjepan Gruber u Županji, kao voditelj projekta "Stalni postav u Čardaku".

Kao član stručne ekipe, suradnik ili voditelj, sudjelovao je u više *znanstveno-istraživačkih* projekata. U zaštitnim arheološkim istraživanjima u Vinkovcima, kao student upoznaje temelje terenskoga rada na lokalitetima "Nama", "Terme", "Pik Vinkovci", "Jugobanka" 1976. i 1977. godine. U projektu sustavnih arheoloških istraživanja, u organizaciji Zemaljskoga muzeja u Sarajevu, 1979. godine sudjeluje u radu na paleolitičkom nalazištu Badanj kod Stoca, od 1982. do 1984. godine u arheološkim istraživanjima na Gradini u Ošanićima kod Stoca, a od 1984. do 1986. godine u Vranjevu selu kod Neuma. Od 1987. do 1991. godine vodi projekt "Helenistički urbani kompleks na Gradini u Ošanićima" u okviru tadašnjega republičkoga programa DC XIII. U organizaciji Općinskoga vijeća Livno i Franjevačkoga samostana na Gorici sudjeluje u sustavnim arheološkim istraživanjima na Groblju sv. Ive u Livnu od 1993. do 1995. godine. U 2000. godini vodio projekt zaštitnih arheoloških istraživanja na pet lokaliteta uz južni trak autoceste Zagreb-Lipovac, poddionica Babina Greda – Županja ("Tećine", "Ritić", "Ritić i Jos", "Rastovica Dolnja" i "Dubovo-Košno"). 2004. godine voditelj je zaštitnih arheoloških istraživanja na dva lokaliteta ("Vrbovi – Drvena mlaka", "Popernjak") uz južni trak autoceste Zagreb-Lipovac, poddionica Županja-Lipovac. Od 21. 06. 2004. godine vodi sustavna arheološka istraživanja na lokalitetu "Popernjak".

U okviru *studijskoga rada* sudjelovao je u nekoliko značajnijih projekata. Tako je sudjelovao (s cca 150 leksikografskih jedinica) u realizaciji projekta "Arheološki leksikon Bosne i Hercegovine" 1988. godine. Bio je organizacijski tajnik i podnositelj uvodnih referata na znanstvenom skupu "Problemi istraživanja, konzervacije i prezentacije helenističkog urbanog kompleksa na Gradini u Ošanićima" pod patronatom Centra za balkanološka ispitivanja Akademije nauka i umjetnosti

Bosne i Hercegovine i Zemaljskoga muzeja u Sarajevu. Kao urednik i autor dao je prinos u ostvarenju publikacije "Livanjski kraj u povijesti", Split-Livno 1994., koja je pripremljena i tiskana zahvaljući potpori Općinskoga vijeća Livno i Franjevačkoga samostana na Gorici te uz vrlo dobru suradnju s Muzejom hrvatskih arheoloških spomenika u Splitu. U radu na monografiji "Vukovarsko-srijemska županija" (urednica: Zdenka Buljan, "Privlačica" Vinkovci 2000.) bio je član Uredničkoga vijeća. Sudjelovao je, također, na više skupova HAD-a i drugih stručnih simpozija. Od ljetnoga semestra 2003./2004. godine predaje kolegije Prapovijest I i Prapovijest II na studiju arheologije i povijesti umjetnosti na Pedagoškom fakultetu Sveučilišta u Mostaru.

Namještenjem u Zemaljskome muzeju u Sarajevu i kasnije u Zavičajnome muzeju u Županji, njegov je rad u struci usmjeren prema pretpovijesnoj arheologiji. Tako je u radu na obradi i interpretaciji arheološkoga materijala objelodanio različitu građu s područja Bosne i Hercegovine i Hrvatske u više znanstvenih, stručnih i drugih članaka, a uglavnom je riječ o temama iz pretpovijesne arheologije, manjim dijelom iz protoantičkoga, sporadično iz antičkoga ili srednjovjekovnoga doba (vidi popis).

U znanstveno-nastavno zvanje docenta izabran je 2005.

