[image:]

Obrazac 1.3.2. Izvedbeni plan nastave (syllabus)

Izvedbeni plan nastave (syllabus[footnoteRef:1]) [1: Riječi i pojmovni sklopovi u ovom obrascu koji imaju rodno značenje odnose se na jednak način na muški i ženski rod.]

	Sastavnica
	Odjel za arheologiju
	akad. god.
	2024./2025.

	Naziv kolegija
	Brončano doba Europe
	ECTS
	5

	Naziv studija
	PREDDIPLOMSKI SVEUČILIŠNI STUDIJ ARHEOLOGIJE

	Razina studija
	☒ preddiplomski
	☐ diplomski
	☐ integrirani
	☐ poslijediplomski

	Godina studija
	☐ 1.
	☒ 2.
	☐ 3.
	☐ 4.
	☐ 5.

	Semestar
	☒ zimski
☐ ljetni
	☐ I.
	☐ II.
	☒ III.
	☐ IV.
	☐ V.
	☐ VI.

	Status kolegija
	☒ obvezni kolegij
	☐ izborni kolegij
	☐ izborni kolegij koji se nudi studentima drugih odjela
	Nastavničke kompetencije
	☐ DA
☐ NE

	Opterećenje
	2
	P
	1
	S
	
	V
	Mrežne stranice kolegija
	☐ DA ☒ NE

	Mjesto i vrijeme izvođenja nastave
	101
	Jezik/jezici na kojima se izvodi kolegij
	Hrvatski

	Početak nastave
	/točan datum početka nastave/2. 10. 2022.
	Završetak nastave
	/točan datum završetka nastave/17. 1. 2023.

	Preduvjeti za upis
	

	

	Nositelj kolegija
	Mate Parica

	E-mail
	mparica@unizd.hr
	Konzultacije
	Utorak 12-14

	Izvođač kolegija
	

	E-mail
	
	Konzultacije
	

	Suradnici na kolegiju
	

	E-mail
	
	Konzultacije
	

	Suradnici na kolegiju
	

	E-mail
	
	Konzultacije
	

	

	Vrste izvođenja nastave
	☒ predavanja
	☒ seminari i radionice
	☐ vježbe
	☐ obrazovanje na daljinu
	☐ terenska nastava

	
	☐ samostalni zadaci
	☐ multimedija i mreža
	☐ laboratorij
	☐ mentorski rad
	☐ ostalo

	Ishodi učenja kolegija
	Nakon uspješnog svladavanja nastave te polaganja ispita studenti će vladati:

· Razumijevanjem stručno- znanstvenog arheološkog istraživanja, kao procesa utemeljenog na konkretnim znanjima o brončanom dobu Europe, no nadasve na vlastitom logičkom, kritičkom, stoga, kreativnom promišljanju problema. - Vlastitim ekspliciranjem stečenih znanja.

Studenti će prepoznavati:
· Glavne probleme konkretnih kultura brončanog doba Europe.
· Glavne aspekte „duha epohe“ i opću europsku kulturnu dinamiku tijekom III-I tis. pr. Kr., npr.
· Odnos između „mreže“, tj. fenomena tzv. long distance europske komunikacije (razmjene ideja i dobara) i prostorno-vremenske „mreže“ pojedinačnih europskih kultura brončanog doba.

	Ishodi učenja na razini programa
	Osnovna načela funkcioniranja kultura brončanog doba, te posebnosti njihovog ustroja u odnosu na prethodnu eneolitičku epohu u Europi, te u odnosu na željezno doba u Europi.

