
UNIVERZITET U SARAJEVU

AKADEMIJA SCENSKIH UMJETNOSTI U SARAJEVU

ODSJEK ZA PRODUKCIJU I MENADŽMENT
U OBLASTI SCENSKIH UMJETNOSTI

STUDIJSKI PROGRAM

BA STUDIJ – PRVI CIKLUS

(Usvojen 2024. godine)

I. UVOD
Najmlađi odsjek na Akademiji scenskih umjetnosti (osnovan 2010. godine), Odsjek za produkciju i menadžment u oblasti scenskih umjetnosti obraća posebnu pažnju na dinamični i ubrzani razvoj u ovom domenu, kako globalno, tako i u lokalnom/regionalnom kontekstu. Prijedlozi za modifikaciju nastavnog plana i programa za dodiplomski studij su posljedica praćenja tih tendencija, kao i interne reevaluacije dosadašnjih nastavnih praksi na Odsjeku i Akademiji scenskih umjetnosti općenito, te odgovor na rast obima produkcije i potreba na nacionalnom i regionalnom audiovizualnom tržištu. Kao odgovor, Odsjek je odlučio da upisuje studente svake godine i to podrazumijeva i dodatnu adaptaciju nastavnog plana i programa. Pored unapređenja i daljeg osavremenjavanja nastavnog plana i programa našeg odsjeka, u saradnji za AV odsjekom radimo na povezivanju praktičnih vježbi kako bi tokom školovanja omogućili studentima iskustvo rad u timovima koji simuliraju uobičajene profesionalne prakse i timove.
Modificirani dodiplomski studij daje studentima pristup savremenim tokovima, znanjima i alatima iz oblasti produkcije i menadžmenta u scenskim umjetnostima, kao i konkretno povezivanje i koordinaciju s nastavnim planovima i programima ostalih odsjeka ASU. Konceptualna i praktična modifikacija i dorada pojedinih dijelova dodiplomskog studija odvija se u okviru četvorogodišnjeg modularnog studija, koji se, prema dosadašnjem iskustvu, pokazao kao okvirno optimalan model koji ostavlja prostor i za stalna poboljšanja. Modificirani dodiplomski studij omogućit će studentima cjelovitiji uvid, znanja i alate u vezi s poslovima iz oblasti produkcije i menadžmenta u scenskim umjetnostima, kao i bolje povezivanje i koordinaciju s nastavnim planovima i programima ostalih odsjeka ASU.

II. CILJEVI STUDIJA PRODUKCIJE I MENADŽMENTA U OBLASTI SCENSKIH UMJETNOSTI
Primarni cilj studija produkcije i menadžmenta u oblasti scenskih umjetnosti je obrazovanje producenata i menadžera u scensko/izvedbenim, audiovizuelnim i multimedijalnim sistemima (film, pozorište, TV, radio, novi mediji i dr.), kroz prenos znanja, vještina i iskustava iz oblasti menadžmenta i produkcije u tim sistemima. Studenti/ce se tokom četvorogodišnjeg studija – kroz predavanja, vježbe, praktični i istraživački rad, radionice, rad na projektima i sl. – osposobljavaju da organizuju, vode i realiziraju poslove u oblasti produkcije i menadžmenta u, specifično, scenskom/izvedbenom, audiovizuelnom i multimedijalnom sektoru, ali i u sektoru kulture i medija općenito.
Cilj studija je određen potrebom da BiH dobije visokokvalifikovane stručnjake, sposobne da odgovore savremenim i budućim izazovima u organizaciji, proizvodnji, planiranju i plasmanu u domenu scenskih, izvedbenih, audiovizuelnih i multimedijalnih djelatnosti, kao i sveukupnog djelovanja u sektoru kulture. Sadašnji trendovi nameću izraženu potrebu za obrazovanim kadrovima, a izvjesno je da će ta potreba vremenom rasti u skladu s razvojem sektora kulture i medija. Takođe će biti spremni za aktivno istraživanje, menadžment i razvoj novih oblika djelovanja u sektoru kulture i oblasti kulturne politike.
Poseban aspekt našeg glavnog cilja jeste i razvoj producenata koji će biti svjesni neophodnosti rada i saradnje u užem i širem regionalnom te globalnom kontekstu. Znanja, vještine i iskustva koja se prenose studentima nisu ograničena na lokalni kontekst, nego uzimaju u obzir integriranost sektora kulture u BiH u međunarodnu perspektivu. Zato će tokom studija studenti naučiti kako da kreiraju svoje kulturne i medijske projekte i proizvode, imajući u vidu regionalne i međunarodne trendove u ekonomiji, zakonodavstvu, kulturnoj politici i razvoju tehnologije, da bi ih mogli ponuditi i na tržištu izvan BiH.
Poseban aspekt našeg glavnog cilja jeste i razvoj producenata koji će biti svjesni neophodnosti rada i saradnje u užem i širem regionalnom te globalnom kontekstu. Znanja, vještine i iskustva koja se prenose studentima nisu ograničena na lokalni kontekst, nego uzimaju u obzir integriranost sektora kulture u BiH u međunarodnu perspektivu. Zato će tokom studija studenti naučiti kako da svoje kulturne i medijske projekte i proizvode kreiraju imajući u vidu regionalne i međunarodne trendove u ekonomiji, zakonodavstvu, kulturnoj politici i razvoju tehnologije, da bi ih mogli ponuditi i na tržištu izvan BiH.
III. TRAJANJE STUDIJA
Dodiplomski studij traje osam semestara, u okviru kojih studenti/ce mogu ostvariti 30 ECTS kredita po semestru, tj. ukupno 240 ECTS bodova.
IV. KOMPETENCIJE
Nakon završenog dodiplomskog studija, diplomirani studenti/ce Odsjeka za produkciju i menadžment će biti spremni da kompetentno odgovore na profesionalne izazove produkcije filmova, radijskih i TV programa svih vrsta, teatra, opere, baleta, novih medija, kao i različitih kulturnih događaja. Takođe će biti spremni za aktivno istraživanje, menadžment i razvoj novih oblika djelovanja u sektoru kulture i oblasti kulturne politike, kao i obavljanje istraživačkih poslova u umjetnosti i teorijskom istraživanju umjetničke produkcije i srodnih umjetničkih disciplina.

V. NASTAVNI PLAN
	
	
	
	Sati
	P/V
	ECTS
	Sati
	P/V
	ECTS
	Sati
	P/V
	ECTS
	Sati
	P/V
	ECTS
	Sati
	P/V
	ECTS
	Sati
	P/V
	ECTS
	Sati
	P/V
	ECTS
	Sati
	P/V
	ECTS

	 Ime predmeta
	
	
	I SEMESTAR
	 II SEMESTAR
	
III SEMESTAR
	IV SEMESTAR
	 V SEMESTAR
	VI SEMESTAR
	
VII SEMESTAR

	
VIII SEMESTAR

	Produkcija i menadžment u scenskim umjetnostima
	OB
	SU
	6
	3/3
	6
	6
	3/3
	6
	8
	4/4
	8
	8
	4/4
	8
	6
	3/3
	6
	6
	3/3
	6
	2
	1/1
	3
	2
	1/1
	3

	Produkcija projekat
	OB
	SU
	5
	2/3
	6
	5
	2/3
	6
	6
	3/3
	6
	6
	3/3
	6
	7
	3/4
	7
	7
	3/4
	7
	
	
	
	
	
	

	Razvoj produkcije u elektronskim medijima
	OB
	SU
	3
	1/2
	3
	3
	1/2
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pravni aspekti produkcije
	OB
	SU
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2
	2
	1/1
	2
	2
	1/1
	2
	2
	1/1
	3
	2
	1/1
	3

	Produkcija u novim tehnologijama i medijima
	OB
	SU
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2
	2
	1/1
	2
	2
	1/1
	2
	
	
	
	
	
	

	Produkcija - Završni projekat
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	4
	2/2
	6
	4
	2/2
	6

	Žanrovi i formati u postbroadcast vremenu
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2

	Kulturna politika
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1/1
	3
	2
	1/1
	3

	Produkcijska kultura u Jugoslaviji i BiH
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	3
	2/1
	3
	3
	2/1
	3
	3
	2/1
	3
	3
	2/1
	3

	Elementi filma i razvoj filmskih vrsta
	OB
	SU
	3
	2/1
	3
	3
	2/1
	3
	3
	2/1
	3
	3
	2/1
	3
	
	
	
	
	
	
	
	
	
	
	
	

	Osnove režije
	OB
	SU
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2
	
	
	
	
	
	
	
	
	
	
	
	

	Likovno oblikovanje u scenskim umjetnostima
	OB
	SU
	
	
	
	
	
	
	1
	1/0
	1
	1
	1/0
	1
	
	
	
	
	
	
	
	
	
	
	
	

	Osnove filmske i TV montaže
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2
	
	
	
	
	
	

	Osnove filmske i TV slike
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2
	
	
	
	
	
	

	Rediteljske poetike
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	2
	2/0
	2
	2
	2/0
	2
	2
	2/0
	2
	2
	2/0
	2

	Vizuelne komunikacije
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2

	Gluma i glumačka sredstva
	OB
	SU
	2
	1/1
	2
	2
	1/1
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Historija svjetske drame i pozorišta
	OB
	T
	4
	2/2
	3
	4
	2/2
	3
	2
	2/0
	2
	2
	2/0
	2
	
	
	
	
	
	
	
	
	
	
	
	

	Uvod u scenarij
	OB
	SU
	3
	1/2
	3
	3
	1/2
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Drama i izvedba
	OB
	T
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2
	
	
	
	
	
	
	
	
	
	
	
	

	Analiza i teorija scenarija
	OB
	SU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1/1
	2
	2
	1/1
	2

	Osnove teorije umjetnosti
	OB
	T
	2
	2/0
	2
	2
	2/0
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Osnovi nauke o jeziku
	OB
	T
	2
	1/1
	2
	2
	1/1
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Opsta psihologija sa psihologijom umjetnosti
	OB
	T
	
	
	
	
	
	
	2
	2/0
	2
	2
	2/0
	2
	
	
	
	
	
	
	
	
	
	
	
	

	Obavezni predmeti
	
	
	30
	
	30
	30
	
	30
	30
	
	30
	30
	
	30
	26
	
	26
	26
	
	26
	21
	
	26
	21
	
	26

	Izborni od drugih odsjeka
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	4
	
	4
	4
	
	4
	4
	
	4
	4
	
	4

	Kredit/predavanja Maksimalno
	
	
	30
	
	30
	30
	
	30
	30
	
	30
	30
	
	30
	30
	
	30
	30
	
	30
	25
	
	30
	25
	
	30

VI. NOSITELJI STUDIJA
Studij organizuje Akademija scenskih umjetnosti u Sarajevu.
Studij će izvoditi nastavnici Akademije:
1. Nastavnici Odsjeka za produkciju i menadžment
Mirsad Purivatra, redovni profesor za Oblast produkcija. Rođen je 1958. u Sarajevu. Tokom osamdesetih godina, radio je na Otvorenoj sceni Obala kao producent pozorišnih predstava, od kojih su najuspješnije bile "Tetovirano pozorište" i "Mjesečeva predstava". Tokom rata u Bosni i Hercegovini Obala je organizovala brojne izložbe bosanskohercegovačkih autora koje su prikazivane širom svijeta, a Otvorena scena Obala je u to vrijeme bila domaćin mnogih internacionalnih autora, kao što su Christian Boltanski, Annie Leibovitz, Sophie Ristelhueber, Anthony Gormley itd., te inicirala rad ratnog kina, koje je prikazivalo ne samo uspješne filmove, nego i retrospektive filmskih festivala kao što su Locarno i Edinburgh Film Festival. Obala Art Centar 1995. pokreće Sarajevo Film Festival, koji je danas vodeći filmski festival u Jugoistočnoj Evropi. Od osnivanja Sarajevo Film Festivala bio je direktor 27 godina, a od 2022. je na funkciji predsjednika Obala Art Centra. Ponta Lopud, filmski festival kao kreativni hub, pokrenuo je 2021. na otoku Lopudu u Hrvatskoj. Bio je i direktor Fonda Otvoreno društvo BiH (1994-1996), direktor Radiotelevizije Bosne I Hercegovine, BHRT-a (1998-2000), direktor marketinške agencije McCann Erickson (2000-2004).
Godine 2008. imenovan je Vitezom iz Reda umjetnosti i književnosti Republike Francuske (Chevalier de l’ordre des arts et des lettres), 2014. dobio je nagradu „Ivica Matić“ za doprinos bh. kinematografiji, koju dodjeljuje Udruženje filmskih radnika BiH. Godine 2015. uručena mu je nagrada “Poduzetnik godine”, koju dodjeljuje internacionalna mreža Europa Cinemas. Godine 2016. dobio je stipendiju Richard von Weizsäcker, koju Robert Bosch Akademija dodjeljuje „izvanrednim osobama iz cijelog svijeta“ i omogućuje im višemjesečnu rezidenciju u Berlinu. Na međunarodnom Festivalu evropskog i mediteranskog filma (FEMF) u Piranu u Sloveniji 2017. uručena mu je Nagrada za autorski doprinos evropskom filmu. Godine 2019. dobio je nagradu Trieste Film Festivala – Cinema Warrior 2019, Cultural Resistence Award. Fondacija za kinematografiju Sarajevo 2022. dodijelila mu je priznanje za lični doprinos razvoju bh. kinematografije.
Bio je član žirija uglednih svjetskih filmskih festivala, poput Berlinalea, Tribeca Film Festivala, Antalya Film Festivala, Istanbul Film Festivala, Guadalajara Film Festivala, Morelia Film Festivala, Taormina Film Festa, festivala goEast u Wiesbasenu... Bio je strateški consultant Antalya Film Festivala u Turskoj i Doha Film Instituta u Kataru. Stalni je član Evropske Filmske Akademije. Kao producent ili koproducent potpisuje više od 10 igranih i 20 kratkih filmova od kojih su mnogi prikazani i nagrađeni na najprestižnijim svjetskim festivalima kao što su Cannes i Berlin.
Izdvojena filmografija

2023 – KLUB NULA, dugometražni igrani film Jessice Hausner
2023 – SASTANAK S POL POTOM, dugometražni igrani film Rithyja Panha
2022 – TROUGAO TUGE, dugometražni igrani film Rubena Östlunda
2021 – DESET U POLA, dugometražni igrani film Danisa Tanovića
2020 – MALMKROG, dugometražni igrani film Cristija Puija
2020 – KONCENTRIŠI SE, BABA, dugometražni igrani film Pjera Žalice
2019 – SEE FACTORY SARAJEVO MON AMOUR, omnibus
2018 – DRVO DIVLJE KRUŠKE / AHLAT AĞACI, dugometražni igrani film Nuri Bilge Ceylana
2018 – DOBAR DAN ZA POSAO, dugometražni igrani film Martina Turka
2016 – SIERANEVADA, dugometražni igrani film Cristija Puiuja
2014 – MOSTOVI SARAJEVA, dugometražni igrani film (omnibus više autora)
2011– KIŠA U SARAJEVU, kratki igrani film
2011 – BILO JEDNOM U ANADOLIJI / BIR ZAMANLAR ANADOLU’DA, dugometražni igrani film Nuri Bilge Ceylana (uloga)
2011 – PRTLJAG, kratki igrani film Danisa Tanovića
2010 – CIRKUS COLUMBIA, dugometražni igrani film Danisa Tanovića