Bibliografija za posljednjih pet godina:

I. Znanstveni radovi:

1. Ploče rimske urne na Grepćima kod Livna, *Vjesnik Arheološkog muzeja u Zagrebu*, Zagreb 2000., 165-186.
2. Gradina u Ošanićima (naseobinski okviri i problemi arheoloških istraživanja), *Hercegovina* 6-7 (14-15), Mostar 2000./2001., 7-29.
3. Željezno doba na južnojadranskom području (istočna Hercegovina, južna Dalmacija), *Vjesnik za arheologiju i historiju dalmatinsku* 93, Split 2001., 7-221.
4. Razvoj simbolike vodenih ptica na primjeru prsnoga nakita kasnoga brončanog i ranoga željeznog doba u Bosni i Hercegovini, *Godišnjak Centra za balkanološka ispitivanja* 32/30, Sarajevo 2002., 217-234.
5. Jedan nalaz vučedolske kulture iz županjske Posavine, *Osječki zbornik* 26, Osijek 2002., 9-26.
6. Nalazi keramike s licenskim ukrasima u županjskom kraju, *OA* 27, Zagreb 2003., 103-115.
7. Crtež na fragmentima keramike iz Repovca kod Štitara (Županja), *Radovi Filozofskoga fakulteta u Zadru* 40(27), Zadar 2003., 1-28.

II. Stručni radovi:

1. *50 godina Muzeja u Županji*, Zavičajni muzej Stjepana Grubera, Županja 2004.

III. Ostali radovi:

1. Zaštitna iatraživanja arheoloških lokaliteta uz južni trak autoceste Zagreb-Lipovac, dionica V. Kopanica – Županja, poddionica Babina Greda – Županja, *Obavijesti Hrvatskoga arheološkog društva* 2, god. XXXIII/2001., Zagreb 2001., 35-45.
2. Pretpovijesna arheološka nalazišta Dubovo-Košno i Dubovo kod Županje, *Županjski zbornik* 11, Županja 2003., 13-22.
3. Neolitičko naselje Dubovo-Košno kod Županje (s osvrtom na nadzemne stambene objekte), za: zbornik *Poljodelci* Ljubljana, urednik M. Guštin (poslato: prosinac 2003.).

Referentni radovi za pojedine kolegije:

Uvod u arheologiju I-II:

1. Zajednička grobnica željeznog doba iz Vašarovina, *Glasnik Zemaljskog muzeja u Sarajevu*, 40-41, Sarajevo 1986, 23-38.

2. Grobni prilozi iz Graca kod Neuma, *Glasnik Zemaljskog muzeja u Sarajevu*, 42-43, Sarajevo 1989, 35-59.
3. Protohistorijski nalazi s Gradine u Prenju, *Glasnik Zemaljskog muzeja u Sarajevu*, 42-43, Sarajevo 1989, 61-71.
4. Nalaz dijela obredne posude na Gradini u Prenju, *Opuscula archaeologica*, 16, Zagreb 1992, 49-55.
5. Ostava ratničke opreme na Grepcima u Livanjskom polju, *Opuscula archaeologica*, 19, Zagreb 1995, 51-67.
6. Sjeveroistočna vrata u megalitskom zidu na Gradini u Ošanićima, *Diadora*, 18-19, Zadar 1997, 19-46.
7. Željezno doba na južnojadranskom području (istočna Hercegovina, južna Dalmacija), *Vjesnik za arheologiju i historiju dalmatinsku*, 93, Split 2001., 7-221.
8. Razvoj simbolike vodenih ptica na primjeru prsnoga nakita kasnoga brončanog i ranoga željeznog doba u Bosni i Hercegovini, *Godišnjak Centra za balakanološka ispitivanja*, 32/30, Sarajevo 2002., 217-234.
9. Jedan nalaz vučedolske kulture iz županjske Posavine, *Osječki zbornik*, 26, Osijek 2002., 9-26.
10. Nalazi keramike s licenskim ukrasima u županjskom kraju, *Opuscula archaeologica*, 27, Zagreb 2003., 103-115.
11. Crtež na fragmentima keramike iz Repovca kod Štitara (Županja), *Radovi Filozofskoga fakulteta u Zadru*, 40(27), Zadar 2003, 1-28.