	

	Načini praćenja studenata
	☒ pohađanje nastave
	☐ priprema za nastavu
	☐ domaće zadaće
	☐ kontinuirana evaluacija
	☐ istraživanje

	
	☐ praktični rad
	☐ eksperimentalni rad
	☐ izlaganje
	☐ projekt
	☒ seminar

	
	☐ kolokvij(i)
	☐ pismeni ispit
	☒ usmeni ispit
	☐ ostalo:

	Uvjeti pristupanja ispitu
	/točno navesti uvjete za pristupanje ispitu, npr. položen kolokvij, održana prezentacija i sl./Pohađanje nastave i izrada seminara
/gdje je primjenjivo, navesti razlike za redovne i izvanredne studente/

	Ispitni rokovi
	☒ zimski ispitni rok
	☐ ljetni ispitni rok
	☒ jesenski ispitni rok

	Termini ispitnih rokova
	https://arheologija.unizd.hr/ispitni-rokovi
	
	

	Opis kolegija
	Kolegij donosi pregled odabranih tema i problema koji su bitni za uvid u osnove značajke brončanog doba Europe. Odabrane teme tiču se problematike osnovnih europskih kulturnih krugova, kao što su: kontinent (Srednja Europa, Sjever, Karpatska kotlina), Sredozemlje (Apeninski poluotok, Jadran, Egeja: minojskokikladski-heladski svijet) u III-II tis. pr. Kr.
Krugovi i pojedinačne kulture analiziraju se u međusobnom odnosu, a po potrebi i s izvaneuropskim svijetom: anatolsko-stepskim prostorima. Odabrane teme (vidi Predavanja) trebaju pridonijeti, u sklopu arheoloških mogućnosti, interpretaciji „Slike svijeta“ brončanog doba Europe.

	Sadržaj kolegija (nastavne teme)
	

1. 		Brončano doba Europe: premise za sintezu epohe

-Pristupi temi: od 19. stoljeća do danas
-Novi interpretativni modeli: dometi i ograničenja

2.		Terminologija, periodizacija, kronologija

-	Kontinent : Srednja Europa, Sjever, Karpatska koltlina
-	Sredozemlje: Apeninski poluotok, Jadran, Egeja (minojsko-kikladski-heladski svijet u
III-II tis. pr. Kr.)
-	Istok : anatolsko-stepski prostori
3. 	Ključni kulturni procesi epohe na europskim prostorima

-	Dis/kontinuitet eneolitik-brončano doba: uloga kulturno-etničkog supstrata: vučedolska kultura, badenska, Schnur-kompleks, zvonoliki pehari, RemedelloRinaldone - Gaudo, i dr.
-	Oblikovanje kultura: društvo/institucije, religija, ekonomija /metalurgija, trgovina.
-	Kulturne difuzije, interakcije i akulturacije
-	Simultanosti razvoja: duh epohe; ideje i simboli - poveznica kulturnih različitosti.

4. 	Uspon kultura u rano (2500 -1900. g. pr. Kr.) i srednje brončano doba (19001400/1300. g. pr. Kr.)

Ogledni primjer: Srednja Europa (kulture: Unětice, Straubing, Unterwölblinger, Wieselburger, Litzen- svijet, Böheimkirchen, Hügelgräber- kulturni krug, i drugo.

5. 	Kulture Karpatske kotline u brončano doba

Ogledna analiza kulturnih difuzija, interakcija i akulturacija epohe:
-	Na razmeđu srednjeeuropskog i anatolsko-jugoistočnog europskog kruga.
-	Karpatsko / podunavski – egejski odnosi tijekom III/II tis. pr. Kr., posebno od kasnog heladskog razdoblja.

6.	Kulture Apeninskog poluotoka: ogledni primjeri interakcije kontinenta
(Podunavlje, Srednja Europa, Balkan) i Sredozemlja (Egeja, Jadran) u rano (2500 1900. g. pr. Kr.) i srednje brončano doba (1900-1400/1300. g. pr. Kr.)

-	Od Polade do Laterze
-	Od apeninske kulture do kultura Eolskih otoka i Sicilije (Thapsos/Pantalica).
7.	Kasno brončano doba Europe: procesi kontinuiteta i diskontinuiteta kultura od 1400/1300- 900/800. g.pr. Kr.

-	Kulturne promjene: ekonomske (metalurgija, razmjena), društveno-religijske: europski kompleks kultura „žarnih polja“.
-	Naseobinski prekidi i destrukcije (Apeninski poluotok, Egeja): odnosi Srednja Europa - Podunavlje – Egeja (LH III A/B – PG); problemi kulturno-etničkih migracija („balkansko-podunavske seobe“ i drugo).