Amra Bakšić Čamo, redovna profesorica za Oblast produkcija. Diplomirala komparativnu književnost i bibliotekarstvo na Filozofskom fakultet u Sarajevu. Kao studentica, radila je kao novinar za Omladinski program Radio Sarajeva. Od 1995. godine u Ljubljani radi za „Ljudmilu“ (Ljubljana Digital Media Lab). Jedan je od ustanovitelja SCCA/pro.ba, film, video i TV produkcije Centra za savremenu umjetnost Sarajevo. Producirala je brojne nagrađivane dugometražne i kratke filmove, t program i video radove. Od prvog izdanja 2003. godine do 2023. godine, vodila je CineLink, regionalni koprodukcijski market i radionice za razvoj projekata Sarajevo Film Festivala. Selektorica je Torino Film Laba, i mentorica kreativne produkcije na projektu Venecijanskog bijenala – Biennale College Cinema. Predaje predmete iz oblasti produkcija na Akademiji scenskih umjetnosti u Sarajevu.
Izdvojena filmografija

2023 – EKSKURZIJA, dugometražni igrani film Une Gunjak,)locarno Film Festival, Cineasti del presente)
2023 – PRINC IZ ELEJA, 1 sezona, sitcom, 12 nastavaka, Kreatori/ke Elma Tataragić, Dušan Vranić, Enes Zlatar, Amra Bakšić Čamo, režija Alen Šimić
2022 – KOTLINA, 1 sezona, serija u 5 nastavaka, kreatori/ke Danis Tanović, Amra Bakšić Čamo, režija Danis Tanović, Aida Begić
2022 – NAJSRETNIJI ČOVJEK NA SVIJETU, dugometražni igrani film Teone Mitevske (Horizonti, Mostra di Venezia)
2021 – TABIJA, dugometražni igrani film Igora Drljače (Berlinale 2021, Generation 14 +)
2020 – OTAC, dugometražni igrani film Srdana Golubovića (Berlinale 2019, Panorama, najbolji film po ocjeni publike, Evropska filmska akademija, Nominacija za najboljeg glumca)
2020 – OAZA, dugometražni igrani film Ivana Ikića (Venice Days)
2019 – PUN MJESEC, dugometražni igrani film Nermina Hamzagića (Cottbus 2019, Najbolji glumac, Ekumenska nagrada, Evropska filmska akademija – nominacija za otkriće godine)
2019 – ŠAVOVI, dugometražni igrani film Miroslava Terzića (Berlinale 2019, Panorama)
2019 – TAKE ME SOMEWHERE NICE, igrani film Ene Sendijarević (Rotterdam 2019, Tiger Award)
2019 – HEROJI NE UMIRU, igrani film Aude Lea Rapin (Cannes 2019 – Sedmica kritike)
2019 – SEE FACTORY, omnibus 5 kratkih filmova, 10 reditelja (Cannes 2019 – QR)
2018 – DOBAR DAN ZA POSAO, dugometražni igrani film Martina Turka
2017 – NIŠTA, SAMO VJETAR, dugometražni igrani film Timura Makarevića
2016 – SMRT U SARAJEVU / MORT À SARAJEVO, dugometražni igrani film Danisa Tanovića
2013 – EPIZODA U ŽIVOTU BERAČA ŽELJEZA, dugometražni igrani film Danisa Tanovića
2011 – 1395 DANA BEZ CRVENE, dugometražni igrani film Šejle Kamerić
2010 – CIRKUS COLUMBIA, dugometražni igrani film Danisa Tanovića
2008 – ČUVARI NOĆI, dugometražni igrani film Namika Kabila
2006 – MAMA I TATA, dugometražni igrani film Faruka Lončarevića
2001 – PRVO SMRTNO ISKUSTVO, kratki igrani film Aide Begić

Mr. Jovan Marjanović, vanredni profesor za Oblast produkcija. Rođen je 1980. U Sarajevu. Započinje svoj angažman na polju kinematografije na Sarajevo Film Festivalu1999. godine, kao tehnički i programski koordinator. Od 2003. do 2017. godine bio je izvršni direktor CineLink koprodukcijskog marketa, a zatim član savjeta Sarajevo Film Festivala. Od 2022. godine je postao izvršni direktor Sarajevo Film Festivala. Producirao je niz nagrađivanih dokumentarnih, kratkih i igranih filmova. Od 2006. godine obavlja funkciju nacionalnog predstavnika Bosne i Hercegovine u upravnom odboru fondacije Vijeća Evrope za podršku evropskoj kinematografskoj koprodukciji – Eurimages. Radi kao savjetnik brojnih filmskih fondova i instituta, izmedju ostalog Doha Film Instituta u Qataru, Jerusalem Film Laba, Claims Conference komiteta za filmove o Holokaustu. Bio je član upravnog odbora Fondacije za kinematografiju od 2011-2013. a njezin predsjednik izmedju 2014. i 2016. godine. 2008. godine magistrirao je iz menadžmenta sa specijalizacijom za filmsku industriju na Cass Business School City Univerziteta u Londonu, Velika Britanija. Zaposlen je kao vanredni profesor na Odsjeku za produkciju i menadžment Akademije scenskih umjetnosti Univerziteta u Sarajevu.
Izdvojena filmografija

2023 – KLUB NULA, dugometražni film Džesike Hausner
2022 – TROKUT SAMOĆE, dugometražni film Rubena Oslunda
2021 – DESET U POLA, dugometražni igrani film Danisa Tanovića
2020 – KONCENTRIŠI SE, BABA, dugometražni igrani film Pjera Žalice
2019 – IT MUST BE HEAVEN, dugometražni igrani film Elije Suleimana
2019 – THE SIGN, kratki igrani film; IN YOUR HANDS, kratki igrani film; THE PACKAGE, kratki igrani film; THE RIGHT ONE, kratki igrani film; SPIT, kratki igrani film
2018 – DOBAR DAN ZA POSAO, dugometražni igrani film Martina Turka
2014 – MOSTOVI SARAJEVA, dugometražni igrani film (omnibus, više autora)
2013 – KIŠA U SARAJEVU, kratki igrani film
2011 – 1395 DANA BEZ CRVENE, dugometražni igrani film Šejle Kamerić
2010 – GLÜCK, kratki igrani film Šejle Kamerić
2007 – ŠTA JA ZNAM, kratki igrani film Šejle Kamerić

Mr. Amira Kudumović, docentica za Oblast produkcija. Rođena je 1987. u Foči. Diplomirala na Akademiji dramskih umjetnosti u Tuzli 2009. godine, na Odsjeku za produkciju i menadžment (pozorište, film, radio i televiziju), s radom „Specifičnost operativnog sektora BNP Zenica kao bitnog konstituenta za razvoj pozorišnog organizma u razdoblju od 1992–2008. godine“. Godine 2013. godine završila postdiplomski studij na Univerzitetu umjetnosti u Beogradu iz oblasti kulturna politika i menadžment medija, stekavši akademski naziv master menadžer – kultura i mediji. Trenutno je III godina doktorskog studija Teorija umetnosti i medija, Interdisciplinarne studije Univerziteta umetnosti u Beogradu. U februaru 2013. godine osniva UG “Scena” sa sjedištem u Sarajevu koje je od svog osnivanja pa do danas producent brojnih filmskih i pozorišnih projekata. Član je Udruženja filmskih radnika u BiH i član Evropske filmske Akademije.
Izdvojena filmografija
2024 – GRANDPA GURU, dugometražni dokumentarni film – koproducentica
2024 – ANĐEO ČUVAR, kratki igrani film – producentica
2021 – PRAZNIK PRAZNINE, dugometražni igrani film
2018 – KRATKA PRIČA O KNJIGAMA I CVIJEĆU, kratki igrani film
2018 – PICIGIN, TV serija (3 epizode)
2017 – TAJNA IZ PROŠLOSTI, dugometražni igrani film
2016-2018 – DOBRODOŠLI U ORIENT EXPRESS, TV serija (12 epizoda)
2016 – POSLJEDNJA BARIJERA, dugometražni igrani film

Pozorišne predstave
2024 – Producentica pozorišna predstava “Da li smo same”?
2023 – Producentica pozorišna predstava “Kralj Tvrtko”
2022 – Producentica pozorišna predstava “Just normal life”
2017 – Producentica pozorišna predstava “Savršen kroj”
2014 – Producentica hip hop mjuzikla “Promjena”

Armin Hadžić, viši asistent za Oblast produkcija. Rođen 1985. godine u Sarajevu. Magistrirao na Akademiji scenskih umjetnosti u Sarajevu, na Odsjek za produkciju i menadžment u scenskim umjetnostima. Stalno zaposlen u MARLETTI d.o.o. od 2005. godine do 2015. Od 2010. godine, angažovan na Sarajevo film festivalu kao CineLink koordinator. Za vrijeme studiranja na dodiplomskom studiju na Akademiji scenskih umjetnosti u Sarajevu realizovao više projekata (Izdvojeno): DA VAM NACRTAM (2011.) suradnja sa univerzitetom iz Milana, LUPUS (2012.) – Najbolji studentski film 2012. godine. CRV (2012.) kratki animirani film, UKRADENA SREĆA (2012.) suradnja sa Akademijom umjetnosti iz Banja Luke. Navedeni filmovi učestvovali na festivalima u Trstu, Izmiru, Meksiku, Kazahstanu, Sarajevu i dr. 2016. producirao kratki igrani film JOŠ JEDAN DAN, redateljice Tine Šmalcelj, koji je premijerno prikazan na 22. Sarajevo Film Festivalu. 2017. godine sudjelovao u produkciji dugometražnog filma DOBAR DAN ZA POSAO kao pridruženi producent (associate producer). Početkom 2018. godine sudjelovao kao producent u razvoju (developing producer) na snimanju četiri filma u sklopu projekta Sarajevo Grad Filma.
Izdvojena filmografija
	
2019 – THE SIGN, kratki igrani film; IN YOUR HANDS, kratki igrani film; THE PACKAGE, kratki igrani film; THE RIGHT ONE, kratki igrani film; SPIT, kratki igrani film
2018 – DOBAR DAN ZA POSAO, dugometražni igrani film Martina Turka (kao pridruženi producent)
2016 – JOŠ JEDAN DAN, kratki igrani film
2012 – LUPUS, kratki igrani film

Dr. Nebojša Jovanović, viši asistent za Oblast produkcija. Rođen 1973. godine u Zemunu. Magistrirao i doktorirao na Odsjeku za rodne studije Central European University u Budimpešti. Područja istraživanja obuhvaćaju teoriju i historiju filma (s fokusom na jugoslavenske kinematografije). Objavljivao u publikacijama (izbor): Studies in Eastern European Cinema (Intellect Books), Umelec (Prag), Springerin (Beč), Časopis za kritiko znanosti, Agregat, Borec (Ljubljana); Arkzin, Život umjetnosti, Frakcija, Hrvatski filmski ljetopis, Zarez (Zagreb); Reč, Prelom, Republika (Beograd); Sarajevske sveske, Sineast, portal Media Centar Online (Sarajevo). Urednik je monografije Hajrudin Krvavac, u izdanju Akademije scenskih umjetnosti, iz 2019. godine.
21. Nastavnici-e sa odsjeka za režiju, glumu i dramaturgiju, na osnovu potreba pojedinih oblasti na predmetima, prema naznakama u opisu programa nastavnih programa pojedinih predmeta:

- Aida Begić–Zubčević, redovna profesorica za oblast Režija
- Nermin Hamzagić, docent za oblast Režija i scenarij
- Srđan Vuletić, redovni profesor profesor za oblast Režija i scenarij
- Pjer Žalica, redovni profesor za oblast Režija i scenarij
- Dr. Elma Tataragić, redovna profesorica za oblast Scenarij
- Elmir Jukić, vanredni profesor za oblast Režija
- Selma Spahić, viša asistentica za oblast Režija
- Tanja Miletić Oručević, docentica za oblast Teorija i historija drame i teatra
- Zijad Mehić, profesor emeritus na oblast AV
- Jasna Žalica, redovna profesorica za predmet Pokret
- Faruk Lončarević, redovni profesor za oblast Filmska umjetnost
- Haris Pašović, redovni profesor za oblast Režija
- Mr. Tina Šmalcelj, viša asistentica za oblast Filmska umjetnost
- Bojana Vidosavljević, viša asistentica za oblast Scenarij
- Erol Zubčević, redovni profesor za AV oblast
- Damir Šagolj, docent za AV oblast
- Almir Đikoli, viši asistent za AV oblast
- Saša Peševski, docent za AV oblast
- Osman Arslanagić, redovni profesor za predmet Likovno oblikovanje djela u
scenskim umjetnostima
- Mr. Bojan Hadžihalilović, redovni profesor za predmet Vizuelne komunikacije

Gostujući umjetnici-e i nastavnici-e sa drugih fakulteta i akademija, te profesionalci-ke i priznati-e umjetnici-e mogu biti angažirani u formi radionica, seminara, blokova predavanja, case-study rada i sl.

VII. PROPOZICIJE ZA UPIS
Na dodiplomski studij Produkcije i menažmenta mogu konkurisati svi kandidati/kinje koji su završili srednju školu i stekli četvrti stepen stručne spreme.
Planirani broj upisanih je (do) dvanaest studenata, a prema rang listi koja bi se određivala nakon obavljenog prijemnog/kvalifikacionog ispita i to na osnovu uspjeha postignutog u srednjem obrazovanju i rezultata postignutih na testovima i provjeri znanja kojoj pristupaju svi prijavljeni kandidati. Prijemni/kvalifikacioni ispit se polaže pred Komisijom koju bira Nastavno-umjetničko vijeće, a njegove će propozicije biti regulisane Pravilnikom.
Ovaj broj studenata je planiran na temelju Standarda i normativa, kao optimalan, te na osnovu procjene prolaznosti studenata i potreba društva za producentima i menadžerima u oblasti scenskih umjetnosti

VIII. NAČIN REALIZACIJE NASTAVNOG PLANA I PROGRAMA
Osnovi vidovi realizacije nastavnog plana i programa rada su predavanja i vježbe, a tokom četiri godine studenti/ce ostvaruju i 38 ECTS bodova kroz praktičnu nastavu koja se odvija u okviru Akademije scenskih umjetnosti, te u saradnji sa institucijama čija je osnovna djelatnost srodna predmetu studija, poput profesionalnih teatrskih kuća, javnih i privatnih televizija, radio-stanica, teatarskih i filmskih festivala, producentskih kuća. Konkretno, ta se praktična nastava realizira na predmetima Produkcija – Projekt I (6 ECTS), Produkcija – Projekt II (6 ECTS), Produkcija – Projekt III (6 ECTS), Produkcija – Projekt IV (6 ECTS), Produkcija – Projekt V (7 ECTS), i Produkcija – Projekt VI (7 ECTS).
Sadržaj predmeta na Odsjeku za produkciju i menadžment upoznaje studente/ice sa svim glavnim aspektima stvaralaštva u scenskim umjetnostima, dok istovremeno ocrtava i smjernice za producentsko-menadžersku djelatnost u toj oblasti. Stručne oblasti se elaboriraju, a potom se i realiziraju kroz samostalan rad studenata/ica, kao i kroz kolektivne radove i projekte gdje je to potrebno. U svim fazama studiranja student/ice se potiče na kreativnost, kroz različite stvaralačke projekte koje koncipiraju sami, ili u suradnji s kolegama s drugih odsjeka (npr. jedna producentska vježba može obuhvatiti rad studenta s Odsjeka za režiju i studenata s Odsjeka za glumu).
Pojedine teme i fenomeni mogu biti apostrofirani kroz edukativne formate seminarskih radova ili prezentacija, kao i studija slučaja (show case), diskusija, upotrebu specifičnih audio-vizuelnih materijala (npr. specijalne interne projekcije filmova). Konsultacije također ostaju jedan od privilegiranih modela prijenosa znanja i razmjene iskustava. Određene vježbe ili specifični praktični zadaci vode student/ice u kulturne institucije koje predstavljaju njihova buduća potencijalna radna mjesta: pozorišta, produkcijske kuće, filmske i pozorišne festivale i sl., pod obaveznom supervizijom od strane odgovornih nastavnika.

