

Naziv studija	Hrvatski jezik i književnost		
Naziv kolegija	Hrvatska književna i kulturna baština Boke kotorske		
Status kolegija	izborni		
Godina	dodiplomski	Semestar	peti
ECTS bodovi	5		
Nastavnik	prof. dr. sc. Vanda Babić, red. prof.		
e-mail	vbabic@unizd.hr		
vrijeme konzultacija	Četvrtak 10-12		
Suradnik / asistent			
e-mail			
vrijeme konzultacija	Četvrtak 10-12		
Mjesto izvođenja nastave	Učionica 240		
Oblici izvođenja nastave	Predavanja, seminari, terenski rad, konzultacije		
Nastavno opterećenje P+S+V	30P+30S		
Način provjere znanja i polaganja ispita	Kolokviji, pismeni i usmeni ispit		
Početak nastave	10. 10. 2017.	Završetak nastave	30. 1. 2018.
Kolokviji	1. termin	2. termin	3. termin
	/	30. 1. 2017.	
Ispitni rokovi	1. termin	2. termin	3. termin
			4. termin
Ishodi učenja	<p>Nakon položenog ispita iz ovoga kolegija studenti će biti sposobni:</p> <ul style="list-style-type: none"> -opisati i reproducirati književnoumjetničku baštinu bokeljskih pisaca -valorizirati i klasificirati u skladu s umjetničkim kanonima bokeljsku slikarsku i graditeljsku umjetnost -analizirati djela starijih bokeljskih pisaca -analizirati hrvatsku književnost Boke kotorske -definirati razvojne faze umjetnosti Boke kotorske -opisati i razlikovati svetce i blaženike kao i njihov utjecaj na kulturnu baštinu Boke kotorske -analizirati razvojne faze književnosti Boke kotorske -opisati ulogu i funkciju Bokeljske mornarice u očuvanju hrvatskog identiteta Boke 		
Preduvjeti za upis			
Sadržaj kolegija	Kolegij Hrvatska književna i kulturna baština Boke kotorske sastoji se od preglednog i analitičnog upoznavanja studenata s kulturnom, književnom, materijalnom, i duhovnom baštinom Boke kotorske. Osim povijesnog pregleda razvoja Boke kotorske, studenti će imati priliku učiti o umjetničkoj baštini Boke koja je bogata i raznovrsna. Kolegij će		

	obrađivati hrvatsku književnost Boke kotorske predstavljajući pojedinačno zaslužne i renomirane pisce koji su svojim književnim opusom doprinijeli umjetničkoj i kulturnoj kvaliteti. Osim književnosti i književnika kolegij će studentima prestaviti značajne Bokelje koji su svojim djelovanjem i tendencijama unaprijedili kulturu i povijest Boke kotorske. Posebna pozornost bit će posvećena Bokeljskoj mornarici koja uspješno čuva tekovine tradicije hrvatskoga naroda i hrvatske kulture. Shodno nazivu Boke- Zaljev svetaca - kolegij će posvetiti pozornost i svetcima i blaženicima Boke kotorske. Cilj kolegija je studente upoznati s nedovoljno poznatim hrvatskim autohtonim dijelom na istočnoj jadranskoj obali te im prikazati jedan segment hrvatske književnosti koji je opstao na hrvatskom jeziku izvan fizičkih granica današnje Republike Hrvatske.
Obvezna literatura	<p><i>Hrvatska književnost Boke kotorske do preporoda</i>, (priredila Vanda Babić), Erasmus naklada, Zagreb, 1998.</p> <p>I. Banac, S. P. Novak, B. Sbutega, <i>Stara književnost Boke</i>, Zagreb, 1993.</p>
Dopunska literatura	<p>S. P. Novak, <i>Od kampanela do kampanela</i>, Zagreb, 2010</p> <p><i>Hrvatski bibliografski leksikon</i>, sv. 1, 1983.</p> <p><i>Hrvatski bibliografski leksikon</i>, sv. 2, 1989.</p> <p><i>Hrvatska književna enciklopedija</i> (1-4 svezak), LZMK, Zagreb, 2010-2012.</p> <p><i>Hrvatski latinisti</i>, Pet stoljeća hrvatske književnosti, knj. 2, Zagreb, 1969.</p> <p>S. P. Novak, <i>Povijest hrvatske književnosti</i>, Zagreb, 2003.</p> <p>V. Babić, <i>Bokeljska muka</i>, Split, 2008.</p> <p><i>Hrvati i Boka kotorska</i>, Zbornik Pomorskog muzeja, Orebić, 2003</p> <p><i>Hrvatsko-crnogorski dodiri/crnogorsko-hrvatski dodiri: identitet povjesne i kulturne baštine Crnogorskog primorja</i>, Zbornik radova, ur. Lovorka Čoralić, Zagreb, 2009.</p> <p>V. Franić Tomić, S. P. Novak, <i>Književnost ranog novovjekovlja u Boki kotorskoj, hrestomatija za studente</i>, Zagreb, 2015.</p>
Internetski izvori	