		
8. 	 Kovine

-	Rudnici, proizvodnja, tehnologija obrade
-	Ostave: od rane bronce do željeznog doba; metodologija istraživanja; horizonti ostava (posebno u Mađarskoj, Rumunjskoj, Njemačkoj, Sloveniji, Hrvatskoj); tipologija i kronologija metalnih izrađevina indikativnih za konkretan prostor i vrijeme
-Društveno - religijska uloga i simbolika bronce i zlata.

 9. 	

	Načini, putovi i sadržaji europskih komunikacija: Baltik- Sredozemlje - Istok

-	Razmjena dobara: jantar, zlato, staklo, oružje, nakit; tipološki i simbolički aspekti materijalne razmjene; predmonetarni oblici
-	Razmjena ideja i simbola (jezik, religija) - Hetiti
-	Stepski utjecaji u brončano doba Europe.

10.	Naselja

-	Ogledni primjeri: Nitriansky Hrádok, Monkodnja, Fiavè, Palaikastro, Mikena, Pilos, Luni sul Mignone/Viterbo, i drugi.
-	Sela
-	Zasade urbanizma: protourbani elementi.
-	Gradovi i urbane strukture: Egeja (Kreta, Kikladi, heladsko kopno).

12.	Kult mrtvih

-	Groblja: oblici, načini pokapanja, društveno-religijska simbolika
 (Seddin, Singen, Helmsdorf, Cetina, Glasinac, Bezdanjača, Grotte de Han, Canegrate, Timmari, Barice/Gređani i drugo).
-	Grobno odijelo: komparativni pregled odabranih europskih primjera
-	Tipologija/kronologija i društveno - religijska simbolika posmrtne nošnje (tragovi eshatologije ?)

13. 	Ključne društvene figure i funkcije:

-Vladar-svećenik: društvena stratifikacija i hijerarhizacija u arheološkom zapisu - Ratnik/heroj: herojske kozmologije; društveno-religijski značaj rata i oružja - Metalurg/mitski kovač - trgovac.

14.	Umjetnost i religija

-Slikarstvo na stijenama
-Monumentalna skulptura: statue- stele -menhir: od Iberskog poluotoka, Lunigiane do
Ukrajine
-Keramičke tehnike i stilovi
-Antropomorfni likovni koncept
-Temeljne ikonografske sheme, teme i likovni stilovi brončanog doba.

15. Ponavljanje osnovnih promjena u brončanom dobu, i upute za ispit

(po potrebi dodati seminare i vježbe)

	Obvezna literatura
	BLEČIĆ KAVUR, M. 2014. Na razmeđu svjetova za prijelaza milenija : kasno brončano doba na Kvarneru, Zagreb : Arheološki muzej
COLES, J. M. – HARDING. A. F., 1979, The Bronze Age in Europa, London (odabrana poglavlja)
DICKINSON, O., 1996, The Aegean Bronze Age, Cambridge
DICKINSON, O., 2006, The Aegea from Bronze Age to Iron Age, London-New York
HARDING, A. F., 1999, European Societies in the Bronze Age, Cambridge
HARDING, A. F., 2007, Warriors and the Wapons in the Bronze Age Europe,

	Archaeolingua, Series Minor 25, Budapest
Hungarian Archaeology at the Turn of the Millennium, (The Bronze Age), 2003,
Budapest, 141-174 (skupina autora)
LOŽNJAK DIZDAR, D., POTREBICA, H. 2017. Brončano doba Hrvatske u okviru srednje i jugoistočne Europe, Samobor : Meridijani ; Zagreb : Centar za prapovijesna istraživanja : Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za arheologiju.
PERONI, R., 1996, L'Italia alle soglie della storia,
Praistorija jugoslavenskih zemalja, IV (Bronzano doba), 1983, Sarajevo
PRENDI, F., 1995, L' age du Bronze ancien et moyen en Albanie et ses rapports avec les regions avoisinantes, Handel, Tausch und Verkehr im Bronze – und Früheisenzeitlichen Südosteuropa, München – Berlin

