

	Studij:
	DIPLOMSKI STUDIJ LATINSKOG JEZIKA I KNJIŽEVNOSTI
	Godina studija:
	1. i 2.

	Šifra predmeta:
	Naziv predmeta:
	ECTS
	Semestar

	
	Epistolografija hrvatskih latinista
	2
	Ljetni

	Akademska godina:
	2015./16.
	Jezik izvođenja:
	
Hrvatski jezik
	Razina ishoda učenja:
	7

	Status predmeta
	Izborni

	Preduvjet upisa:
	

	Nositelj:
	Dr. sc. Diana Sorić

	Izvoditelji:
	Dr. sc. Diana Sorić

	Organizacija nastave:
	Predavanja
	Seminari
	Vježbe

	
	15
	
	

	Praćenje uspješnosti izvedbe nastave
	Studentske ankete i analiza rezultata

	Osiguranje kvalitete izvedbe nastave
	Prema Pravilniku o sustavu osiguranja kvalitete Sveučilišta u Zadru
Izvješće o izvedenoj nastavi

	Cilj predmeta:
	Temeljni je cilj kolegija upoznati studente s glavnim predstavnicima humanističke epistolografije hrvatskih latinista i njihovih djela u povijesnom europskom kontekstu. Studenti će se također upoznati s generičkim pravilima pisma kao književnog žanra i s epistolografskim teorijama.

	Opis predmeta
po cjelinama:
	Cjelina:

	
	Tematska cjelina 1:
Opće karakteristike pisma

	
	Tematska cjelina 2:
Epistolografske teorije

	
	Tematska cjelina 3:
Hrvatski epistolografi

	Izvođenje sadržaja predmeta po tjednima

	Tjedan
	Cjelina
predmeta
	 Predavanja / Seminari / Vježbe

	
	
	Tema
	Sati

	1
	1
	Uvod u kolegij
	1

	2
	1
	Materijali, prenošenje pisama i formalne karakteristike pisma
	1

	3
	 1
	Klasifikacija pisama (formalno, sadržajno, prema kriteriju istinitosti)
	1

	4
	1
	Klasifikacije pisama prema antičkim piscima
	1

	5
	2
	Opće značajke srednjovjekovne epistolografske teorije ars dictaminis
	1

	6
	2
	Ars dictaminis – najvažnij predstavnici (Albericus Casinensis, Adalbertus Samaritanus, Hugo Bolonjski itd.)
	1

	7
	2
	Humanistička epistolografska teorija ars epistolandi (Agostino Dati, Niccolo Perotti itd.)
	1

	8
	2
	Humanistički epistolografski priručnici (Erazmo, J. L. Vives i F. Niger)
	1

	9
	3
	Hrvatski epistolografi (Ivan Vitez od Sredne, Marko Marulić)
	1

	10
	3
	Hrvatski epistolografi (Jakov Baničević)
	1

	11
	3
	Hrvatski epistolografi (Stjepan Brodarić)
	1

	12
	3
	Hrvatski epistolografi (F. Trankvil Andreis, Andrija Dudić)
	1

	13
	3
	Hrvatski epistolografi (Antun Vrančić)
	1

	14
	3
	Hrvatski epistolografi (Antuna Vrančića)
	1

	15
	3
	Završni osvrt i priprema za ispit
	1

	Literatura
	Obvezna:
	· Hrvatski latinisti / Croatici auctores qui Latine scripserunt, sv. I-II., Zagreb, 1969-1970.
· Krstić, K., Latinitet kod južnih Slavena, Enciklopedija Jugoslavije, Zagreb, 1962, str. 478-494.
· Mardešić, R., Novovjekovna latinska književnost, u: Povijest svjetske književnosti, knj. 2, Zagreb, 1977., 405-480.
· IJsewijn, J., Companion to Neo-Latin Studies. Part I: History and Diffusion of Neo-Latin Literature, Leuven 1990.
· IJsewijn, J. – D. Sacré, Companion to Neo-Latin Studies. Part II: Literary, Linguistic, Philological and Editorial Questions, Leuven 1998.