Etnogeneza Ilira:

1. Zajednička grobnica željeznog doba iz Vašarovina, *Glasnik Zemaljskog muzeja u Sarajevu*, 40-41, Sarajevo 1986, 23-38.
2. Grobni prilozi iz Graca kod Neuma, *Glasnik Zemaljskog muzeja u Sarajevu*, 42-43, Sarajevo 1989, 35-59.
3. Protohistorijski nalazi s Gradine u Prenju, *Glasnik Zemaljskog muzeja u Sarajevu*, 42-43, Sarajevo 1989, 61-71.
4. Nalaz dijela obredne posude na Gradini u Prenju, *Opuscula archaeologica*, 16, Zagreb 1992, 49-55.
5. Ostava ratničke opreme na Grepcima u Livanjskom polju, *Opuscula archaeologica*, 19, Zagreb 1995, 51-67.
6. Sjeveroistočna vrata u megalitskom zidu na Gradini u Ošanićima, *Diadora*, 18-19, Zadar 1997, 19-46.
7. Željezno doba na južnojadranskom području (istočna Hercegovina, južna Dalmacija), *Vjesnik za arheologiju i historiju dalmatinsku*, 93, Split 2001., 7-221.
8. Razvoj simbolike vodenih ptica na primjeru prsnoga nakita kasnoga brončanog i ranoga željeznog doba u Bosni i Hercegovini, *Godišnjak Centra za balakanološka ispitivanja*, 32/30, Sarajevo 2002., 217-234.
9. Jedan nalaz vučedolske kulture iz županjske Posavine, *Osječki zbornik*, 26, Osijek 2002., 9-26.
10. Nalazi keramike s licenskim ukrasima u županjskom kraju, *Opuscula archaeologica*, 27, Zagreb 2003., 103-115.
11. Crtež na fragmentima keramike iz Repovca kod Štitara (Županja), *Radovi Filozofskoga fakulteta u Zadru*, 40(27), Zadar 2003, 1-28.

Brončano doba istočnog Jadrana:

1. Razvoj simbolike vodenih ptica na primjeru prsnoga nakita kasnoga brončanog i ranoga željeznog doba u Bosni i Hercegovini, *Godišnjak Centra za balakanološka ispitivanja*, 32/30, Sarajevo 2002., 217-234.
2. Jedan nalaz vučedolske kulture iz županjske Posavine, *Osječki zbornik*, 26, Osijek 2002., 9-26.

3. Nalazi keramike s licenskim ukrasima u županjskom kraju, *Opuscula archaeologica*, 27, Zagreb 2003., 103-115.

Očuvanje i zaštita spomenika kulture:

1. Zaštitna istraživanja arheoloških lokaliteta uz južni trak autoceste Zagreb-Lipovac, dionica V. Kopanica – Županja, poddionica Babina Greda – Županja, *Obavijesti Hrvatskoga arheološkog društva*, 32, 2, Zagreb 2001., 35-45.
2. Pretpovijesna arheološka nalazišta Dubovo-Košno i Dubovo kod Županje, *Županjski zbornik*, 11, Županja 2003., 13-22.

Mr. sc. Jadran Kale, viši predavač

Muzej grada Šibenika – Sveučilište u Zadru
http://pubwww.srce.hr/muzej_sibenik/stud/