IX. METODE I STRATEGIJE UČENJA I OCJENJIVANJA
Osnovne metode učenja na dodiplomskom studiju su predavanja, vježbe, radionice, studije slučaja (case studies), master class, individualne vježbe, prezentacije i testovi.
Studenti/ce su obavezne učestvovati u analizama, diskusijama, kao i pripremama i realizaciji radova svojih kolega. Zajedničkom radu se pridaje dužna pažnja, s obzirom na imanentnu prirodu producentske profesije.
Ostvareni rezultati se prate tokom semestra, na nastavi, provjerama znanja, te konačno i na završnom ispitu. Pritom se vrednuju na sljedeći način:
5 (F, FX) - Ne zadovoljava minimalne kriterije, manje od 55 bodova;
6 (E) - Dovoljan, zadovoljava minimalne kriterije, broj bodova od 55 do 64;
7 (D) - Općenito dobar, ali sa značajnim nedostacima, broj bodova 65 do 74;
8 (C) - Prosječan, ali sa primjetnim greškama, broj bodova od 75 do 84;
9 (B) - Iznad prosjeka, sa ponekom primjetnom greškom, broj bodova od 85 do 94;
10 (A) - Izuzetan uspjeh bez grešaka, ili sa neznatnim greškama, broj bodova od 95 do 100.
Za dobivanje diplome završenog studija potrebno je, nakon prikupljenih potpisa predmetnih nastavnika, položiti ispite iz svih premeta studija i uspješno realizovati završni rad/projekat iz predmeta Produkcija – projekat na zadnjoj godini studija.

X. STRUČNI I AKADEMSKI NAZIV
Nakon završenog dodiplomskog studija student/ica stiče diplomu akademskog stepena: Bachelor scenskih umjetnosti – Produkcija.
XI. ISHOD UČENJA
Nakon završenog dodiplomskog studija, diplomirani studenti/ce Odsjeka za produkciju i menadžment će biti spremni da uspješno odgovore na profesionalne izazove produkcije filmova, radijskih i TV programa svih vrsta, teatra, opere, baleta, novih medija, kao i različitih kulturnih događaja. Takođe će biti spremni za aktivno istraživanje, menadžment i razvoj novih oblika djelovanja u sektoru kulture i oblasti kulturne politike.
Opća znanja i vještine stečeni programom uključuju:
– poznavanje zakonitosti medijskog i audiovizualnog tržišta (u zemlji i svijetu),
– poznavanje zakonitosti pozorišne scene i tržišta (u zemlji i svijetu),
– temeljna producentska znanja u oblasti financija, zakonske regulative (u zemlji i svijetu),
– vještine pisanja projekata, kao i njihove pisane prezentacije u različitim medijima,
– vještine usmene prezentacije projekata u različitim medijima,
– vještine potrebne za realizaciju projekta u elektronskim medijima u scenskim umjetnostima
– znanje o metodologiji istraživačkog rada u umjetnosti.
Profesionalne i praktične kompetencije:
– organizacija medijskih i projekata u scenskim umjetnostima,
– sposobnost rada u timu i vođenja tima,
– sposobnost planiranja (vremenska ekonomija),
– plasman medijskih proizvoda i umjetničkih projekata,
– razumijevanje međuljudskih odnosa i prihvatanje tuđeg mišljenja,
– važnost etike u radu,
– argumentirana kritika i donošenje estetskih sudova,
– informirano i argumentirano čitanje/tumačenje umjetničkog djela u njegovom kontekstu,
– vještina prepoznavanja problema,
– sposobnost izrade, primjene i realizacije kompleksnih planova,
– aktivno učešće u kulturnoj politici.
XII. PRAVILA STUDIRANJA ZA PRVI, DRUGI CIKLUS STUDIJA, INTEGRIRANI, STRUČNI I SPECIJALISTIČKI STUDIJ NA UNIVERZITETU U SARAJEVU
Prava studenta (nastavak studija, gubitak i ponovno sticanje statusa studenta, prelaz sa drugih visokoškolskih ustanova i sl.), regulisana su Zakonom o visokom obrazovanju, Pravilima studiranja na visokoškolskim ustanovama Univerziteta u Sarajevu i Pravilima Akademije scenskih umjetnosti u Sarajevu.
XIII. SILABUS
	Šifra predmeta: PROD0101
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA I

	Ciklus: Prvi
	Godina: I
	Semestar: I
	Broj ECTS kredita: 6

	[image: unsa logo transparent]Status:
Obavezni
	Kontakt sati: 90
Predavanja: 45 (3 sata sedmično)
Vježbe: 45 (3 sata sedmično)

Samostalno savladavanje gradiva: 20
Priprema seminarskog rada: 20
Priprema za ispit: 20
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan I semestar

	Cilj (ciljevi) predmeta:
	Usvajanje osnovnih teorijskih pojmova, praktičnih znanja i iskustava iz oblasti produkcije i menadžmenta, kroz predavanja, vježbe i seminare.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:
Osnovna znanja o elementima i fazama produkcije, od koncepta do plasmana, u različitim umjetnostima i medijima (film, teatar, TV i radio, novi mediji).
Specifičnosti produkcije u različitim umjetnostima i medijima.
Radni proces.
Komunikacijske vještine.
Vještine samostalnog istraživanja.
Uvid u karijere ključnih producenata (Seminarski rad na temu karijere odabarnog producenta).

	Ishodi učenja:
	Po završetku kursa studenti/ice trebaju da steknu sljedeće sposobnosti:
- razumijevanje i korištenje temeljnih stručnih pojmova,
- razumijevanje cjelokupnog produkcijskog lanca, bez obzira na medij o kome je riječ,
- svijest o relacijskim, intermedijalnim i kulturalnim pretpostavkama umjetničkog djela.
Studenti stiču osnovna znanja o produkciji i ulozi producenta, te o menadžmentu u kulturi.

	Metode izvođenja nastave:
	Konsultacije; praktičan rad; rad sa studentima režije, dramaturgije i glume.

	Metode rovjere znanja sa strukturom ocjene[footnoteRef:1]: [1: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:2]: [2: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo

]

	Obavezna:
- Tim Adler, The Producers: Money, Movies and Who Calls the Shots, Methuen, 2004.
- Bastian Cleve, Film Production Management, Taylor&Francis, 2006.
- Albert Moran, Film Policy: International, National and Regional Perspectives, Routledge, 1996.
- Gregory Goodel, Independent Feature Film Production, 1998.
- David M. Conte, Stephen Langley, Theatre Management: Producing and Managing the Performing Arts, 2007.

	Šifra predmeta PROD0102
	PRODUKCIJA PROJEKAT I

	Ciklus: Prvi
	Godina: I
	Semestar: I
	Broj ECTS kredita: 6

	Status:
Obavezni
	Kontakt sati: 75
Predavanja: 30 (2 sata sedmično)
Vježbe: 45 (3 sata sedmično)

Samostalno savladavanje gradiva: 45
Pripreme završni ispit: 30
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan I semestar

	Cilj (ciljevi) predmeta:
	Studenti kroz praktični rad trebaju steći osnovna znanja iz oblasti produkcije i menadžmenta, kako bi realizovali projekte u oblasti scenskih umjetnosti, kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Rad na predmetu usmjeren je ka razvoju ideja, planiranju i realizaciji zadatog projekta: predstavljanja generacije u zajedničkoj, grupnoj vježbi.
Rad u klasi, kojim rukovodi odgovorni nastavnik, a u kojem ravnopravno učestvuju i studenti osnažuje njihove kompetencije. Tokom razvoja, planiranja, realizacije i izvođenja projekata studenti stiču znanja, te se usvaja i profesionalni način komunikacije. PRAKTIČNI PRAKTIČNI RAD:
Grupni rad - predstavljanje klase u izabranom mediju.

	Ishodi učenja:
	Po završetku kursa studenti/ice trebaju da steknu sljedeće sposobnosti:
- razumijevanje i korištenje temeljnih stručnih pojmova,
- razumijevanje cjelokupnog produkcijskog lanca, bez obzira na medij o kome je riječ,
- svijest o relacijskim, intermedijalnim i kulturalnim pretpostavkama umjetničkog djela.
Studenti stiču osnovna znanja o produkciji i ulozi producenta, te o menadžmentu u kulturi.

	Metode izvođenja nastave:
	Predavanja , vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, individualni praktični rad konsultacije sa mentorom.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:3]: [3: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra,. Provjera praktičnog dijela znanja se provjerava na javno izvedenom ispitu. Nakon uspješno izvedenog praktičnog dijela ispita studenti pristupaju usmenom dijelu ispita.

	 R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Praktični rad i vježbe
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:4]: [4: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Sreten Jovanović. Osnovi filmske produkcije, Fakultet dramskih umetnosti, Beograd, 2020.
- Darko Lukić, Produkcija i marketing scenskih umjetnosti, Hrvatski centar ITI, Zagreb, 2010.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Deborah Patz, Film Production Management, 2nd edition.

	

Šifra
predmeta:
PROD0103
	
Razvoj produkcije u elektronskim medijima I

	Ciklus: Prvi
	Godina: I
	Semestar: I
	Broj ECTS kredita: 3

	Status: Obavezni
	Kontakt sati: 45
Predavanja: 15 (1 sat sedmično)
Vježbe 30 (2 sata sedmično)

Samostalno savladavanje gradiva: 30
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan I semestar

	Cilj (ciljevi) predmeta:
	Upoznavanje studenata sa osnovama i hronologijom razvoja elektronskih medija te usvajanje osnovnih pojmova iz oblasti medijske produkcijske prakse.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	

Studenti usvajaju znanja o razvoju radija i televizije sa produkcijskog aspekta, uče osnovne pojmove radijske i televizijske tehnologije u 19. i 20 vijeku. Posebna pažnja se posvećuje istoriji XX vijeka kao istoriji medija.

	Ishodi učenja:
	Upoznavanje studenata sa osnovama i hronologijom razvoja elektronskih medija te usvajanje osnovnih pojmova iz oblasti medijske produkcijske prakse.

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, slušanje, gledanje.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:5]: [5: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra te na završnom pismenom ispitu.

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:6]: [6: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Gary R. Edgerton, The Columbia History of American Television, Columbia University Press, New York, 2007.
- Anthony Smith, ur., Television: An International History, Oxford University Press, 1998.
- Douglas Gomery & Luke Hockley, ur., Television Industries, British Film Institute, 2006.

	
Šifra predmeta: PROD0104
	Elementi filma i razvoj filmskih vrsta I

	Ciklus: Prvi
	Godina: 1
	Semestar: I
	Broj ECTS kredita: 3

	Status: OBAVEZNI
	Kontakt sati: 45
Predavanja: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Kontunirano samostalno savladavanje gradiva: 15
Priprema za kolokvij i završni ispit: 15

Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Filmska umjetnost

	Preduslov za upis:
	Upisan I semestar.

	Cilj (ciljevi) predmeta:
	Osnovni cilj predmeta je upoznati studente sa osnovima historije filma i razvoja autorske filmske estetike. Namjera je upoznati studente sa nastankom, razvojem i dijalektičkim odnosom autorskog, industrijskog i socijalnog aspekta filma. Analizom odabranih djela iz svjetske filmske historije paralelno se pristupa autoru i njegovim transformacijama kroz historiju, kao i osnovnim načinima produkcije, distribucije i prikazivanja, tehničkog i političkog razvoja filmskih izražajnih sredstava. U prvom dijelu akcenat je na nastanku filma, uspostavi filmskog jezika, nijemim filmu, kao i historiji kinematografija zaključno sa početkom 2. svjetskog rata. Ovim procesom studenti dobijaju ideju o historiji svoje umjetnosti, i razvoju izražajnih sredstava u skladu sa razvojem percepcije gledaoca i tehničkih tendencija, što ima za cilj formiranje vlastitog stila, ideje o historiji filma, kao i inspiraciju za rješavanje određenih veoma konkretnih problema u procesu stvaranja filmskog djela.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	· Uvodno predavanje: Zašto historija filma, vrste historije filma; Predistorija i prvi filmovi; Lumiere, Mellies (prvi reditelj), Porter; Predhistorija autora;
· Feyade: Dugi kadar, French and American line, Dive i spektakl; Prvi svjetski rat Švedsko čudo;
· US - uspon Hollywooda i dominacija svjetskim tržištem; Griffith: Prvo “svjesno” autorstvo i stvaranje filmskog jezika;
· Mainstream avantgarde: Impresionizam;
· Mainstream avantgarde: Expresionizam, njemačka filmska industrija 20-tih, Lubitsch; Wiene: Caligari; kraj inflacije i pad industrije;
· Kamerspiel;
· Mainstream avantgarde: Sovjetska montažna škola; konstruktivizam; Kuleshev i eksperimenti, Strike; radikal Dziga Vertov;
· Zreli nijemi film: Internacionalni stil – Film Europe;
· Zreli nijemi film: Hollywood i imigranti; stil i industrijski uslovi; sistem olygopola; zvijezde i tvornica snova;
· Početak zvučnog filma; Aspekti "sound on film"; tehnicke i estetske konsekvence;
· Zreli nijemi film: Japan; cadre sistem; autorstvo i industrija;
· Razvoj industrije i procvat studijskog sistema; vertikalna integracija: majori, minori,...; žanrovi, stilovi, autori; tehničke inovacije u produkciji i prikazivanju;
· Francuska škola: poetski realizam, prije i poslije;
· Rani dokumentarni film; simfonije velegrada; Državni i sponzorisani dokumentarci 30-tih; Nacizam i New Deal; razvoj, rani žanrovi, finansiranje, GPO i korporacije; sta je dokumentarno, istina i manipulacija;
· Vrhunac i kraj iluzije; Hollywood i autori; film kao zabava, umjetnost i kao medij.

	Ishodi učenja:
	Znanje: Upoznavanje sa filmom u periodu do Drugog svjetskog rata
Vještine: „Stručno“ gledanje filmova i sposobnost analize
Kompetencije: Sticanje kompetencije za analizu filmova i primjenu naučenog na praktični rad

	Metode izvođenja nastave:
	Predavanja i vježbe. Zajedničko gledanje i analiziranje filmskih djela. Izučavanje zadate literature. Kroz dijalog predavača i studenata revaloriziraju se estetski stavovi i djela, komparacije i primjene teorijskih i povijesnih aspekata na konkretne primjere, ali i vlastiti rad.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:7]: [7:]

	[bookmark: _heading=h.gjdgxs]Provjera znanja se izvodi u dva dijela: seminarski rad kao uslov za izlazak na konačni ispit i konačni pismeni ispit.
Prisustvo: 5
Angažman u nastavi: 15
Pismeni seminarski rad: 30
Završni rad: 50
Ukupno: 100

	Literatura[footnoteRef:8]: [8:]

	Obavezna:
- Kristin Thompson, David Bordwell, Film History: An Introduction, 3. izdanje, McGraw-Hill, 2009
- David Bordwell, Kristin Thompson, Film Art: An Introduction, 7. izdanje, McGraw-Hill, 2003.
- David Bordwell, Figures Traced in Light: On Cinematic Staging, University of California, 2005.
- David Bordwell, O povijesti filmskog stila, Hrvatski filmski savez, Zagreb, 2005.