Način praćenja kvalitete	Evaluacija Sveučilišta
Uvjeti za dobivanje potpisa	prisutnost na predavanjima i seminarima (75 %) - napisan i izložen seminar
Način bodovanja kolokvija/seminara/vježbi/ispita	Pohađanje nastave: 25% Seminarski rad: 25% Pismeni ispit: 25% Usmeni ispit: 25%
Način formiranja konačne ocjene	Konačna ocjena je zbroj ocjene seminara, ocjene izlaganja seminara, pismenog i usmenog dijela ispita te svih nastavnih aktivnosti studenta.
Napomena	<i>NAPOMENA: Studenti tijekom semestra izlaze na dva kolokvija, čime se mogu oslobođiti završnoga pismenog ispita. Studenti su oslobođeni pismenog ispita, ako polože oba kolokvija te izlaze na usmeni ispit.</i>

Nastavne teme-predavanja			
Red. br.	Datum	Naslov	Literatura
1.	10. 10.	Upoznavanje s predmetom, s temama za seminarski rad i literaturom	
2.	17. 10.	Boka kotorska hrvatska kulturna i književna baština – pregled	
3.	24. 10.	Gostujući: prof. dr. sc. Ante Bralić: Boka kotorska – povjesni pregled	
4.	31. 10.	Bokeljska mornarica 809	
5.	7. 11.	Peraški ceremonijali - uloga marijanskih običaja u životu autohtonih Hrvata Boke-	
6.	14. 11.	Boka kotorska – zaljev svetaca:mučenici, sveci i blaženici Boke. Sveti Leopold Bogdan Mandić	
7.	21. 11.	Ivo Visin. Hrvatska kulturna društva u Boki.	
8.	28. 11.	Pregled starije hrvatske književnosti Boke kotorske	
9.	5. 12.	Terenska nastava. (Zadar i Boka)	
10.	12. 12.	Neke posebnosti hrvatske usmene književnosti Boke	
11.	19. 12.	Pisci bokokotorskog književnog kruga u hrvatskoj povijesnoj dijakroniji od Š. Ljubića do S .P. Novaka	
12.	9. 1.	Zmajevići u hrvatskoj književnoj i kulturnoj baštini	
13.	16. 1.	Od V. Vide do Branka Sbutegе (suvremena književna ostvarenja)	
14.	23. 1.	Suvremeni hrvatski pisci Boke kotorske. Pripreme za kolokvij.	
15.	30. 1.	Kolokvij	

Seminari*			
Red. br.	Datum	Naslov	Literatura
1.	10. 10.	Upute za izradu seminarског rada . Podjela tema seminarског rada	
2.	17. 10.	Boka Kotorska od najstarijih vremena do početka XX. stoljeća.	A. Marinović, <i>Boka Kotorska od najstarijih vremena do početka XX. stoljeća, Dubrovnik</i> , (1993) 4, str. 184-205 Niko Luković, <i>Boka kotorska, Cetinje</i> , 1951; Jovan Martinović, <i>Boka kotorska</i> , monografija, 1978. Tomašković i Ostojić. Na vječnoj straži Zaljeva, <i>Hrvatska revija</i> 1, 2005.
3.	24. 10.	Spomenička baština Boke kotorske. Tripo Kokolja-hrvatski barokni slikar. Likovni barok u Boki kotorskoj Bokeljska mornarica 809.	C. Fisković, <i>Spomenička baština Boke kotorske</i> , Zagreb, MH, 2004. K. Prijatelj; Likovni barok u Boki kotorskoj, <i>Dubrovnik</i> , (1993), 4, str. 219-233. R. Vujičić, Novootkrivene freske Tripa Kokolje. U: <i>Umjetnički dodiri dviju jadranskih obala u 17. i 18. stoljeću</i> . Split 2007, 153–157. I. Prijatelj-Pavičić, <i>Kroz Marijin ružičnjak</i> . Split 1998. K. Prijatelj: Slikar Tripo Kokolja. <i>Rad JAZU</i> , 1952, 287, str. 5–26. R. Tomić, Tri nove slike Tripa Kokolje. <i>Peristil</i> , 1991, 34, str. 91–103 Bokeljska mornarica i Tripunđan : s prilogom "Život i muka sv. Tripuna" / po Jar. Parall., pretisak, Split, 1999.
4.	31. 10.	Katedrala Sv. Tripuna u Kotoru. Kulturna baština franjevaca na tlu kotorske biskupije. Doprinos umjetnika iz Dalmacije i Hrvatske likovnoj baštini Boke kotorske	A. Belan, <i>Sveti Tripun i njegova katedrala</i> . Kotor 2002, <i>Hrvatsko-crnogorski</i>