Životopis

Rodio se 6. travnja 1965. Godine 1989. diplomirao je etnologiju s temom "Tradicionalno poznavanje asterizma Plejada na tlu Jugoslavije". Iste se godine zaposlio u Muzeju grada Šibenika u svojstvu kustosa i voditelja Etnografskog odjela Muzeja. 1996. obranio je magistarski rad pod naslovom "Sklopovi nepravo svođenih građevina (bunja) na istočnojadranskoj obali". Od 1997. sudjeluje u visokoškolskoj nastavi na Filozofskom fakultetu u Zadru kao vanjski suradnik. Od 2001. je istraživač na projektu "Domovinski rat i ratne žrtve u 20. stoljeću: etnografski aspekti" Instituta za etnologiju i folkloristiku. Od 2003. je doktorand Sveučilišta u Zagrebu s odobrenom temom disertacije "Narodne nošnje i kultura odijevanja u sjevernoj Dalmaciji". Iste je godine dobio godišnju nagradu za osobita postignuća Milovan Gavazzi Hrvatskog etnološkog društva. U nastavno zvanje višeg predavača izabran je 2005.

Bibliografija za posljednjih pet godina:

1. Skice za mjesnu etnografiju i ekologiju, *Zbornik otoka Drvenika*, 2, Drvenik 2000, 127-138.
2. Etnološka nastava i inicijativa za etnološki studij u Zadru (u suautorstvu s Jasenkom Lulić Štorić), *Etnološka tribina*, 31 (2001.), 24, 189-194.
3. Hrvatska etnoastromija, *Bulletin Tehničkog muzeja u Zagrebu*, 2001.
4. Oživljavanje odjevne baštine u Zadru i Šibeniku (u suautorstvu s Jasenkom Lulić Štorić), *Ssimpozij etnologa konzervatora Hrvatske i Slovenije, Zaštita i očuvanje tradicijske kulturne baštine* (Nacionalni park Paklenica, 2001), 165-174.
5. Osrt na knjigu: Aleksandra Muraj "Narodna nošnja otoka Zlarina. Priručnik za rekonstrukciju nošnje", Zagreb: Hrvatski sabor kulture, 2003. (*Narodna umjetnost*, u tisku)
6. Pregled etnografske baštine, *Zbornik župe Konjevrate* (u tisku).

Referentni radovi za kolegij:

Osnove etnologije:

1. Etnološka nastava i inicijativa za etnološki studij u Zadru (u suautorstvu s Jasenkom Lulić Štorić), *Etnološka tribina*, 31 (2001.), 24, 189-194.
2. Je li se u neolitu stanovalo u bunjama?, *Područje šibenske županije od pretpovijesti do srednjeg vijeka* (= *Izdanja Hrvatskog arheološkog društva*, 19), Zagreb 1998, 75-82.
3. Pojmovi o običajnosti u rječniku Josipa Jurina, *Ethnologica Dalmatica*, 6, 1997.
4. Skorašnje stanje sraza globalne kulture sa mjesnim tradicijama na šibenskom području, *Ethnologica Dalmatica*, 1, 1992, 99-107.

5. Kakvima se vidimo sami: disciplina odražena sadržajima nekrologa etnolozima, *Simboli identiteta* (ur. D. Rihtman-Augustin), Zagreb 1991, HED, 68-71.

4.4.2. Suradnici:

Dr. sc. Mato Ilkić, viši asistent

Rodio se 15. kolovoza 1962. u Vukovaru. Osnovnu školu završio je u Sotinu, mjestu u Vukovarsko-srijemskoj županiji gdje mu je stalno prebivalište. Na vukovarskom i vinkovačkom području sudjelovao je 1991. kao dragovoljac u Domovinskom ratu. Na zadarskom Filozofskom fakultetu 25. travnja 1994. obranio je diplomski rad pod nazivom "Željezno doba istočne Slavonije u svjetlu novih nalaza iz Sotina". Od 1. srpnja 1995. zasnovao je radni odnos u svojstvu znanstvenog novaka na projektu prof. dr. Janka Beloševića. Zatim biva premješten na projekt prof. dr. Šime Batovića. Trenutačno radi na projektu akademika Nenada Cambija. Magistarski rad "Hrvatsko Podunavlje u željeznom razdoblju-posljednje tisućljeće prije Krista" obranio je 2. veljače 2000. na Filozofskom fakultetu u Zagrebu. Disertaciju pod nazivom "Cornacum-sotinski prostor i njegovo mjesto u organizaciji južnog dijela provincije Panonije" obranio je 28. travnja 2004. na Sveučilištu u Zadru. Studentima odjela za arheologiju održao je niz predavanja i seminara iz numizmatike, provincijalne i starokršćanske arheologije. U suradnji s djelatnicima zadarskog Arheološkog muzeja izvršio je obradu numizmatičke građe s rimske nekropole na Relji te ostave srednjovjekovnog novca iz Pridge. Sudjelovao na znanstvenim skupovima Hrvatskog arheološkog društva 1992. u Osijeku i 1999. u Vukovaru, gdje je istaknuo važnost Sotina kao višeslojnog arheološkog nalazišta. Sudjelovao na mnogobrojnim arheološkim istraživanjima: Ljubač, Nin, Zadar-Relja, Zadar-Nadbiskupija, Zadar-Gaženica, Galovac-Crvina, Aserija nedaleko Benkovca, Burnum kod Kistanja, Putalj poviše Kaštela Sućurca, te hidroarheološka istraživanja Grebeni južno od Silbe, Resnik i Pakoštane. U zvanje višeg asistenta izabran je 2004.