Dopunska:
- David Bordwell, Narration in the Fiction Film, University of Wisconsin Press, 1985.
- Thomas Schatz, The Genius of the System: Hollywood Filmmaking in the Studio Era, University Of Minnesota Press, 2010.
- David Cook, Istorija filma, Clio, 2018.
- Dušan Stojanović (ur.), Teorija filma, Nolit.
- Ante Peterlić, Pojam i struktura filmskog vremena.

	Šifra predmeta:   
PROD0105   
	
GLUMA I GLUMAČKA SREDSTVA I

	Ciklus: Prvi
	Godina: I
	Semestar: I
	Broj ECTS kredita: 2

	Status: Obavezni predmet
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)
Kontinuinirano samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na predmete Gluma i Pokret

	Preduslov za upis:
	Upisan I semestar

	Cilj (ciljevi) predmeta:
	Sadržaj predmeta Gluma i glumačka sredstva I izvodi se u jedinstvenoj kombinaciji predavanja,vježbi, seminara i individualnih vježbi i u procesu obučavanja ne mogu se striktno odvajati.
Zadaci predmeta su:
1.Upoznavanje studenata/ica režije sa pojmom iumjetnošću glume, te upućivanje u process kako se organski vrši radnja u sukobljenom odnosu likova, kao glumačkih partitura ili uloga, prema konstatnim i varijabilnim pravilima glume kao dramske igre, a u skladu sa kreativnom ličnošću svakog glumca/ice ponaosob.2. Osvještavnje upotrebne vrijednosti pokreta.3. Iskustveno osvještavanje tijela kao instrumenta sposobnog za artikulisanu neverbalnu komunikaciju

	Tematske jedinice:

	Izloženost-istina. Oslobađanje, pažnja i koncentracija.
Opažanje, opšta osnova, prostor i vrijeme.
Čula; doživljavanje, razmjena, saradnja,
pojedinačnosti.
Situacija. Događaji. Odnosi. Organizacija radnje.
Vrste i karakteristike radnje. Radni proces.
Kada i zašto se krećemo
Tijelo u ravnoteži.
Kvalitet pokreta u odnosu na prostor,vrijeme i snagu
Partner i partnerska igra
Glagol-radnja
Materijal i promjena materijala- elementi dramske
situacije.
Sukob.
Lik. Pristup liku.
Karekterizacija iz odnosa i iz radnog procesa.
Unutrašnja određenja. Skice lika. Stvaranje lika.
Seminar: STANISLAVSKI

	Ishodi učenja:
	Znanje: Studenti/ice stiču znanje o osnovama glume i upotrebi glumačkih sredstava.Vještine: Razvijanje svijesti o radnji kao promjeni i razmjeni Upoznavanje sa pojedinačnostima radnje: situacijom kao sukobljenim odnosom i okolnostima kao konkretnim prostorno-vremenskim okvirom i načinom na k
Upoznavanje sa pojedinačnostima radnje: situacijom kao sukobljenim odnosom i okolnostima kao konkretnim prostorno-vremenskim okvirom i načinom na koji se radnja vr
Kompetencije:Osposobljenost za razumijevanje rada glumca/ice u teatru, te razvijanje otvorenosti I spremnost redatelja/ice za različite osobne pristupe glumačkom radu.

	Metode izvođenja nastave:
	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa.Kolokvijum-kraj pete i devete sedmice, pismeni seminarski rad, kraj petnaeste sedmice, završni ispit- kraj sedamnaeste sedmice.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Katedri za glumu i režiju nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.
Praćenje rada i provjera znanja vrši se tokom konstantno realizacije nastavnog programa.Kolokvij – kraj osme sedmicePismeni seminarski rad – kraj se petnaeste sedmice
Završni ispit- sedamnaesta sedmica

	Metode provjere znanja sa strukturom ocjene:
	Praćenje rada i provjera znanja vrši se konstantno tokom realizacije nastavnog programa.Kolokvij – kraj osme sedmicePismeni seminarski rad – petnaesta sedmica
Završni ispit

	Literatura:

	Obavezna:
Stanislavski,K.S., RAD GLUMCA NA SEBI I i II,Prolog, Zagreb, 1991.
Stanislavski,K.S., ETIKA, Jugoslovensko udrženje „ Nauka i društvo“, Beograd 1990.
Stjepanović, Boro, GLUMA I i II, Univerzitet Crne Gore, Cetinje 1997.
Denis,En, ARTIKULISANO TELO, FDU, Beograd, 1997.
Klajn,dr. Hugo, OSNOVNI PROBLEMI REŽIJE,Univerzitet umetnosti Beograd,1979.
Ibersfeld,An,ČITANJE POZORIŠTA, Kultura Beograd, 1981.

	Šifra predmeta: PROD0106
	HISTORIJA SVJETSKE DRAME I POZORIŠTA I

	Ciklus: Prvi
	Godina: I
	Semestar: I
	Broj ECTS kredita: 3

	Status: obavezni
	Kontakt sati: 60 sati

Predavanja: 30 sati (2 sata sedmično)
Vježbe: 30 sati (2 sata sedmično)

Kontinuirano sticanje znanja: 15S sati
Ukupan broj sati: 75 sati

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan I semestar

	Cilj (ciljevi) predmeta:
	 Nastava predmeta Historija svjetske drame i pozorišta koncipirana je tako da u nizu tematskih cjelina nastoji obuhvatiti i analizirati, kako sinhronijski, tako i dijahronijski, najbitnije pojave i stilska obilježja u razvitku dramske književnosti i teatarske prakse, nastojeći podcrtati njihovu međusobnu uslovljenost.
Tokom ovog seminara studenti treba da se upoznaju sa opštom problematikom teatarskopovijesnog i dramske periodizacije od nastanka teatra do XIX stoljeća, sa akcentom na temeljna obilježja stilskih epoha: antičkog teatra i drame, klasičnog teatra Istoka, teatra i drame renesanse, baroka, klasicizma I romantizma, sve do prvih naznaka realizma u drami. Posebna pozornost će biti na komparativnom izučavanju južnoslovenske drame i teatra u kontekstu razvoja pojedinih stilskih formacija u Europi.

	Tematske jedinice:

	- Antropološki i kulturološki korijeni teatra. Maska - tragičko i komičko lice svijeta.
- Susret herojskog mita i satirske igre.
- Tragično iskustvo i tragička forma. Aristotelova analiza strukture tragedije.
- Eshilove tragedije. Sofoklove tragedije. Euripidove tragedije.
- Razvoj helenske komedije. Aristofan.
- Helenistička i rimska komedija. Menandar-Plaut-Terencije.
- Srednjovjekovni tipovi teatra i liturgijski modeli drame.
- Renesansna komedija.
- Dramsko djelo W. Shakespearea.
- Doba baroka u teatru.
- Klasicistička drama i teatar.
- Neohumanizam i romantizam u Europi i na južnoslovenskom prostoru.
- Dramsko djelo Gettea i Schillera.
- Sistematizacija gradiva i priprema za završnu provjeru znanja.

	Ishodi učenja:
	Znanje: Nakon odslušanog semestra studenti su upoznati sa osnovnom problematikom iz oblasti Historije svjetske drame i pozorišta, kao i sa dramskom periodizacijom od nastanka teatra do XIX stoljeća.
Vještine: Studenti razvijaju sposobnost prepoznavanja dramskih i teatarskih karakteristika specifičnih za pojedine stilske epohe.
Kompetencije: Studenti stiču sposobnost elementarnog kritičkog i analitičkog uvida u Historiju svjetske drame i pozorišta što je neophodni temelj za njihovo daljnje bavljenje teatarskom teorijom i praksom.

	Metode izvođenja nastave:
	Nastava iz predmeta Historija svjetske drame i pozorišta izvodi se u kombinaciji predavanja, vježbi i seminarskih radova.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:9]: [9: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa, uz kolokvije i seminarske radove.

	Literatura[footnoteRef:10]: [10: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:

Amico, POVIJEST DRAMSKOG TEATRA, Zagreb, 1972.
Apollonio, POVIJEST COMEDIE DEL ARTE, Zagreb, 1985.
Aristotel, O PJESNIČKOM UMIJEĆU, Zagreb, 1983.
Auerbach, MIMESIS, Zagreb, 1983.
Beker, SEMIOTIKA DRAME I KAZALIŠTA, Zagreb, 1991.
Brecht, DIJALEKTIKA U TEATRU, Zagreb, 1980.
Brook, PRAZAN PROSTOR, Beograd, 1982.
Carlson,KAZALIŠNE TEORIJE I - III, Zagreb, 1996/97.
Diderot, PARADOKS O GLUMCU, Zagreb, 1958.
Duvinganand, SOCIOLOGIJA POZORIŠTA, Beograd, 1978.
Fergusson, POJAM POZORIŠTA, Beograd, 1979.
Goethe, SPISI O UMJETNOSTI I KNJIŽEVNOSTI ,Zagreb 1987.
Grotowski, KA SIROMAŠNOM POZORIŠTU, Beograd, 1976.
Horgešić, ŠEKSPIR, MOLIER, GETE, Zagreb, 1978.
Klajić, POZORIŠTE I DRAMA SREDNJEG VIJEKA, Novi Sad, 1988.
Kott, POZORIŠTE ESENCIJE I DRUGI ESEJI, ROZALINDIN SPOL, JEDENJE BOGOVA, Zagreb, 1977.
Kulenović, POZORIŠTE AZIJE, REZIME, Sarajevo 1999.
Molinari, ISTORIJA POZORIŠTA, Beograd, 1979.
Nietzche, RAĐANJE TRAGEDIJE, Zagreb, 1997.

Dopunska:

Arto, POZORIŠTE I NJEGOV DVOJNIK,Beograd, 1964.
Bachelard, POETIKA PROSTORA, Zagreb, 1990.
Barba, PARADOKSALNI PROSTOR TEATRA U MULTIKULTURALNIM DRUŠTVIMA, Zagreb, 2000.
Barba, TREĆI TEATAR, Zagreb, 1977.
Barthes, CARSTVO ZNAKOVA, Zagreb, 1989.
Bergson, O SMIJEHU, Zagreb, 1987.
Craig, O UMJETNOSTI KAZALIŠTA, Zagreb, 1980.
Čehov, GLUMCU, Zagreb, 1978.
Esslin, THE THEATER OF THE ABSURD, Penguin, 1968.
Ionesco, POZORIŠNO ISKUSTVO, Beograd, 1965.
Karahasan, DNEVNIK MELANKOLIJE, Zenica, 2004.
Lehmann, POSTDRAMSKO KAZALIŠTE, Zagreb, 2004.
Lessing, HAMBURŠKA DRAMATURGIJA, Zagreb 1950.
Lesky, POVIJEST GRČKE KNJIŽEVNOSTI, GRČKA TRAGEDIJA, Zagreb, 2001. i Novi Sad, 2005.
Lešić, TEORIJA DRAME KROZ STOLJEĆA I - III, Sarajevo, 1977/90.
Lukacz, ISTORIJA RAZVOJA MODERNE DRAME, Beograd, 1978.
Majerhold, O POZORIŠTU, Beograd, 1976.
Melchinger, POVIJEST POLITIČKOG KAZALIŠTA, Zagreb, 1989.
Miočinović, MODERNA TEORIJA DRAME, Beograd, 1981.
Pantić, POETIKA HUMANIZMA I RENESANSE, Beograd, 1983. Pfister, DRAMA, Zagreb,1998.
Piscator, POLITIČKO KAZALIŠTE, Zagreb, 1985.
Sabljak, TEATAR XX STOLJEĆA, Split, Zagreb, 1971.
Švacov, TEMELJI DRAMATURGIJE , Zagreb, 1976.
Turner, OD RITUALA DO TEATRA, Zagreb, 1989.

	Šifra predmeta: PROD0107
	UVOD U SCENARIJ I

	Ciklus: Prvi
	Godina: I
	Semestar: I
	Broj ECTS bodova: 3

	Status: OBAVEZNI
	Kontakt sati: 45 sati
Predavanja: 15 sati (1 sat sedmično)
Vježbe: 30 sati (2 sata sedmično)

Individualni praktični rad: 15
Kontinuirano savladavanje gradiva: 15
[image: unsa logo transparent]Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast SCENARIJ

	Preduslov za upis:
	Upisan I semestar

	Cilj (ciljevi) predmeta:
	Ciljevi i zadaci predmeta UVOD U SCENARIJ I je upoznavanje studenata produkcije i menadžmenta u scenskim umjetnostima sa pojmom scenarija i njegovom pozicijom u filmskom i televizijskom stvaralaštvu. Studenti će se upoznati sa historijskim razvojem scenarija, te će uz praktične radove upoznati se sa teorijom drame i filmskom dramaturgijom, te sa prirodom scenarističkog posla i njegovom pozicijom u audio-vizualnoj industriji.

Sadržaj predmeta izvodi se u jedinstvenoj kombinaciji predavanja i vježbi. Pod predavanjem podrazumijevamo proces uvođenja u temu i verbalnu elaboraciju teme, a pod vježbom proces praktične provjere i izvedbe teme u vidu vježbi na temu. Ovi procesi teku paralelno i omogućavaju da studenti stvore i teorijsku i iskustvenu platformu za svoj dalji rad.

	Tematske jedinice:

	
SEDMICA:
1. Uvodno predavanje: historijski pregled razvoja scenarija; porijeklo riječi scenarij; historijski razvoj i uslovnosti
2. Šta je scenarij? Kako se piše? Scenaristička sintaksa, pojmovi vezani za scenarij, forma i guild format kao grafički izgled scenarija,
Vježba: Guild Format
3. Višeslojnost scenarija
 Zadatak: pročitati jedan klasični scenarij
4. Osnove scenarija: fizička stvarnost / stvarnost umjetničkog djela, Vježba: Napisati "Događaj koji me je fascinirao"
5. Odakle dolaze priče? Analiza vježbi
6. Priča i naracija: na koji način je ispričana priča: kao događaj, informacija... Situacija – ne ilustracija
 Analiza vježbi, projekcija filmova kao primjera
7. Filmski prostor
 Vježba: esej na temu: Događaj na putu od kuće do škole
8. Lik, cilj, prostor. Analiza vježbe
9. Fizička radnja; Identifikacija lika; Glavni lik; Cilj
 Vježba: scenarij na temu "Od kuće do škole"
10. Aristotel: Poetika
 Seminarski rad «Aristotelova Poetika – analiza na primjeru scenarija zadatog filma»
11. Tema/ Ideja, Struktura/ Priča
 Analiza vježbi
12. Trodjelna struktura scenarija: I čin, II čin, III čin. Glavni tok radnje/ Paralelna radnja
 Analiza seminarskih radova
13. Struktura: Scena / Sekvenca / Činovi / Cjelina
 Vježba: Nastavi scenu (unutar zadatog filma), nenajavljeni test znanja
14. Glavni lik, protivnik, cilj, sukob, napetost, katarza
 Vježba: scena na temu "Trudnoća"
15. Analiza vježbi, provjera znanja i priprema za ispit

	Ishodi učenja:
	Znanje: Upoznavanje sa teorijskim elementima i osnovama za pisanja scenarija. Upoznavanje sa najvažnijim primjerima iz historije svjetskog filma, te bosanskohercegovačkog filma.