			dodiri, zbornik, Zagreb, 2009.
5.	7. 11.	Kotor. Dobrota. Perast. Gospa od Škrpjela.	Milenko Pasinović, <i>Kotor</i> , (monografija) Zagreb, 2007. Tomislav Grgurević, <i>Kotor i okolica</i> , Zagreb, 2008. A. Tomić, <i>Crkva sv. Mateja u Dobroti</i> . Perast 2003, 40. S. Vulović, <i>Gospa od Škrpjela</i> . Zadar 1887, 19–32, 108–112. P. Butorac, <i>Gospa od Škrpjela</i> . Sarajevo 1928. G. Brajković i B. Sbutega, <i>Gospa od Škrpjela</i> . Zagreb 1988. A. Tomić, <i>Crkva sv. Mateja u Dobroti</i> . Perast 2003 Tomislav Grgurević, <i>Perast još živi</i> , Split, 2005.
6.	14. 11.	Sveti Leopold Bogdan Mandić – dokumentarni film Blažena Ozana Kotorkinja. Blaženi Gracija iz Mula	Marijan Biškup, <i>Ozana Kotorska u društvenom i vjerskom životu Kotora</i> , Hrvatsko-crnogorski dodiri, zbornik radova, Zagreb, 2009., str. 127-148 Pavao Medač, <i>Blaženi Gracija iz Mula</i> , Perast, 2008.
7.	21. 11.	Marko Marinović i Matija Zmajević – Ivo Visin – pomorstvo Boke Hrvatska društva u Boki kotorskoj.	Tivat, monografija, 1983. S. Gregović, <i>Budvanska rivijera</i> , Zagreb, 2008. (odломci) S. Obad, „Hrvatska društva u Boki kotorskoj do Drugoga svjetskog rata“, <i>Hrvati Boke kotorske</i> , Orebic, 2003.
8.	28. 11.	Antologije bokokotorske književnosti.	<i>Hrvatska književnost Boke kotorske do preporoda</i> , (priredila Vanda Babić), Erasmus naklada, Zagreb, 1998. I. Banac, S. P. Novak, B. Sbutega, <i>Stara književnost Boke</i> , Zagreb, 1993.
9.	5. 12.	Terenska nastava: * Stručno vođenje - posjet crkvi Gospe od Zdravlja, posjet Nadbiskupskom sjemeništu Zmajević	

10.	12. 12.	Predstavljanje monografije S. P. Novaka, Boka kotorska - <i>Od kampanela do kampanela</i> , Zagreb, 2011.	S. P.. Novak, Boka kotorska - <i>Od kampanela do kampanela</i> , Zagreb, 2011.
11.	19. 12.	Ludovik Paskalić, Ivan Bolica Kokoljić, Ivan Antun Nenadić, Stjepan i Miroslav Zanović, Antun Kojović	Gracija Brajković, Miloš Milošević, „Blažena Ozana u bokeljskim spjevovima, u: I. Banac, S.P. Novak, B. Sbutega, <i>Stara književnost Boke</i> , Zagreb, 1993., str. 333-335. Poglavlja iz antologija: <i>Hrvatska književnost Boke kotorske do preporoda</i> , (priredila Vanda Babić), Erasmus naklada, Zagreb, 1998. i Ivo Banac, S. P. Novak, B. Sbutega, <i>Stara književnost Boke</i> , Zagreb, 1993 D.Mrdeža.Antonina, „Lirika Miroslava Zanovića“, <i>Hrvati Boke kotorske</i> , zbornik, Orebić, 2003., str. 375-388.
12.	9.1.	Andrija, Vicko i Matija Zmajević.	P. Butorac, <i>Zmajevići</i> , Zagreb, 1928., V. Babić, <i>Razgovor duhovni Vicka Zmajevića</i> , Zadar, 2005.
13.	16. 1.	Viktor Vida, Frano Alfirević, Vjenceslav Čižek, Luka Brajinović, Miloš Milošević, Vasko Lipovac, Branko Sbutega Hrvati u Crnoj Gori (Pasinović, 2004.), Hrvati u Crnoj Gori (Pečarić, 1996)	D. Raffaeli, <i>Nedosanjana Boka F. Alfirevića i Viktora Vide</i> , Kotor, 2007. M. Milošević, <i>Za ruke se držimo</i> , Zagreb, 2009. M. Milošević, <i>Iz prošlosti Boke</i> , Zagreb, 2008., V. Lipovac, monografije iz 2001. i 2008. V. Čižek, u: <i>45 hrvatskih emigrantskih pisaca / [priredio] Šimun Šito Čorić</i> , Zagreb, 1991. Miljenko Pasinović, <i>Hrvati u Boki kotorskoj</i> , Rijeka, 2005.; Ankica i Josip Pečarić, „ <i>Hrvati u Boki kotorskoj</i> “, <u>Zadarska smotra</u> :

			časopis za kulturu, znanost i umjetnost / [glavni urednik Šime Batović]. - 45 (1996), 1/3 ; str. 65-86
14.	23.. 1.	Suvremeni hrvatski pjesnici Boke. Digitalna antologija: Hrvatsko pjesništvo Boke kotorske	http://poezijahrvataboke.com/
15.	30. 1.	Kolokvij	

***NAPOMENA: Planirani su gostujući predavači iz Zagreba i Boke kotorske. Datumi naknadno.**

Nastavnik:
prof. dr. sc. Vanda Babić