Mr. sc. Suzana Jakovac-Duca, asistent

Rođena u Rijeci 09. srpnja 1971. godine. Osnovnu školu završila je u Kastvu, te srednju građevinsku u Rijeci 1990. Iste godine je upisala Filozofski fakultet u Zadru, studij arheologije i povijesti umjetnosti. Diplomirala 12. lipnja 1995. godine, te 1. srpnja iste primljena kao znanstveni novak na znanstveno-istraživački projekt prof. dr. Janka Beloševića "Razvoj kulture Hrvata na tlu sjeverne Dalmacije od 7.-12. stoljeća".

Godine 1995. sudjelovala je na arheološkim istraživanjima lokaliteta Stranče – Gorica kod Crikvenice, te u nadolazećim godinama na nekoliko arheoloških kampanja istraživanja lokaliteta sv. Križ u Ninu.

Magistrirala u Zagrebu 16. ožujka 1999. godine temom "Ostavština Karolinga na tlu Hrvatske južno od Gvozda".

Od 2000. do 20002. godine držala je nastavu iz kolegija Zaštita i očuvanje spomenika kulture, te seminar iz Srednjovjekovne arheologije II.

U rasponu od 1997. do 2000. godine objavila je nekoliko radova u časopisu Radovi filozofskog fakulteta u Zadru, naslova: "Nalazi ratničke opreme karolinškog tipa s područja sjeverne Dalmacije", zatim "Karolinški nalazi s prostora Istre i Kvarnera", nadalje "Osvrt na nalaze karolinške provenijencije u Ninu povodom novog nalaza karolinškog jezičca", te "Nekoliko srednjovjekovnih nalaza iz privatne zbirke ing. Drage Drmića".

Godine 2000. održala je na međunarodnom simpoziju arheologa u Rijeci referat naslova "Hrvatsko primorje, Istra i Lika u svjetlu arheološke građe karolinške provenijencije".

2004. godine predala je doktorat naslova "Arheološka ostavština Karolinga na povijesnim prostorima Hrvata".

Mr. sc. Tomislav Fabijanić, asistent

Rođen u Zadru dana 7. prosinca 1973. U Zadru pohađao osnovnu školu i srednju školu kemijskog usmjerenja. Maturirao godine 1992. Iste godine upisao studij arheologije i engleskog jezika na Filozofskom fakultetu u Zadru. Diplomirao je 7. prosinca 1998. obranivši diplomski rad pod naslovom "Starokršćanska arhitektura na zadarskim i šibenskim otocima" (mentor: akademik Nenad Cambi). Tijekom studija sudjelovao na arheološkim istraživanjima lokaliteta Zadar – Forum, Nin – Sv. Asel i Žirje – Gradina.

Godine 2000. upisao je poslijediplomski znanstveni studij arheologije na Filozofskom fakultetu Sveučilišta u Zagrebu.