Vještine: Upoznavanje sa formatom pisanja scenarija.
Upoznavanje sa osnovnim elementima scenarija. Sticanje znanja o strukturi scenarija kao budućeg filmskog djela.

Kompetencije: Prepoznavanje i važnost teme i ideje. Upoznavanje sa odnosom fizička stvarnost – stvarnost umjetničkog djela. Sticanje odnosa prema prostoru i vremenu.

	Metode izvođenja nastave:
	Princip rada na predmetu UVOD U SCENARIJ I je istraživački, individualan ali u isto vrijeme i timski rad studenata. Istraživanje tema i savladavanje teorijskih pojmova neophodnih za praktični rad odvijaju se u grupi, a sam praktični rad je individualan za svakog studenta te su rezultati i iskustva različiti u ovisnosti od vlastitog angažmana i osobenosti svakog studenta ponaosob.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:11]: [11: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijecć organizacione jedinice prije početka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa članom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije
nastavnog programa. Planiran je jedan test tokom semestra i
finalni ispit nakon semestra. Da bi izašao na usmeni dio ispita
student mora redovno pohađati nastavu.

	Provjera znanja i ocjenjivanje
	
	Kriteriji
	Bodovi

	Uslov za ispit min-max

	Bodovi
	Ocjene
	
	
	
	

	 do 55
	 5 (F)
	1.
	Pohađanje nastave
	 5
	 1 - 5

	56 - 68
	 6 (E)
	2.
	Aktivnosti u nastavi
	 5
	 2 - 5

	69 - 76
	 7 (D)
	3.
	Testovi tokom semestra
	 10
	 6 – 10

	 77 - 85
	 8 (C)
	4.
	Seminarski radovi
	 10
	 6 - 10

	 86 - 92
	 9 (B)
	5.
	Praktični rad i vježbe
	 20
	10 - 20

	 93 - 100
	10 (A)
	6.
	Završni ispit
	 50
	30 - 50

	
	
	
	UKUPNO
	100
	55-100

	 Do završnog ispita, studenti mogu sakupiti maksimalno 50 bodova. Da bi imali pravo pristupiti završnom ispitu, iz svakog od prethodno navedenih elemenata moraju postići minimalni broj bodova, odnosno ukupno 25.

	Literatura[footnoteRef:12]: [12: Senat visokoškolske ustanove, odnosno vijeće organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrđuje obavezne i preporučene udžbenike i priručnike, kao i drugu preporučenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
UVOD U SCENARIJ, Elma Tataragić
POETIKA, Aristotel
Dopunska:
434 PISANJE SCENARIJA, Lew Hunter
UMJETNOST DRAMSKOG PISANJA, Lajos Egri
STIL FILMSKOG SCENARIJA, Elma Tataragić

	Šifra predmeta:
PROD0108
	OSNOVI NAUKE O JEZIKU I

	Ciklus: Prvi
	Godina: I
	Semestar: I
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanje: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet

	Preduslov za upis:
	Upisan u prvi semestar.

	Cilj (ciljevi) predmeta:
	Na predavanjima se prvenstveno nastoji skrenuti pažnja na aspekte korektnog pisanog izražavanja. Vježbe prvenstveno služe da se na njima utvrdi materija koju su studenti čuli na predavanjima i to stalnim provjerama u vidu testova.
Osnovni cilj ovoga kolegija jest da se pismenost studenata podigne na što veću razinu (kako u pisanom tako i u usmenom izražavanju). Cilj je kolegija i upoznati studente s važnijim teorijsko-terminološkim pitanjima vezanim za pravopisnu normu i osposobiti ih da u skladu sa stečenim pravopisnim znanjima preispitaju primjenu pravopisne norme u vlastititoj pisanoj komunikaciji.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. Termini pravopis i pravopisna norma. Opća obilježja pravopisne norme. Pravopisna načela. Pravopisna norma prema drugim standardnojezičkim normama.
2. Pravila upotrebe velikoga / maloga slova.
3. Pravila upotrebe velikoga / maloga slova.
4. Sastavljeno i rastavljeno pisanje riječi (imenice, pridjevi).
5. Sastavljeno i rastavljeno pisanje riječi (zamjenice, brojevi, glagoli, prilozi, prijedlozi, veznici i riječce).
6. Pisanje skraćenica.
7. Rastavljanje riječi na kraju retka. Pisanje riječi stranoga porijekla.
8. Jednačenje suglasnika po zvučnosti. Jednačenje suglasnika po mjestu tvorbe.
9. Redukcija suglasnika. Alternacija l-o
10. Pravila o alternaciji ije/je/e/i.
11. Pravila o alternaciji ije/je/e/i.
12. Glasovi i glasovni skupovi: pisanje i izgovor glasova č-ć, pisanje i izgovor glasova dž-đ; glas h; intervokalno j.
13. Interpunkcija. Pravopisni znaci.
14. Upotreba pravopisnih znakova u popisu literature i ugradbi citatnica u tekst.

	Ishodi učenja:
	Podizanje općeg nivoa pismenosti kako u pisanom tako i u usmenom izražavanju.
Na temelju stečenih pravopisnih znanja studenti će biti osposobljeni da definiraju, opišu i objasne pravopisna pravila te da ih, tome primjereno, upotrebljavaju u vlastitoj pisanoj komunikaciji.

	Metode izvođenja nastave:
	Predavanja kombinovana sa razgovorom. Vježbe prate predavanja.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:13]: [13: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Polusemestralni ispit
	40
	40

	2.
	Aktivnost
	10
	10

	3.
	Završni ispit
	50
	50

	Ukupno: 100 bodova
	100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:
Polusemestralni ispit studenti pišu i u njemu odgovaraju na postavljena pitanja (40 bodova).
Aktivnost podrazumijeva stepen učešća u nastavi svakog studenta (10 bodova). Završni ispit studenti pišu i u njemu odgovaraju na postavljena pitanja (50 bodova).

	Literatura[footnoteRef:14]: [14: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Halilović, S. (2017), Pravopis bosanskoga jezika, Sarajevo: Slavistički komitet.
- Hrvatski pravopis (2013) Zagreb: Institut za hrvatski jezik i jezikoslovlje.
- Pešikan, M. – Jerković, J. – Pižurica, M. (2015), Pravopis srpskoga jezika – ijekavsko izdanje (priručnik za škole), Novi Sad – Banja Luka: Matica srpska.

	Šifra predmeta: PROD0109
	OSNOVE TEORIJE UMJETNOSTI I

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 30 (2 sata sedmično)

Kontinuirano samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet

	Preduslov za upis:
	Upisan III semestar

	Cilj (ciljevi) predmeta:
	Na predavanjima se studenti upoznaju sa dominantnim kulturnim teorijama i doprinosom znanstvenika kao što su Umberto Eco, Mukaržovski, Barthes, dok su lingvističke teorije predstavljene preko djela Ferdinanda de Sosira, Emila Benvenista, Romana Jakobsona, Čarlsa Morisa i sistematizatora ovih ideja Tvrtka Kulenovića. Mediji masovne komunikacije i njihova upotreba biti će predstavljeni djelom Maršala Makluana i Edgara Morina. Suvremena digitalna djelatnost biti će osvijetljena zbornikom Videosfera (Ristić), a teorija recepcije Jusovim djelom. U segmentu posvećenom publicističkoj stilistici studenti će uraditi više zadataka na dogovorenu temu, što treba stimulirati njihov intelektualni, znanstveni i kreativni potencijal.
U toku svakog semestra student je obavezan da pročita ona djela koja su se u izvodima ili cjelovito obrađivala na predavanjima i vježbama, kao i osnovnu kritičku literaturu o njima koja je navedena u ovom programu.
Predmet ima za cilj da uvede studente u probleme sistemske refleksije o fenomenu umjetničkog, postavi problem srodstva, sličnosti i razlika među različitim sferama umjetničke djelatnosti, odnosno da teorijski osvijetli odnose među umjetnostima. Veoma važan cilj ovog kolegija da problem umjetnosti i estetskog inkorporira u kontekst pojma kulture i savremenog promišljanja njenih sastavnica i pretpostavki.
Pratit će se kanonska vrsta umjetnosti, ali će se insistirati na njenoj otvorenosti s obzirom na tehnološke inovacije, na integrativne i interelacijske kulturne procese.
Nadalje, cilj ovog kolegija jeste da se studenti što temeljitije upoznaju sa suvremenim kulturnim teorijama, naukama o komunikaciji, te njihovim tipovima, lingvističkim teorijama, strukturalnom lingvistikom, teorijom informacija i njenim terminima, kibernetikom, (post)strukturalizmom i semiotikom, tipovima znakova, profesijom kritičara i interpretatora, medijima masovne komunikacije i savremenim teorijama.
U okviru predavanja posebna pažnja bit će posvećena teorijskim aspektima različitih disciplina koje se proučavaju u okviru ovog predmeta.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. Kultura, umjetnost i komunikacija. Opšta određenja umjetnosti. Umjetnost i nauka.
2. Kibernetika, teorija oneobičavanja. Imanentni pristup umjetničkom djelu.
3.Mit, ritual i umjetnost.
4. Forma i sadržaj. Struktura umjetničkog djela
5. Mimezis. Fikcija i pojavni svijet – fenomen istine
6. Ontologija umjetnosti – Maks Benze.
7. Nauke o komunikaciji. Mediji i umjetnost.
8. Polusemestralna provjera znanja studenata
9. Društveni kontekst i umjetnost
10. Teorija informacija i umjetnost
11. Pristupi umjetničkom djelu: estetika i nauke o umjetnosti. Dekonstrukcija estetike – savremene teorije umjetnosti.
12. Teorija umjetnosti između reda i nereda – od apolonskog do dionizijskog.
Broj i muzika. Arhitektura i sklad. Ljudsko tijelo i simetrija.
13. Grčko pozorište – etika mjere.
Odnos grčke i rimske kulture.
14. Teorija proporcije i simetrije: od antike i srednjeg vijeka do renesanse i manirizma.
Sveta umjetnost.
15. Diskurs, kontekst i tekst.
Priprema za ispit (u ovoj sedmici nema nastave)
Završni ispit za studente

	Ishodi učenja:
	Ishodi učenja za ovaj predmet su da studenti znaju, razumiju ili budu u mogućnosti primijeniti teorijske okvire untar uže specijalnosti kojom se bave – gluma, dramaturgija, produkcija

	Metode izvođenja nastave:
	Predavanja

	Metode provjere znanja sa strukturom ocjene[footnoteRef:15]: [15: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	prisustvo i aktivnost - nastava
	20
	20 %

	2.
	polusemestralni pismeni ispit
	25
	25 %

	3.
	završni pismeni ispit
	25
	25 %

	4.
	završni usmeni ispit
	30
	30 %

	5.
	

	Ukupno:100 bodova
	100%

 Napomena: Preduslov za izlazak na usmeni dio ispita i minimalnu ocjenu šest (55-64) (E) su položeni pismeni dijelovi ispita.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;
c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:16]: [16: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
1. Kulenović, Tvrtko: Rezime; autorefleksija umjetnost i komunikacija prozne magije. Sarajevo: Međunarodni centar za mir, 1995.
2. Grejam, Gordon: Filozofija umetnosti. Beograd: Clio, 2000.
3. Borjev, Jurij: Estetika. Sarajevo: Bosanska riječ, 2009.
4. Niče, Fridrih: Rođenje tragedije. Beograd: Dereta, 2001.
5. Eko, Umberto: Istorija lepote. Beograd: Plato, 2009.
6. Surio, Etjen: Odnosi među umjetnostima. Sarajevo: Svjetlost, 1958
7. Eco, Umberto: Kultura, informacija, komunikacija. Beograd: Nolit, 1973.
8. Foht, Ivan: Istina i biće umjetnosti. Sarajevo: Svjetlost, 1959.
9. Niče, Fridrih: Rođenje tragedije. Beograd: Dereta, 2001.
10. Pobrić, Edin: Priča I ideologija: semiotika književnosti. Sarajevo: Samouprava, 2016.
Dopunska:
1. Estetička teorija danas: ideje Adornove estetičke teorije: (zbornik); izbor Abdulah Šarčević. Sarajevo: „Veselin Masleša“, 1990.
2. Foht, Ivan: Uvod u estetiku. Sarajevo: Svjetlost, 1984.
3. Miljić, Branislava (ur.): Odnosi među umetnostima. Beograd, 1978.
4. Kulenović, Umetnost i komunikacija. Sarajevo: “Veselin Masleša”, 1983.
5. Giro, Pjer: Semiologija. Beograd: Prosveta, 1983.
6. Fischer-Lichte, E.: Estetika performativne umjetnosti. Sarajevo: Šahnipašić, 2009.
7. Plastični znak; Zbornik tekstova iz teorije vizuelnih umjetnosti. Rijeka: Izdavački centar, 1981.
8. Ranković, Milan: Komparativna estetika. Beograd: Umetnička akademija, 1973.
9. Ingarden, Roman: Ontologija umjetnosti. Novi Sad: Književna zajednica Novog Sada, 1991.
10. Saussure, Ferdinad de: Opšta lingvistika. Beograd: Nolit, 1977.
11. Pobrić, Edin: Univerzum simpatije. Sarajevo: Connectum, 2010.
12. Barthes, Roland: Carstvo znakova, Zagreb: August Cesarec, 1989.
13. Benvenist, Emil: Problemi opšte lingvistike. Beograd: Nolit, 1975.
14. Calvino, Italo: Američka predavanja. Novi Sad: Bratstvo i Jedinstvo, 1989.
15. Čolović, Ivan: Divlja književnost. Beograd: Nolit, 1984.
16. Jakobson, Roman: Lingvistika i poetika. Beograd: Nolit, 1966.
17. Jauss, Hans Robert: Estetika recepcije: Beograd: Nolit, 1978.
18. McLuhan, Marshall: Poznavanje opštila–čovjekovih produžetaka. Beograd: Prosveta, 1972.
19. Morin, Edgar: Duh vremena. Beograd: Nolit, 1976.
20. Morris, Charles W.: Osnove teorije o znacima. Beograd: BIGZ, 1975.
21. Mukaržovski, Jan: Struktura, funkcija, znak, vrednost. Beograd: Nolit, 1987.
Ristić, MIhailo: Videosfera. Beograd: Studentski izdavački centar, 1986.

	Napomene
	Usmeni dio ispita imaju pravo polagati studenti koji su položili pismeni i odbranili seminarski rad.
Ocjena se izvodi zbrajanjem svih bodova osvojenih tokom semestra. Svaki element ima propisani minimum bodova koji moraju biti osvojeni kako bi se ti bodovi uzeli u obzir.