	Dodatna literatura
	ANATI, E., 1981, Le statue-stele della Lunigiana, Milano ALKIM, B., 1975, Anatolia I, Dalle origini alla fine del II millenio A.C., Archaeologia mundi, Enciclopedia archaeologica, Roma (odabrana poglavlja)
Between the Aegean and the Baltic Seas, Prehistory across borders, Proceedings of the International Conference, Bronze and Early Iron Age, Interconnections and Contemporaray Developments between the Aegean ad the Regions of the Balkan Penninsula, Central and Northern Europe, Zagreb 2005, Liège (radovi: J. Maran; K. Kristiansen - T. Larsson; A. Harding; G. Touchais - P. Lera; A. Palavestra, J. Bouzek; J. Czebreszukn; D. Ložnjak; K. Leshatakov; W.David, V. Heyd)
BODINAKU, B., 1995, The Late Bronze Age Culture of Albania and the Relations with the Balcanic and Aegean – Adriatic Areas , Handel, Tausch und Verkehr im Bronze – und Früheisenzeitlichen Südosteuropa, München – Berlin
CARDARELLI , A., 1992, L'età dei metalli nell'Italia settentrionale, Italia preistorica, Roma
HARDING, A. F., 1984, The Mycenean and the Europe, London
HÄNSEL, B. – MIHOVILIĆ K. – TERŽAN, B., 1999, Monkodonja, utvrđeno protourbano naselje starijeg i srednjeg brončanog doba , Histria Archaeologica 28 / 1997, Pula
HÄNSEL, B. - MATOŠEVIĆ, D., – MIHOVILIĆ, K. – TERŽAN, B., 2007-2008, O socijalnoj arheologiji brončanodobnog utvrđenog naselja i grobova na
Monkodonji,, Histria Archaeologica 38-39 / 1997, Pula
KAUL, F., 2003, Der mythos von der Reise der Sonne, Gold und Kult der Bronzezit , Nürnberg
KRISTIANSEN, K., – LARSSON, T. B., 2005, The Rise of Bronze Age Society, Travels, Transmissions and Transformations, Cambridge
Le Terramare, Le piu antica civiltà padana, Katalog izložbe, 1997, Modena (Milano) (odabrani naslovi)
MACHNIK , J., 1991., The earliest Bronze Age in the Carpatian Basin , Bradford MALLORY, J. P., 2006, Indoeuropljani, zagonetka njihova podrijetla, (In Search of the Indoeuropeans, 1989, London), Zagreb, (odabrani problemi)
MAJNARIĆ – PANDŽIĆ , N., 1998, Brončano i željezno doba, Prapovijest, Zagreb
MÜLLER-KARPE, H., 1980, Handbuch der Vorgeschichte, Band IV, München
PARE, C. F. E, 1996, Chronology in Central Europe at the end of the Bronze Age, Absolute Chronology, Archaeological Europe 2500 - 500, Acta Archaeologica v. 67, Kobenhavn
PARE, C. F. E., 1999, Weights and weighing in Bronze Age Central Europe, Eliten in der Bronzezeit, 2, Monographien RGZM 43, Mainz
PARE, C. F. E., 2000, Bronze and the Bronze Age, Metals Make the World go Round, Oxford
PELLEGRINI , E., 1993, L'età dei metalli nell'Italia meridionale e in Sicilia, Italia preistorica, Roma
PERONI, R., 1989, Protostoria dell'Italia continentale, La penisola italiana nell'età del bronzo e del ferro, PCIA 9, Roma
PROBST, E., 1996, Deutschland in der bronzezeit, Bauern, Bronzegiesser und
Burgherren zwischen Nordsee und Alpen, München
GIARDINO, C., 2000, Sicilian hoards and protohistoric metal trade in the Central West Mediterranean, Metal Make the World go Round , (ur . C. F. Pare), Oxford GERLOFF, S., 2003, Goldkegel, Kappe und Axt: Insignien bronzezeitlichen Kultes und Macht, Gold und Kult der Bronzezit, Nürnberg
SPERBER, L, 2004, Il ceto dominante dei portatori di spada nell Europa centromeridionale dell eta del bronzo, Guerrieri, Principi ed Erroi fra ili Danubio e il Po dalla Preistoria all'Alto Medioevo, Trento
SRINGER, T., 2003, Gold and Cult in the Bronze Age , Gold und Kult der Bronzezeit , Nürnberg
WARMENBOL, E., 1996, L' or, la mort et les Hyperboréens, La bouche des Enfers ou le Trou de Han à Han – sur- Lesse, Archäologische Forschungen zum Kultgeschehen in der jüngeren Bronzezeit und frühen Eisenzeit Alteuropas, Regensburger Beiträge zur prähistorischen Archäologie 2, Regensburg 1993, Bonn
TERŽAN, B., 1995, Stand und Aufgaben der Forschungen zur Urnenfelderzeiz in Jugoslawien, Beiträge zur Urnenfelderzeit nördlich und südlich der Alpen, Monogr. Röm.Germ. Zentralmuseum. 35, Mainz