Od 1. lipnja 2000. zaposlen na Filozofskom fakultetu u Zadru, u svojstvu znanstvenog novaka na projektu "Arheologija seobe naroda na istočnom Jadranu" glavnog istraživača prof. dr. sc. Ante Uglešića. U sklopu navedenog znanstvenog projekta aktivno sudjeluje u istraživanju lokaliteta Podvršje – Glavčine kod Zadra (općina Ražanac) kao i u obradi građe s istog lokaliteta. Sudjelovao je i u istraživanjima lokaliteta Nin – Sv. Asel (krstionica), Vis – Terme i Vis – Bandirica.

Od godine 2002. održava seminare iz kolegija Uvod u srednjovjekovnu arheologiju i Srednjovjekovna arheologija I na Odjelu za arheologiju Sveučilišta u Zadru.

Marija Korona, prof.

Rođena je u Sinju 19. 1. 1977. Osnovnu školu polazila u Hrvacama kod Sinja. Jezičnu gimnaziju je upisala 1991. u Sinju. Maturirala je u sinjskoj Gimnaziji Dinka Šimunovića 1995., te je iste godine primljena na studij arheologije i engleskog jezika na Filozofskom fakultetu u Zadru. Diplomirala u ožujku 2001., na Odsjeku za engleski jezik i književnost, s temom "History in the Novels of Julian Barnes" (mentor prof. dr. Stipe Grgasa). U rujnu 2001. zaposlila se na Filozofskom fakultetu u Zadru kao znanstvena novakinja na projektu prof. dr. Brunislava Marijanovića "Prapovijest našeg primorja", te je pod nadzorom prof. dr. B. Marijanovića vodila seminare iz kolegija Prapovijesna arheologija II i Metodologija arheologije II. 2002. upisala je poslijediplomski studij "Arheologija istočnog Jadranu" na Odjelu za arheologiju Sveučilišta u Zadru.

Sudjelovala je na znanstvenim skupovima "Naselja i naseljavanje od prapovijesti do srednjeg vijeka" održanom u Puli 26-30.11.2002. s referatom "Prapovijesno naselje u vrtaćama - Otišić, Vlake"; te "Ekonomija i trgovina kroz povijesna razdoblja" održanom u Puli 25-29. 11. 2004. s referatom "Značenje bakrenih sjekira u trgovini eneolitičkih zajednica u Dalmaciji".

Karla Gusar, prof.

Rođena je 3. 8. 1976. u Zadru. Osnovnu školu i gimnaziju završila je u Zadru. 1994. upisala je studij arheologije i povijesti umjetnosti na Filozofskom fakultetu u Zadru. Diplomirala je 21. 3. 2001. obranivši temu "Predromanički ciboriji u Dalmaciji". Za vrijeme studija sudjelovala je na arheološkim istraživanjima sljedećih lokaliteta: 1996. Zadar – Forum, Zadar – Sv. Ivan; 1997-98 Nin – Sv. Križ, Nin – Hram, Novigrad – Fortica; 1999 – 2000. Nin – Sv. Križ. 2002. upisala je poslijediplomski studij "Arheologija istočnog Jadranu", a iste godine se zaposlila na Odsjeku za arheologiju Filozofskog fakulteta u Zadru, kao znansrveni novak na projektu prof. dr. sc. Ante Uglešića "Arheologija seobe naroda na istočnom Jadranu". Sudjeluje u nastavi držeći seminar iz kolegija Srednjovjekovna arheologija II. 2003. prijavljuje magistarsku radnju pod naslovom

"Gotička i renesansna keramika iz Nina". Nakon završenog studija sudjeluje na slijedećim arheološkim istraživanjima: 2001-02. Nin – vrt Kera, Nin – Hram, Nin – Sv. Asel (sakristija), Nin – Kraljevac, Nin – Sv. Asel (krstionica); 2002-04. Podvršje – Glavčine (istraživanja su još u tijeku).

Igor Borzić, prof.