	Šifra predmeta
PROD0201
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA II

	Ciklus: Prvi
	Godina: I
	Semestar: II
	Broj ECTS kredita: 6

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 90
Predavanja: 45 (3 sata sedmično)
Vježbe: 45 (3 sata sedmično)

Samostalno savladavanje gradiva: 60
Ukupan broj sati: 150

	Učesnici u nastavi:
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan II semestar, položen ispit iz predmeta Produkcija i menadžment u scenskim umjetnostima I

	Cilj (ciljevi) predmeta:
	Usvajanje osnovnih teorijskih pojmova, praktičnih znanja i iskustava iz oblasti produkcije i menadžmenta, kroz predavanja, vježbe i seminare.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Studenti se upoznaju sa tokom produkcije u različitim umjetnostima i medijima i kroz osnovne produkcijske faze.
Izbor teme, rad na konceptu, izbor medija za realizaciju, prezentacija, specifičnosti pozorišta, filma, TV-a, novih medija.
Izbor i organizovanje autorske i tehničke ekipe, struktura, hijerarhija.
Načini planiranja, programi za planiranje (Movie magic budgeting, scheduling), dispozicije, rezervni planovi, rokovi, finansijski planovi, modeli
Planiranje i realizacija budžeta, protok novca (cash flow planiranje) budžeti, resursi, izvještaji.
Proces proizvodnje, organizacijske strukture, kritične tačke, rješavanje problema, tehnička baza, tehnika i način izvođenja projekta, postprodukcija.
Planiranje, finansije, određivanje i komunikacija sa ciljnom grupom, ispitivanje tržišta, marketinške strategije, strategije plasmana, mediji, PR, kritične tačke, rješavanje problema specifično pozorište, film, TV, novi mediji.
Osnovni elementi filmske industrije.
Rizici.
Vještine sprovođenja vlastitog istraživanja (Anketa o korištenju slobodnog vremena i istraživanje vezano za selekciju Canneskog filmskog festivala) .

	Ishodi učenja:
	Studenti se upoznaju sa tokom produkcije u različitim umjetnostima i medijima i kroz osnovne produkcijske faze.
Izbor teme, rad na konceptu, izbor medija za realizaciju, prezentacija, specifičnosti pozorišta, filma, TV-a, novih medija.

	Metode izvođenja nastave:
	Predavanja , vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.
Studenti su obavezni učestvovati u analizama, diskusijama, te analizirati na času savremenu produkciju u scenskim umjetnostima.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:17]: [17: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:18]: [18: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Bastian Cleve, Film Production Management, Taylor&Francis, 2006.
- Gregory Goodel, Independent Feature Film Production, 1998.
- David M. Conte, Stephen Langley, Theatre Management: Producing and Managing the Performing Arts, 2007.
- Karl Spracklen, Digital Leisure, The Internet and Popular Culture, Palgrave Macmillan, 2015.
- Chris Rojek, The Labour of Leisure: The Culture of Free Time, Sage Publications, 2010.

	Šifra predmeta PROD0202
	PRODUKCIJA PROJEKAT II

	Ciklus: Prvi
	Godina: I
	Semestar: II
	Broj ECTS kredita: 6

	Status: Obavezni
	Kontakt sati: 75

Predavanja: 30 (2 sata sedmično)
Vježbe: 45 (3 sata sedmično)

Pripreme za jednočinku i završni ispit: 75

Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan 2. semestar, položen ispit Produkcija projekat I

	Cilj (ciljevi) predmeta:
	Cilj ovog predmeta ja da studenti kroz praktični rad steknu osnovna znanjima iz oblasti pozorišne produkcije i menadžmenta, te da samostalno realizuju pozorišne projekte kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice po sedmicama:

Predmet obuhvata grupni i pojedinačni rad na praktičnim projektima. Praktični rad podrazumijeva razvoj, planiranje i realizaciju pozorišnog projekta – pozorišne jednočinke. Izuzetno važan je proces koji se ostvaruje kroz rad u klasi, koju vodi nastavnik, a u kojoj ravnopravno učestvuju i studenti. Tokom razvoja, planiranja, realizacije i izvođenja projekata studenti stiču znanja, te se usvaja i profesionalni način komunikacije.
Sadržaj predmeta izvodi se u kombinaciji predavanja i vježbi.
Rad na vježbama je usmjeren na praktične aspekte rada i poslove u pozorišnoj produkciji.
PRAKTIČNI RADOVI:
Pozorišna jednočinka; pojedinačni radovi u trajanju od 3-5 min. Jednočinka se realizijue kao samostalna vježba ili u grupama u ovisnosti od broja studenata u klasi.

	Ishodi učenja:
	 Studenti kroz praktični rad stiču osnovna znanjima iz oblasti pozorišne produkcije i menadžmenta, te realizuju pozorišne projekte kao producenti ili menadžeri.

	Metode izvođenja nastave:
	Predavanja , vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije, saradnja sa kolegama sa drugih odsjeka ASU i Univerziteta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:19]: [19: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra,. Provjera praktičnog dijela znanja se provjerava na javno izvedenom ispitu. Nakon uspješno izvedenog praktičnog dijela ispita studenti pristupaju usmenom dijelu ispita.

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Praktični rad i vježbe
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:20]: [20: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Darko Lukić, Produkcija i marketing scenskih umjetnosti, Hrvatski centar ITI, Zagreb, 2010.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Milena Dragićević-Šešić, Sanjin Dragojević, Menadžment umetnosti u turbulentnim okolnostima, Clio, Beograd 2005.
- Milena Dragićević-Šešić, Branimir Stojković, Kultura, menadžment, animacija , marketing, Clio, Beograd 2011.
- Maja Ristić, Menadžment pozorišta: Ljudski resursi u oblikovanju pozorišne predstave, Beograd, 2020.
- David M. Conte, Stephen Langley, Theatre Management: Producing and Managing the Performing Arts, 2007.
- Annie Sutton, Nick O'Brian, Theatre in practice, 2nd edition, Routledge, 2018.
- Erika Fischer-Lichte , Minou Arjomand, Ramona Mosse, Theatre and performance studies, Routledge 2014.
- Donald C. Farber, Producing Theatre: A Comprehensive and legal business guide, Limelight editions, 2006.

	Šifra predmeta PROD0203
	RAZVOJ PRODUKCIJE U ELEKTRONSKIM MEDIJIMA II

	Ciklus: Prvi
	Godina: I
	Semestar: II
	Broj ECTS kredita: 3

	Status:
Obavezan
	Kontakt sati: 45
Predavanja: 15 (1 sat sedmično)
Vježbe 30 (2 sat sedmično)

Samostalno savladavanje gradiva: 30
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan II semestar

	Cilj (ciljevi) predmeta:
	Upoznavanje studenata sa standardnim televizijskim žanrovima i načinima analize radijskog televizijskog programa, usvajanje osnovnih pojmova iz oblasti medijske produkcijske prakse.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Kao jedna od osnovnih tema tretira se institucionalna osnove televizijske organizacije u 20. vijeku.
Studenti tokom semestra rade seminarski rad na temu izabranog internacionalnog TV formata.

	Ishodi učenja:
	U okviru predmeta se, na osnovu gledanja TV programa i pismenih analiza, definiraju karakteristike televizije kao medija, te studenti usvajaju osnovna znanja o razvoju tehnologije. Studenti se upoznaju sa osnovni TV žanrovi i formati kroz istoriju te alatima analize TV žanrova i formata.

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, slušanje, gledanje.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:21]: [21: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, te na završnom pismenom ispitu.

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:22]: [22: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
Gary R. Edgerton, The Columbia History of American Television, Columbia University Press, New York, 2007.
Horace Newcomb (ur.), Television: The Critical View.
Glen Creeber, The Television Genre Book, British Film Institute.
Graeme Turner & Jinna Tay, Television Studies after TV: Understanding Television in the Post-Broadcast Era, Routledge.
Anthony Smith, ur., Television: An International History, Oxford University Press, 1998.
Doiglas Gomery & Luke Hockley, ur., Television Industries, British Film Institute, 2006.

	Šifra predmeta: PROD0204
	ELEMENTI FILMA I RAZVOJ FILMSKIH VRSTA II

	Ciklus: Prvi
	Godina: I
	Semestar: II
	Broj ECTS kredita: 3

	Status:
OBAVEZNI
	Kontakt sati: 45
Predavanja: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirano samostalno savladavanje gradiva: 15
Priprema za kolokvij i završni ispit: 15
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Filmska umjetnost

	Preduslov za upis:
	Upisan II semestar.

	Cilj (ciljevi) predmeta:
	Osnovni cilj predmeta je nastaviti upoznavati studente sa osnovima historije filma i razvoja autorske filmske estetike. Namjera je upoznati studente sa nastankom, razvojem i dijalektičkim odnosom autorskog, industrijskog i socijalnog aspekta filma. Analizom odabranih djela iz svjetske filmske historije paralelno se pristupa autoru i njegovim transformacijama kroz historiju, kao i osnovnim načinima produkcije, distribucije i prikazivanja, tehničkog i političkog razvoja filmskih izražajnih sredstava. U drugom dijelu akcenat je na razvoju filma nakon Drugog svjetskog rata i kolapsu studijskih sistema, kao i razvoju filma kao medija. Ovim procesom studenti dobijaju ideju o historiji svoje umjetnosti, i razvoju izražajnih sredstava u skladu sa razvojem percepcije gledaoca i tehničkih tendencija, što ima za cilj formiranje vlastitog stila, ideje o historiji filma, kao i inspiraciju za rješavanje određenih veoma konkretnih problema u procesu stvaranja filmskog djela.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	· Reakcija; Film Noir, utjecaji, socijalno – političke implikacije; otuđenost, stilizacija i stvarnost; detective, police i crime noir; estetika i utjecaj; meta noir;
· Japanski studijski sistem, specifična organizacija, veliki output i visoka gledanost; militarizam i ograničenja;
· Neorealizam, Počeci i ratna tematika, okretanje ka stvarnosti, socijalna reportaža; istine i zablude o estetici neorelizma; utjecaj;
· Uspon i pad Hollywooda; Paramount at all odluka; raspuštanje vertikalne integracije; borba sa televizijom i nova tehnička revolucija;
· Uspon i pad Hollywooda; stari i novi autori; popuštanje cenzure i nova estetika;
· Japan 50 - tih, vrhunac kreacije i kraj sistema; poslijeratni razvoj, američka kontrola;
· Postratni film u svijetu; vrhunac i pad studijske proizvodnje; art film i povratak modernizma; festivalska kultura; fondovi i državno finansiranje – umjetnost ili industrija; Francuska - Tradicija kvalitete; Skandinavska obnova; Britanska kvaliteta, stalni pokušaji pomoći filmovima, problemi sa finansiranjem, ali stalni kvalitetni proizvodi;
· Postratni film u svijetu – obnova kinematografija Istočne Evrope; SSSR, Poljska, Češka;
· Autori; autorska poetika, definicije; Alexander Astruc: Camera Stylo; 3 faze razvoja; Ingmar Bergman – naslijeđe ekspresionizma, pozorište i film;
· Autori – Luis Bunuel; tri kinematografije jedan stil; modaliteti nadrealizma u dugometražnom filmu; vječna svježina trezvenog stila;
· Autori – Michelangelo Antonioni; naslijedje neorealizma i neorealizam duše; “mrtvo vrijeme”, “ennui”, kadriranje i konstrukcija;
· Autori – Federico Fellini; naslijeđe neorealizma i neorealizam duše; lična mitologija, njena uspostava i baziranja autorstva na njoj;
· Autori – Kurosawa Akira – u i van industrije; zapad ili istok, Japan ili Hollywood; staro ili novo; izumitelj dinamizacije filma;
· Autori – Satyajit Ray – ostvarivanje ideala neorealizma;
· Autori – Jacques Tati – obnova slapstick i apsolutno autorstvo.

	Ishodi učenja:
	Znanje: Upoznavanje sa filmom u periodu nakon Drugog svjetskog rata
Vještine: „Stručno“ gledanje filmova i sposobnost analize
Kompetencije: Sticanje kompetencije za analizu filmova i primjenu naučenog na praktični rad

	Metode izvođenja nastave:
	Predavanja i vježbe. Zajedničko gledanje i analiziranje filmskih djela. Izučavanje zadate literature. Kroz dijalog predavača i studenata revaloriziraju se estetski stavovi i djela, komparacije i primjene teorijskih i povijesnih aspekata na konkretne primjere, ali i vlastiti rad.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:23]: [23:]

	Provjera znanja se izvodi u dva dijela: seminarski rad kao uslov za izlazak na konačni ispit i konačni pismeni ispit.
Prisustvo: 5
Angažman u nastavi: 15
Pismeni seminarski rad: 30
Završni rad: 50
Ukupno: 100

	Literatura[footnoteRef:24]: [24:]

	Obavezna:
- Kristin Thompson, David Bordwell, Film History: An Introduction, 3. izdanje, McGraw-Hill, 2009
- David Bordwell, Kristin Thompson, Film Art: An Introduction, 7. izdanje, McGraw-Hill, 2003.
- David Bordwell, Figures Traced in Light: On Cinematic Staging, University of California, 2005.
- David Bordwell, O povijesti filmskog stila, Hrvatski filmski savez, Zagreb, 2005.

Dopunska:
- David Bordwell, Narration in the Fiction Film, University of Wisconsin Press, 1985.
- Thomas Schatz, The Genius of the System: Hollywood Filmmaking in the Studio Era, University Of Minnesota Press, 2010.
- David Cook, Istorija filma, Clio, 2018.
- Dušan Stojanović (ur.), Teorija filma, Nolit.
- Ante Peterlić, Pojam i struktura filmskog vremena David
- Bordwell, Ozu
- Nikola Stojanović, Kurosawa
- Andrew Robinson, Satyajit Ray: The Inner Eye
- Michelangelo Antonioni: The Architecture of Vision
- Federico Fellini, Italo Calvino: Making a Film

	Šifra predmeta:   
PROD0105   
	
GLUMA I GLUMAČKA SREDSTVA II

	Ciklus: Prvi
	Godina: I
	Semestar II
	Broj ECTS kredita: 2

	Status: Obavezni predmet
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)
Kontinuinirano samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na predmete Gluma i Pokret

	Preduslov za upis:
	Upisan I semestar

	Cilj (ciljevi) predmeta:
	Sadržaj predmeta Gluma i glumačka sredstva II izvodi se u jedinstvenoj kombinaciji predavanja,vježbi, seminara i individualnih vježbi i u procesu obučavanja ne mogu se striktno odvajati.
Zadaci predmeta su:
Upoznavanje studenata/ica režije sa osnovnim
znanjima o liku i ulozi i otkrivanje mehanizama za
njihovu realizaciju.
Upoznavanje sa sistemima i modelima glumačke igre
Žanrovska određenja
Stil glumačke igre
5.Uočavanje odstupanja od standardnog govora i
ispravljanje govornih nedostataka.
6. Upoznavanje sa procesom proizvodnje artikulisanog
govora
7. Osvještavanje upotrebne vrijednosti artikulisanog
govora u verbalnoj komunikaciji
8. Iskustveno osvještavanje artikulisanog govora i govorne
radnje u scenskom djelovanju/ javnom nastupu.
9. Razvijanje i kreativnosti vlastitog govornog izraza kroz
rad na besjedama i drugim govorima.

	Tematske jedinice:

	Studija lika (tjelesna pojava/ karakterne osobine. Fahovi. Male uloge. Govorna radnja.
Kultura govora- kultura mišljenja; Jezik i govor (pojam, definicija)
Osnovna svojstva dobrog govora
Dikcija(Vježbe respiracije, fonacije, rezonancije, artikulacije)Govorne vrednote i konstanteGovorni reljef (pojam, uspostava, misaono-emocionalni signali)Osnovni vidovi saopštavanjaOsnovni elementi besjedništva (besjednik, auditorijum, besjeda)Priprema govora i govornički nastup (invencija, dispozicija, elokucija)Studija uloge i upotreba glumačkih sredstava. Glumac/ica-ansambl-reditelj/ica-predstava.Seminar: HUGO KLAJNSistemi i modeli (tehnike i tehnički postupci)Žanr.
Stilovi glumačke igre.