	Mrežni izvori
	

	Provjera ishoda učenja (prema uputama AZVO)
	Samo završni ispit
	

	
	☐ završni
pismeni ispit
	☒ završni
usmeni ispit
	☐ pismeni i usmeni završni ispit
	☐ praktični rad i završni ispit

	
	☐ samo kolokvij/zadaće
	☐ kolokvij / zadaća i završni ispit
	☒ seminarski
rad
	☐ seminarski
rad i završni ispit
	☐ praktični rad
	☐ drugi oblici

	Način formiranja završne ocjene (%)
	20% seminar, 80% završni ispit

	Ocjenjivanje kolokvija i završnog ispita (%)
	30%
	% nedovoljan (1)

	
	30-50%
	% dovoljan (2)

	
	50-70%
	% dobar (3)

	
	70-90%
	% vrlo dobar (4)

	
	90-100%
	% izvrstan (5)

	Način praćenja kvalitete
	☒ studentska evaluacija nastave na razini Sveučilišta
☐ studentska evaluacija nastave na razini sastavnice
☐ interna evaluacija nastave
☒ tematske sjednice stručnih vijeća sastavnica o kvaliteti nastave i rezultatima studentske ankete
☐ ostalo

	Napomena / 
Ostalo
	Sukladno čl. 6. Etičkog kodeksa Odbora za etiku u znanosti i visokom obrazovanju, „od studenta se očekuje da pošteno i etično ispunjava svoje obveze, da mu je temeljni cilj akademska izvrsnost, da se ponaša civilizirano, s poštovanjem i bez predrasuda“.
Prema čl. 14. Etičkog kodeksa Sveučilišta u Zadru, od studenata se očekuje „odgovorno i savjesno ispunjavanje obveza. […] Dužnost je studenata/studentica čuvati ugled i dostojanstvo svih članova/članica sveučilišne zajednice i Sveučilišta u Zadru u cjelini, promovirati moralne i akademske vrijednosti i načela. […]
Etički je nedopušten svaki čin koji predstavlja povrjedu akademskog poštenja. To uključuje, ali se ne ograničava samo na:
- razne oblike prijevare kao što su uporaba ili posjedovanje knjiga, bilježaka, podataka, elektroničkih naprava ili drugih pomagala za vrijeme ispita, osim u slučajevima kada je to izrijekom dopušteno;
- razne oblike krivotvorenja kao što su uporaba ili posjedovanje neautorizirana materijala tijekom ispita; lažno predstavljanje i nazočnost ispitima u ime drugih studenata; lažiranje dokumenata u vezi sa studijima; falsificiranje potpisa i ocjena; krivotvorenje rezultata ispita“.
Svi oblici neetičnog ponašanja rezultirat će negativnom ocjenom u kolegiju bez mogućnosti nadoknade ili popravka. U slučaju težih povreda primjenjuje se Pravilnik o stegovnoj odgovornosti studenata/studentica Sveučilišta u Zadru.

U elektronskoj komunikaciji bit će odgovarano samo na poruke koje dolaze s poznatih adresa s imenom i prezimenom, te koje su napisane hrvatskim standardom i primjerenim akademskim stilom.

image1.jpeg
L
U

Sveuciliste u Zadru
Universitas Studiorum
Jadertina | 1396 | 2002 |

image10.jpeg
L
U

Sveuciliste u Zadru
Universitas Studiorum
Jadertina | 1396 | 2002 |