Rođen je 24. rujna 1979. godine u Splitu, gdje je završio osnovnu i srednju ekonomsku školu. Godine 1997. upisuje studij geografije i arheologije na Sveučilištu u Zadru, na kojem 2003. godine stječe diplomu profesora geografije i diplomiranog arheologa. Diplomirao je na Odjelu za arheologiju s temom "Plovidba zaljevom Vele Luke od prapovijesti do kasne antike". Za vrijeme trajanja studija i nakon njega sudjeluje na više arheoloških istraživanja, vođenih od raznih znanstvenih institucija u Hrvatskoj i inozemstvu: Odjel za arheologiju Sveučilišta u Zadru: Nin – Sv. Križ, Crno vrilo, Svilaja; Odjel za podmorskou arheologiju pri Arheološkom muzeju u Zadru: Antička luka Zaton, Silba – Grebeni; Arheološki muzej u Splitu: Palagruža; Uprava za zaštitu spomenika kulture – Split: Radošići i tvrđava Klis; Centar za kulturu -Vela Luka: Vela šipilja (3 kampanje), Jakasova spilja, otok Sušac i Sv. Križ – Blato; Odjel za zaštitu arheološke baštine pri Ministarstvu kulture: Baška voda; Filozofski fakultet pri Ljubljani – Oddelek za arheologiju: Zagorica.

Uz nabrojena terenska iskustva, radio je i na obradi materijala u Arheološkom muzeju u Zadru. Rekreativno se bavi ronjenjem, gdje je stekao diplomu ronioca druge kategorije po CMAS-u, te govori engleski jezik.

Dario Vujević, prof.

Rođen je 29. studenog 1978. godine u Imotskom, gdje je završio osnovnu i srednju školu (matematičko-prirodoslovna gimnazija).

1997. upisuje arheologiju i povijest na Filozofskom fakultetu u Zadru, gdje 2004. godine stječe zvanje diplomiranog arheologa i profesora povijesti. Diplomirao je s temom "Koštani alat s Crnog vrila". 2004. zapošljava se kao znanstveni novak na projektu prof. dr. sc. Brunislava Marijanovića "Prapovijest našeg primorja". 2005. godine upisuje poslijediplomski studij "Arheologija istočnog Jadrana", kolegij Prapovjesna arheologija, na Sveučilištu u Zadru.

Za vrijeme trajanja studija sudjelovao na više arheoloških istraživanja vođenih od strane raznih institucija u Hrvatskoj. Odjel za arheologiju Sveučilišta u Zadru: Nin - Sv. Križ (2000. god.), Crno vrilo (2001., 2004. god.), Drniš - Svilaja (2001. god.), Gudnja (2004. god.); Arheološki muzej u Zadru: Pag - Caska (2004. god.), Asseria (2001., 2002., 2003., 2004. god.), Briševi (2002. god.), Forum - Bazilika u Zadru (2003. god.), Nin - Kraljevac (2002. god.); Međunarodni istraživački centar Medulin: Novigrad (2001. god.), Medulin - Vižula (2002. god.).

Uz nabrojena arheološka istraživanja radio je na obradi materijala u Arheološkom muzeju u Zadru (2001. - 2003.).

Ivana Jadrić, prof.

Rođena je 31. 8. 1978. u Rijeci, gdje je završila osnovnu i srednju školu (hotelijersko-turističku). 1997. upisuje studij arheologije i povijesti umjetnosti na FF u Zadru, gdje 2004. stječe zvanje diplomiranog arheologa i diplomiranog povjesničara umjetnosti. Diplomirala je s temom "Tarsatica". Za vrijeme trajanja studija sudjelovala je na više arheoloških istraživanja u Hrvatskoj i Sloveniji: Odjel za arheologiju Sveučilišta u Zadru: Nin – Sv. Križ, Crno Vrilo; Arheološki muzej u

Zadru: Zaton (hidroarheološko istraživanje), Asseria, Burnum; Odjel za arheologiju Sveučilišta u Ljubljani: Zagorica, Veliki dol pri Velikoj vasi. Radila je i na obradi materijala u Arheološkom muzeju u Zadru (2001. – 2003.).