	Ishodi učenja:
	Znanje: Studenti/ice stiču znanje o radu na liku i ulozi, sistemima i modelima, te stilovima glumačke igre. Poznavanje akustičkih svojstava govora, te vrednota usmenog govora
Prepoznavanje osnovnih sistema govornog izražavanja Prepoznavanje osnovnih vidova saopštavanja i elemenata besjedništva.Vještine: Razvijanje svijesti o liku kao “ višoj” organizaciji radnje.
Upoznavanje sa pojedinačnostima različitih glumačkih sistema i modelima glumačke igre u njima.Žanrovska određenja i pripadajući glumački izbori u okvirima biranog žanra.
Stilska određenja i načini realizacije zadataka u okvirima izabranog stila.Kvalitetnija dikcija kao krajnji cilj usavršavanja govornr vjštine.
Analitička priprema govora za govornički nastup i sama izvedba.Sposobnost produktivnijeg i kretivnijeg usmenog izražavanja.
Kompetencije:Osposobljenost za razumijevanje rada glumca/ice u teatru,(lik I uloga, razumijevanje sistema i modela glumačke igre, znanje o stilu glumačke igre; te razvijanje otvorenosti i spremnost redatelja/ice za različite osobne pristupe glumačkom radu.
Primjena stečenih znanja i vještina u realizaciji govornih vrednota tokom oblikovanja govornog izraza. Interpretacija besjede- govora znamenitih ličnosti ili dramskih likova, kao i drugih govora za potrebe javnih nastupa.
Artikulisana saradnja boljim govornim iskazom i jasno davanje uputa u radu sa glumcima/ icama.

	Metode izvođenja nastave:
	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa.Kolokvijum-kraj pete i devete sedmice, pismeni seminarski rad, kraj petnaeste sedmice, završni ispit- kraj sedamnaeste sedmice.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Katedri za glumu i režiju nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.
Praćenje rada i provjera znanja vrši se tokom konstantno realizacije nastavnog programa.Kolokvij – kraj osme sedmicePismeni seminarski rad – kraj se petnaeste sedmice
Završni ispit- sedamnaesta sedmica

	Metode provjere znanja sa strukturom ocjene:
	Praćenje rada i provjera znanja vrši se konstantno tokom realizacije nastavnog programa.Kolokvij – kraj osme sedmicePismeni seminarski rad – petnaesta sedmica
Završni ispit- sedamnaesta sedmica

	Literatura[footnoteRef:25]: [25: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
1.Stanislavski,K.S., RAD GLUMCA NA SEBI I i II,Prolog, Zagreb, 1991.
2.Stjepanović, Boro, GLUMA I i II, Univerzitet Crne Gore, Cetinje 1997.
3. Stjepanović, Boro, GLUMA III, MKFM-Pula,Pula 2004.Univerzitet Crne Gore, Cetinje 1997
4.Arto, Antonen, TEATAR I NJEGOV DVOJNIK, Prosveta, Beograd, 1971.
5.Brecht,Bertold, DIJALEKTIKA U TEATRU,Nolit,1979., Beograd
6.Grotowski,Jerži, KA SIROMAŠNOM POZORIŠTU, Izdavačko informativni centar studenata, Beograd, 1976.
7. Šipka, Milan, Kultura govora, Sarajevo, Institut za jezik, 2005.
8. Avram, Miroslav, Umjetnost govora, Sarajevo, Akademija scenskih umjetnosti,1975.
Dopunska:
Berry, S., Voice and Actor, New York:V.E.,1991.
Morrison,M., Clear Speech: Practical Speech Corretion
and Voice Improvement (3ed). New York: Heinemann
Drama, 1997.
Aristotel, Retorika, Zavod za izdavanje udžbenika,
Beograd, 1987.
Kvintilijan, M.F., Obrazovanje govornika, Veselin
Masleša, Sarajevo, 1985.

	Šifra predmeta: PROD0206
	HISTORIJA SVJETSKE DRAME I POZORIŠTA II

	Ciklus: I
	Godina: I
	Semestar: II
	Broj ECTS kredita: 3

	Status:
Obavezni
	Kontakt sati: 60 sati

Predavanja: 30 sati (2 sata sedmično)
Vježbe: 30 sati (2 sata sedmično)

Priprema za ispit: 15
Ukupan broj sati: 75 sati

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan II semestar

	Cilj (ciljevi) predmeta:
	Nastava predmeta Historija svjetske drame i pozorišta koncipirana je tako da u nizu tematskih cjelina nastoji obuhvatiti i analizirati, kako sinhronijski, tako i
dijahronijski, najbitnije pojave i stilska obilježja u razvitku dramske književnosti i teatarske prakse, nastojeći podcrtati njihovu međusobnu uslovljenost.
Spajajući svjetsku istoriju drame i pozorišta sa procesima na južnoslovenskom prostoru, ovaj kolegij obuhvata period od razvoja realizma do postmoderne drame i tzv. « postdramskog teatra», dakle, do savremenih kretanja u svjetskoj drami i teatru
i na južnoslovenskim prostorima. Jasno, najveći dio kolegija obuhvatiće dramske pravce i teatarske stilove XX stoljeća. Upravo u tom periodu dolazi i do izuzetno ubrzanog razvoja teorijske misli o drami i teatru, tako da će nastava biti koncipirana na način koji studente upoznaje ne samo sa dramsko-povijesnim i teatarsko- povijesnim najznačajnijim ostvarenjima i autorskim poetikama, nego i sa najznačajnijim teorijskim doprinosima, tim više što su vrlo često autori takvih radova bili i sami dramski i teatarski stvaraoci.

	Tematske jedinice:

	- Naturalizam. H. Ibzen (od realizma do simbolizma).
- A. Strindberg (razvoj nordijske drame i ekspresionizma).
- Razvoj realističke drame na južnoslovenskim prostorima.
- M. Krleža i nordijska drama.
- A. P. Čehov - dramski pisac.
- Susret Čehova i Stanislavskog u teatru.
- Teatarska kretanja od Artoa do Wilsona i Brooka.
- Dramski pravci u Europi i na južnoslovenskim prostorima.
- Dramski pravci XX stoljeća u Europi i Americi.
- Osnovne karakteristike postmoderne drame. Postmoderna drama i „postdramski teatar“.
- Sistematizacija gradiva i priprema za završni ispit.

	Ishodi učenja:
	Znanje: Upoznavanje sa osnovnim tokovima i pravcima u svjetskoj drami i teatru u XIX i XX stoljeću.
Vještine: Studenti razvijaju sposobnost prepoznavanja dramskih i teatarskih karakteristika specifičnih za pojedine stilske epohe.
Kompetencije: Studenti stiču sposobnost elementarnog kritičkog i analitičkog uvida u Historiju svjetske drame i pozorišta što je neophodni temelj za njihovo daljnje bavljenje teatarskom teorijom i praksom.

	Metode izvođenja nastave:
	Nastava iz predmeta Historija svjetske drame i pozorišta izvodi se u kombinaciji predavanja, vježbi i seminarskih radova.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:26]: [26: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa, uz kolokvije i seminarske radove.

	Literatura[footnoteRef:27]: [27: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:

Amico, POVIJEST DRAMSKOG TEATRA, Zagreb, 1972.
Apollonio, POVIJEST COMEDIE DEL ARTE, Zagreb, 1985.
Aristotel, O PJESNIČKOM UMIJEĆU, Zagreb, 1983.
Auerbach, MIMESIS, Zagreb, 1983.
Beker, SEMIOTIKA DRAME I KAZALIŠTA, Zagreb, 1991.
Brecht, DIJALEKTIKA U TEATRU, Zagreb, 1980.
Brook, PRAZAN PROSTOR, Beograd, 1982.
Carlson,KAZALIŠNE TEORIJE I - III, Zagreb, 1996/97.
Diderot, PARADOKS O GLUMCU, Zagreb, 1958.
Duvinganand, SOCIOLOGIJA POZORIŠTA, Beograd, 1978.
Fergusson, POJAM POZORIŠTA, Beograd, 1979.
Goethe, SPISI O UMJETNOSTI I KNJIŽEVNOSTI ,Zagreb 1987.
Grotowski, KA SIROMAŠNOM POZORIŠTU, Beograd, 1976.
Horgešić, ŠEKSPIR, MOLIER, GETE, Zagreb, 1978.
Klajić, POZORIŠTE I DRAMA SREDNJEG VIJEKA, Novi Sad, 1988.
Kott, POZORIŠTE ESENCIJE I DRUGI ESEJI, ROZALINDIN SPOL, JEDENJE BOGOVA, Zagreb, 1977.
Kulenović, POZORIŠTE AZIJE, REZIME, Sarajevo 1999.
Molinari, ISTORIJA POZORIŠTA, Beograd, 1979.
Nietzche, RAĐANJE TRAGEDIJE, Zagreb, 1997.

Dopunska:

Arto, POZORIŠTE I NJEGOV DVOJNIK,Beograd, 1964.
Bachelard, POETIKA PROSTORA, Zagreb, 1990.
Barba, PARADOKSALNI PROSTOR TEATRA U MULTIKULTURALNIM DRUŠTVIMA, Zagreb, 2000.
Barba, TREĆI TEATAR, Zagreb, 1977.
Barthes, CARSTVO ZNAKOVA, Zagreb, 1989.
Bergson, O SMIJEHU, Zagreb, 1987.
Craig, O UMJETNOSTI KAZALIŠTA, Zagreb, 1980.
Čehov, GLUMCU, Zagreb, 1978.
Esslin, THE THEATER OF THE ABSURD, Penguin, 1968.
Ionesco, POZORIŠNO ISKUSTVO, Beograd, 1965.
Karahasan, DNEVNIK MELANKOLIJE, Zenica, 2004.
Lehmann, POSTDRAMSKO KAZALIŠTE, Zagreb, 2004.
Lessing, HAMBURŠKA DRAMATURGIJA, Zagreb 1950.
Lesky, POVIJEST GRČKE KNJIŽEVNOSTI, GRČKA TRAGEDIJA, Zagreb, 2001. i Novi Sad, 2005.
Lešić, TEORIJA DRAME KROZ STOLJEĆA I - III, Sarajevo, 1977/90.
Lukacz, ISTORIJA RAZVOJA MODERNE DRAME, Beograd, 1978.
Majerhold, O POZORIŠTU, Beograd, 1976.
Melchinger, POVIJEST POLITIČKOG KAZALIŠTA, Zagreb, 1989.
Miočinović, MODERNA TEORIJA DRAME, Beograd, 1981.
Pantić, POETIKA HUMANIZMA I RENESANSE, Beograd, 1983. Pfister, DRAMA, Zagreb,1998.
Piscator, POLITIČKO KAZALIŠTE, Zagreb, 1985.
Sabljak, TEATAR XX STOLJEĆA, Split, Zagreb, 1971.
Švacov, TEMELJI DRAMATURGIJE , Zagreb, 1976.
Turner, OD RITUALA DO TEATRA, Zagreb, 1989.

	
	

	Šifra predmeta: PROD0207
	UVOD U SCENARIJ II

	Ciklus: BA
	Godina: I
	Semestar: II
	Broj ECTS kredita: 3

	Status: OBAVEZNI
	Kontakt sati: 45 sati
Predavanja: 15 sati (1 sat sedmično)
Vježbe: 30 sati (2 sata sedmično)

Individualni praktični rad: 15
Kontinuirano savladavanje gradiva: 15
[image: unsa logo transparent]Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast SCENARIJ

	Preduslov za upis:
	Položen ispit iz predmeta UVOD U SCENARIJ II

	Cilj (ciljevi) predmeta:
	Ciljevi i zadaci predmeta UVOD U SCENARIJ II je upoznavanje studenata produkcije i menadžmenta u scenskim umjetnostima sa pojmom scenarija i njegovom pozicijom u filmskom i televizijskom stvaralaštvu. Studenti će se upoznati sa historijskim razvojem scenarija, te će uz praktične radove upoznati se sa teorijom drame i filmske dramaturgije.

Sadržaj predmeta izvodi se u jedinstvenoj kombinaciji predavanja i vježbi. Pod predavanjem podrazumijevamo proces uvođenja u temu i verbalnu elaboraciju teme, a pod vježbom proces praktične provjere i izvedbe teme u vidu vježbi na temu. Ovi procesi teku paralelno i omogućavaju da studenti stvore i teorijsku i iskustvenu platformu za svoj dalji rad.

	Tematske jedinice:

	
SEDMICA
1. Likovi i kako ih graditi
 Vježba: "Junak koji me je fascinirao"
2. Likovi u odnosu na temu i ideju
 Analiza vježbi
3. Važnost biografije lika
Vježba: pisanje biografije odabranog lika
4. Sukob / Napetost / Katarza; analiza vježbi
5. Potjera – elementi sukoba, dinamičnost i prostorna definiranost; primjeri filmova i scena sa potjerom
6. Razvoj lika u odnosu na radnju
 Seminarski rad: analiza odabranog filmskog junaka
7. Promjena lika kroz radnju; Lik i prostor
 Vježba: opis prostora prije konflikta i poslije konflikta likova u zadatoj situaciji
8. Analiza vježbi uz primjere
9. Analiza seminarskih radova
10. Uloga dijaloga i monologa
 Vježba: napisati scenu u kojoj jedan lik drugom saopštava nešto što temeljno mijenja njihov odnos
11. Sinopsis i njegova važnost
 Vježba: pisanje sinopsisa prema postojećem scenariju i/ili filmu
12. Struktura filmskog djela
 Vježba: ideja za kratki film sa jednim glavnim likom
13. Analiza vježbi i test znanja
 Vježba: sinopsis za kratki film sa jednim glavnim likom
14. Važnost pisanja verzija u filmskom scenariju
 Vježba: druga verzija scenarija
 15. Analiza scenarija, pregled rada i priprema za ispit

	Ishodi učenja:
	Znanje: Upoznavanje sa teorijskim elementima i osnovama za pisanja scenarija. Upoznavanje sa najvažnijim primjerima iz historije svjetskog filma, te bosanskohercegovačkog filma.

Vještine: Upoznavanje sa formatom pisanja scenarija.
Upoznavanje sa osnovnim elementima scenarija. Sticanje znanja o strukturi scenarija kao budućeg filmskog djela.

Kompetencije: Prepoznavanje i važnost lika, sukoba i dijaloga u scenariju. Upoznavanje sa odnosom fizička stvarnost – stvarnost umjetničkog djela. Sticanje odnosa prema prostoru i vremenu.

	Metode izvođenja nastave:
	
Princip rada na predmetu UVOD U SCENARIJ II je istraživački, individualan ali u isto vrijeme i timski rad studenata. Istraživanje tema i savladavanje teorijskih pojmova neophodnih za praktični rad odvijaju se u grupi, a sam praktični rad je individualan za svakog studenta te su rezultati i iskustva različiti u ovisnosti od vlastitog angažmana i osobenosti svakog studenta ponaosob.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:28]: [28: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijecć organizacione jedinice prije početka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa članom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije
nastavnog programa. Planiran je jedan test tokom semestra i
finalni ispit nakon semestra. Da bi izašao na usmeni dio ispita
student mora redovno pohađati nastavu.
	Provjera znanja i ocjenjivanje
	
	Kriteriji
	Bodovi

	Uslov za ispit min-max

	Bodovi
	Ocjene
	
	
	
	

	 do 55
	 5 (F)
	1.
	Pohađanje nastave
	 5
	 1 - 5

	56 - 68
	 6 (E)
	2.
	Aktivnosti u nastavi
	 5
	 2 - 5

	69 - 76
	 7 (D)
	3.
	Testovi tokom semestra
	 10
	 6 – 10

	 77 - 85
	 8 (C)
	4.
	Seminarski radovi
	 10
	 6 - 10

	 86 - 92
	 9 (B)
	5.
	Praktični rad i vježbe
	 20
	10 - 20

	 93 - 100
	10 (A)
	6.
	Završni ispit
	 50
	30 - 50

	
	
	
	UKUPNO
	100
	55-100

	 Do završnog ispita, studenti mogu sakupiti maksimalno 50 bodova. Da bi imali pravo pristupiti završnom ispitu, iz svakog od prethodno navedenih elemenata moraju postići minimalni broj bodova, odnosno ukupno 25.