	
	Dopunska:
	· Castillo, C., 1974. «La epístola como género literario de la antigüedad a la edad media latina», Est. Clás. 18, 427-442.
· Chartier, Roger – Boureau, Alain – Dauphin, Cécile, 1997. Correspondence. Models of Letter-Writing from the Middle Ages to the Nineteenth Century. Polity Press.
· Cugusi, Paolo, 1983. Evoluzione e forme dell'epistolografia latina nella tarda repubblica e nei primi due secoli dell'impero, con cenni sull'epistolografia preciceroniana. Roma – Herder.
· Murphy, J. James, 2001. Rhetoric in the Middle Ages. Arizona Center for Medieval and Renaissance Studies Tempe, Arizona.
· Perić, Olga, 1978. «Zbirka pisama Ivana Viteza od Sredne» Živa antika XXVIII, Skopje, 99-111.
· Perić, Olga, 1990.»Tragom Ivana Česmičkog u pismima Ivana Viteza od Sredne» Mogućnosti, 1-2, Split.
· Scarpat, Giuseppe, 1972. «L'epistolografia», u Introduzione allo studio delle cultura classica. Volume primo. Marzorati – Editore – Milano. 473-513.
· Stepanić, Gorana, 2003. «Retorika Marulićevih epistolarnih tekstova» CM XXII, 41-53.

	
	Pripremni
materijali:
	Pripremni materijali nalaze se na e-learning sustavu „Merlin“

	
	
	

	Nastavne metode i način izvođenja predmeta

	Predavanje, LCD projekcije, diskusija

	Izračun ECTS bodova

	NAPOMENA: Prosječno radno opterećenje studenta/ice za stjecanje 1 ECTS boda = 25 - 30 sati

	Raspodjela ECTS bodova prema studijskim obvezama (upisati udio u ECTS bodovima za svaku aktivnost tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta):
	Pohađanje nastave
	0,5
	Praktični rad
	
	Kolokvij
	

	
	Priprema za predavanje
	
	Referat
	
	Pismeni ispit
	1,5

	
	Domaće zadaće
	
	Seminarski rad
	
	Usmeni ispit
	

	
	Istraživanje
	
	Esej
	
	(Ostalo upisati)
	

	
	Eksperimentalni rad
	
	Projekt
	
	(Ostalo upisati)
	

	Ishodi učenja
	
Nakon položenog ispita iz ovoga kolegija studenti će biti sposobni:
· definirati i tumačiti pojmove epistolografskih teorija ars dictaminis i ars epistolandi
· prezentirati osnovne bibliografske podatke najistaknutijih hrvatskih epistolografa (osobito 15. i 16. stoljeća) i njihovih epistolarija na latinskom jeziku
· prezentirati osnovne značajke epistolografije kao književnog žanra

	Ocjenjivanje stečenih znanja i vještina

	NAPOMENA: Konačna ocjena formirat će se na temelju ostvarenog uspjeha na svim elementima ocjenjivanja koja su dolje navedena. Svi elementi ocjenjivanja moraju biti ocijenjeni prolaznom ocjenom.

	
Elementi ocjenjivanja
	
Broj elemenata
	Bodovi

	Aktivnost na predavanjima
	1
	10

	Pismeni ispit
	1
	90

	Ukupno
	
	100

	* Tijekom semestra studenti su/nisu dužni …

	Formiranje ocjene
	U postotku (od – do)
	Ocjena

	
	0-50
	1 (nedovoljan)

	
	51-63
	2 (dovoljan)

	
	64-76
	3 (dobar)

	
	77-88
	4 (vrlo dobar)

	
	89-100
	5 (izvrstan)

	Obveze studenata
	Nazočnost nastavi (u postotcima)

	
	Oblik nastave
	Redovni studenti
	Izvanredni studenti

	
	Predavanja
	 75%
	 10%

	
	Vježbe
	
	

	
	Evidencija nazočnosti
	Obrasci evidencije nazočnosti studenata na nastavi

	
	Uvjeti za dobivanje potpisa (nabrojati):

	
	Redovito pohađanje nastave

	Raspored održavanja kolokvija i ispita

	Ispiti
	rokovi
	vrsta ispita
	datum održavanja ispita

	
	Prvi
	Pismeni
	

	
	
	
	

	
	Drugi
	Pismeni
	

	
	
	
	

	
	Treći
	Pismeni
	

	
	
	
	

	
	Četvrti
	Pismeni
	

	
	
	
	

	Konzultacije

	dan u tjednu
	vrijeme održavanja
	mjesto održavanja

	Utorak (i po dogovoru)
	17. 00
	Odjel za klasičnu filologiju

	Kontakt informacije

	diana.soric@unizd.hr