Od 1. 1. 2005. zaposlena kao znanstveni novak na projektu "Religijski život na istočnom Jadranu u rimske doba" glavnog istraživača doc. dr. sc. Željka Miletića.

4.5. Praktična nastava odvija se i na preddiplomskom i na diplomskom studiju arheologije. Tijekom prva četiri semestra preddiplomskog studija izvodi se u obliku terenskih vježbi, a tijekom 5. i 6. semestra kao praktični dio kolegija Osnove terenskog istraživanja (I-II). Na diplomskom studiju jedini obvezni kolegij vezan je upravo uz praktičnu nastavu i zove se Metodologija arheoloških iskopavanja (I-II). Odabir lokaliteta na kojima će se provoditi svi oblici praktične nastave ovisi u prvom redu o trenutnom angažmanu nastavnika Odjela za arheologiju i vanjskih suradnika-nositelja kolegija. U trenutku pisanja ovog prijedloga to su lokaliteti Crno vrilo, Podvršje, Asseria, Burnum itd., a sutra to mogu biti i neki drugi. Trenutno je u planu otvaranje i opremanje međunarodne arheološke škole u Burnumu kod Kistanja, gdje bi se u tom slučaju obavljaо značajan dio praktične nastave. Praktičnu nastavu moguće je provoditi i u suradnji s Arheološkim muzejem u Zadru ili drugim arheološkim muzejima u RH. Jedan vid praktične nastave je i obrada materijala s arheoloških iskapanja Odjela u arheološkom praktikumu ili arheoloških muzeja u njihovim prostorima. Sve navedene institucije raspolažu dovoljnim prostorom i opremom za njezino izvođenje.

Odjel za arheologiju će organizirati i ljetne arheološke škole koje će se odvijati na arheološkim nalazištima čija istraživanja vodi Odjel za arheologiju, a i na drugim nalazištima u suradnji s drugim institucijama iz područja arheologije. Osim studenata arheologije na Odjelu za arheologiju Sveučilišta u Zadru, ljetne škole bit će otvorene i za studente arheologije s drugih sveučilišta u zemlji i inozemstvu.

4.6. S obzirom na raspoloživi prostor Odjela za arheologiju, dostupnu opremu i broj nastavnika, na preddiplomski studij arheologije bilo bi optimalno upisati 40 studenata, 20 na jednopredmetni i 20 na dvopredmetni studij.

4.7. Trošak studija po studentu iskazat će se naknadno.

4.8. Praćenje kvalitete i uspješnosti izvedbe studijskog programa odvija se na dve razine. Funkcioniranje studija na općoj razini, kao i rješavanje svih problema u domeni je Vijeća Odjela za arheologiju. Ono raspravlja o nastavi, kvaliteti izvođenja, kadrovskim problemima, nabavi opreme i slično. U Vijeće ulaze svi nositelji obveznih i izbornih kolegija. Vijeće se mora sastajati barem jedanput prije početka nastave u svakom semestru i načiniti analizu izvedbe i uspješnosti nastave u prethodnom semestru, razmotriti potrebu nabave nove literature, studijskih materijala, opreme, organiziranja jednodnevnih i stručnih ekskurzija, terenskog rada i sl. Pojedina pitanja u vezi s nastavnim procesom moguće je rješavati uz sudjelovanje studenata. Na kraju svake godine studenti se mogu anketirati o kvaliteti nastave, uvođenju novih sadržaja u postojeće predmete i načinima poboljšanja studija.

Drugu razinu predstavlja praćenje studija svakoga pojedinačnog polaznika, posebice na diplomskom studiju, stupanj uspješnosti njihove specijalizacije, ovladavanja metodologijom i tehnologijom znanstvenog rada te sposobnosti za izradu diplomske radnje. Ono se izvodi kroz konzultacije, mentorski rad i terenski rad u kojima je student obvezan sudjelovati, a posebice kroz izradu specijalističkih seminarских radova. Tijekom izrade diplomske radnje napredak studenta prati mentor, a pomoći mu pružaju nastavnici sa studija čiji su predmeti vezani s njezinim sadržajem.