	Literatura[footnoteRef:29]: [29: Senat visokoškolske ustanove, odnosno vijeće organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrđuje obavezne i preporučene udžbenike i priručnike, kao i drugu preporučenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
UVOD U SCENARIJ, Elma Tataragić
POETIKA, Aristotel
Dopunska:
LIKOVI – OSNOVA SCENARIJA, Andrew Horton
UMJETNOST DRAMSKOG PISANJA, Lajos Egri
STIL FILMSKOG SCENARIJA, Elma Tataragić

	Šifra predmeta: PROD0208
	OSNOVI NAUKE O JEZIKU II

	Ciklus: Prvi
	Godina: I
	Semestar: II
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet

	Preduslov za upis:
	Upisan u drugi semestar.

	Cilj (ciljevi) predmeta:
	Prvi dio kolegija usmjeren je na kulturu pisane komunikacije, u okviru kojeg se obrazlažu opći uvjeti za dobru pismenost i razrađuju procesi pisanja teksta, posebno akademskih i poslovnih tekstnih vrsta. Drugi dio kolegija tiče se raslojavanja jezika, pa tako i analiziranja funkcionalnih stilova iz sociolingvističkog i pragmatičkog ugla.
Cilj je kolegija upoznati studente s važnijim teorijsko-terminološkim pitanjima pisanja teksta u okviru različitih funkcionalnih stilova, kao i upoznati ih sa osnovnim terminima sociolingvistike, pragmatike, retorike i stilistike. Glavni je cilj kolegija osposobiti studente za pisanje radova u procesu obrazovanja i obavljanju profesionalnih dužnosti, odnosno što temeljitije razvijati sociolingvističke, pragmalingvističke i stilističke kompetencije.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	15. Kultura pisane komunikacije. Opći uvjeti za dobru pismenost.
16. Proces pisanja teksta. Vještina akademskog pisanja. Priprema za pisanje. Globalna struktura i dijelovi teksta.
17. Proces pisanja teksta. Vještina akademskog pisanja. Priprema za pisanje. Globalna struktura i dijelovi teksta.
18. Jezik i stil teksta. Raslojavanje jezika. Socijalno raslojavanje. Teritorijalno raslojavanje. Funkcionalni stilovi. Raymond Queneau Stilske vježbe.
19. Naučni stil.
20. Književnoumjetnički stil. Razgovorni stil.
21. Administrativno-pravni stil. Pisanje molbe, žalbe. Kompozicija molbe, žalbe. Poslovno komuniciranje. Poslovno pismo.
22. Novinarski stil.
23. Komunikacija na javnom skupu. Neverbalna komunikacija.
24. Kultura verbalne komunikacije. Retorički i pragmatički principi komunikacije.
25. Govorni događaj. Govorna situacija. Govorne uloge. Govorni događaj. Govorna situacija. Govorne uloge.
26. Govorni čin. Struktura i tipovi govornih činova.
27. Najčešće gramatičke, pravopisne i stilske greške.

	Ishodi učenja:
	Podizanje općeg nivoa pismenosti kako u pisanom tako i u usmenom izražavanju.
Na temelju stečenih pravopisnih znanja studenti će biti osposobljeni da definiraju, opišu i objasne pravopisna pravila te da ih, tome primjereno, upotrebljavaju u vlastitoj pisanoj komunikaciji.
Studenti će moći da preispitaju stepen vlastitoga poznavanja jezičkoga potencijala koji omogućuje praktično vladanje različitim funkcijama jezika, moći će aktivno da razvijaju, usavršavaju i njeguju vlastite komunikacijske kompetencije kao vještine funkcionalnog prilagođavanja jezika određenim govornim situacijama.

	Metode izvođenja nastave:
	Predavanja kombinovana sa razgovorom. Vježbe prate predavanja.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:30]: [30: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Polusemestralni ispit
	40
	40

	2.
	Aktivnost
	10
	10

	3.
	Završni ispit
	50
	50

	Ukupno: 100 bodova
	100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:
Polusemestralni ispit studenti pišu i u njemu odgovaraju na postavljena pitanja (40 bodova).
Aktivnost podrazumijeva stepen učešća u nastavi svakog studenta (10 bodova). Završni ispit studenti pišu i u njemu odgovaraju na postavljena pitanja (50 bodova).

	Literatura[footnoteRef:31]: [31: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	1. Čengić, M. (2005) Vještina pisanja. Sarajevo: DES.
2. Ivanetić, N. (1995) Govorni činovi, Zavod za lingvistiku Filozofskog fakulteta Sveučilišta u Zagrebu, Zagreb.
3. Katnić-Bakaršić, M. (2001) Stilistika. Sarajevo: Ljiljan.
4. Katnić-Bakaršić, M. (2003) Stilistika dramskog diskursa, Vrijeme, Zenica.
5. Katnić-Bakaršić, Marina (2012) Između diskursa moći i moći diskursa, Zoro, Zagreb.
6. Šipka, M. (2006) Kultura govora. Sarajevo: Institut za jezik.

	Šifra predmeta: PROD0209
	OSNOVE TEORIJE UMJETNOSTI II

	Ciklus: Prvi
	Godina: I
	Semestar: II
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 30 (2 sata sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet

	Preduslov za upis:
	Upisan IV semestar

	Cilj (ciljevi) predmeta:
	Na predavanjima se studenti upoznaju sa dominantnim kulturnim teorijama i doprinosom znanstvenika kao što su Umberto Eco, Mukaržovski, Barthes, dok su lingvističke teorije predstavljene preko djela Ferdinanda de Sosira, Emila Benvenista, Romana Jakobsona, Čarlsa Morisa i sistematizatora ovih ideja Tvrtka Kulenovića. Mediji masovne komunikacije i njihova upotreba biti će predstavljeni djelom Maršala Makluana i Edgara Morina. Suvremena digitalna djelatnost biti će osvijetljena zbornikom Videosfera (Ristić), a teorija recepcije Jusovim djelom. U segmentu posvećenom publicističkoj stilistici studenti će uraditi više zadataka na dogovorenu temu, što treba stimulirati njihov intelektualni, znanstveni i kreativni potencijal.
Predavanja se izvode usmeno, pomoću multimedijalnih sredstava, dok se na vježbama obrađuju kraći i duži odlomci iz djela po programu(odlomci iz pjesama ili prozni teorijski tekstovi koji obrađuju pojedina djela, web stranice na Internetu, Power point prezentacije).
U toku svakog semestra student je obavezan da pročita ona djela koja su se u izvodima ili cjelovito obrađivala na predavanjima i vježbama, kao i osnovnu kritičku literaturu o njima koja je navedena u ovom programu
Osnovni cilj ovog kolegija jeste da se studenti što temeljitije upoznaju s najznačajnijim poetikama, estetičkim teorijama pojedinačnih umjetničkih vrsta, kao i principima komparativne estetike. Važno je sagledati odnos umjetnosti prema drugim konstituentima kulture (prema mišljenju, religiji, nauci, politici, masovnim komunikacijama, subkulturi). Studente treba upoznati sa pravcima u morfološkoj analizi umjetnosti, kao i sa narativnom putanjom od ideje do djela.
Ako je umjetnost jedna vrsta prakse, unutar ovog predmeta treba ponuditi odgovor kakva je to praksa i koliko se razlikuju prakse unutar različitih vrsta umjetnosti.
Pratit će se kanonska vrsta umjetnosti, ali će se insistirati na njenoj otvorenosti s obzirom na tehnološke inovacije, na integrativne i interelacijske kulturne procese.
Po završetku kursa studenti trebaju da steknu sljedeće sposobnosti:
· razumijevanje i korištenje temeljnih teorijskih pojmova;
· sposobnost vrednovanja i kritičkog razumijevanja umjetničkog djela;
svijet o relacijskim, intermedijalnim i kulturnim pretpostavkama umjetničkog djela.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. Pristupi umjetničkom djelu: estetika i nauke o umjetnosti. Dekonstrukcija estetike – savremene teorije umjetnosti. Osnove komunikacije. Pitanje jezika.
2. Strukturalizam i semiotika. Vrste znakova. Struktura znak i referencija.
3. Kod, jezik i estetička poruka.
4. Interpretacija: Znak – značenje – smisao .
5. Semiotika od strukturalizma do poststrukturalizma.
6. Teorija recepcije kao odraz nauke o komunikaciji.
7. Poststrukturalizam i umjetnost postmoderne.
8. Polusemestralna provjera znanja studenata
9. Vrste umjetnosti: prostor i vrijeme.
10. Muzika – antimimetička umjentost. Estetika apsolutne umjetnosti
11. Film kao prevazilaženje jezika. Ikoničko pripovijedanje
12. Intersemiotičko prevođenje. Književnost i film.
13. Performativna umjetnost. Pozorište.
14. Umjetnost i semiotika tijela. Naracija
15. Plastične umjetnosti
16. Priprema za ispit (u ovoj sedmici nema nastave)
 Završni ispit za studente

	Ishodi učenja:
	Ishodi učenja za ovaj predmet su da studenti znaju, razumiju ili budu u mogućnosti primijeniti teorijske okvire untar svojih tekstova koje budu pisali u toku studija ili nakon njega. Da njihova znanja budu prepoznata u širem naučnom i kulturološkom krugu i time bude omogućena njihova veća mobilnost.

	Metode izvođenja nastave:
	Predavanja

	Metode provjere znanja sa strukturom ocjene[footnoteRef:32]: [32: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	prisustvo i aktivnost - nastava
	20
	20 %

	2.
	polusemestralni pismeni ispit
	25
	25 %

	3.
	završni pismeni ispit
	25
	25 %

	4.
	završni usmeni ispit
	30
	30 %

	5.
	

	Ukupno:100 bodova
	100%

 Napomena: Preduslov za izlazak na usmeni dio ispita i minimalnu ocjenu šest (55-64) (E) su položeni pismeni dijelovi ispita.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:

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

	Literatura[footnoteRef:33]: [33: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
11. Grejam, Gordon: Filozofija umetnosti. Beograd: Clio, 2000.
12. Borjev, Jurij: Estetika. Sarajevo: Bosanska riječ, 2009.
13. Saussure, Ferdinad de: Opšta lingvistika. Beograd: Nolit, 1977.
14. Surio, Etjen: Odnosi među umjetnostima. Sarajevo: Svjetlost, 1958.
15. Fischer-Lichte, E.: Estetika performativne umjetnosti. Sarajevo: Šahnipašić, 2009.
16. Suvremena tumačenja književnosti. Sarajevo: Sarajevo-Publishing, 2006.
17. Pobrić, Edin: Univerzum simpatije. Sarajevo: Connectum, 2010.
18. Stojanović, Dušan: Film kao prevazilaženje jezika. Beograd : Univerzitet umetnosti, 1975.
19. Pobrić, Edin: Priča i ideologija: semiotika književnosti. Sarajevo: Centar samouprava, 2016.

Dopunska:
1. Estetička teorija danas: ideje Adornove estetičke teorije: (zbornik); izbor Abdulah Šarčević. Sarajevo: „Veselin Masleša“, 1990.
2. Kulenović, Tvrtko: Rezime; autorefleksija umjetnost i komunikacija prozne magije. Sarajevo: Međunarodni centar za mir, 1995.
3. Petrs, Jan: Slikovni znaci i jezik filma. Beograd, 1987.
4. Foht, Ivan: Uvod u estetiku. Sarajevo: Svjetlost, 1984.
5. Miljić, Branislava (ur.): Odnosi među umetnostima. Beograd, 1978.
6. Kulenović, Umetnost i komunikacija. Sarajevo: “Veselin Masleša”, 1983.
7. Giro, Pjer: Semiologija. Beograd: Prosveta, 1983.
8. Plastični znak; Zbornik tekstova iz teorije vizuelnih umjetnosti. Rijeka: Izdavački centar, 1981.
9. Ranković, Milan: Komparativna estetika. Beograd: Umetnička akademija, 1973.
10. ngarden, Roman: Ontologija umjetnosti. Novi Sad: Književna zajednica Novog Sada, 1991.
11. Saussure, Ferdinad de: Opšta lingvistika. Beograd: Nolit, 1977.
12. Barthes, Roland: Carstvo znakova, Zagreb: August Cesarec, 1989.
13. Benvenist, Emil: Problemi opšte lingvistike. Beograd: Nolit, 1975.
14. Calvino, Italo: Američka predavanja. Novi Sad: Bratstvo i Jedinstvo, 1989.
15. Čolović, Ivan: Divlja književnost. Beograd: Nolit, 1984.
16. Jakobson, Roman: Lingvistika i poetika. Beograd: Nolit, 1966.
17. Jauss, Hans Robert: Estetika recepcije: Beograd: Nolit, 1978.
18. McLuhan, Marshall: Poznavanje opštila–čovjekovih produžetaka. Beograd: Prosveta, 1972.
19. Morin, Edgar: Duh vremena. Beograd: Nolit, 1976.
20. Morris, Charles W.: Osnove teorije o znacima. Beograd: BIGZ, 1975.
21. Mukaržovski, Jan: Struktura, funkcija, znak, vrednost. Beograd: Nolit, 1987.
22. Ristić, MIhailo: Videosfera. Beograd: Studentski izdavački centar, 1986

	Šifra predmeta: PROD0301
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA III

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 8

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 120

Predavanja: 60 (4 puta sedmično)
Vježbe: 60 (4 puta sedmično)

Samostalno savladavanje gradiva: 40
Pripreme za završni ispit: 40
Ukupan broj sati: 200

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan III semestar, položen ispit iz predmeta Produkcija i menadžment u scenskim umjetnostima II

	Cilj (ciljevi) predmeta:
	Usvajanje procesa rada na kratkom igranom filmu i savremene pozorišne produkcije, razumijevanje specifikuma lokalne i regionalne scene u umjetnostima i osnovnim produkcijskim procesima, imajući u vidu izazove i ograničenja rada u lokalnim uslovima.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Studenti se upoznaju sa specifičnim elementima i karatekteristikama produkcije u savremenom pozorištu i kratkom filmu. Usvojene pojmove apliciraju na analizu kratkih filmova i pozorišnih predstava iz recentne produkcije te kroz „obrnuti proces“ – od završenog djela do ideje - razvijaju sposobnosti definisanja tema i koncepta. Rad se zasniva na specifičnoj kombinaciji zajedničkog i samostalnog gledanja, usmene i pismene analize izabranih djela, te razumijevanje procesa nastanka jednog kratkog film i pozorišne predstave.
Semestar je posebno usmjeren na pismene oblike stručnih analiza.
Tokom semestra određene teme se adresiraju putem tematskih radionca.
- razrada filmskog scenarija na primjeru kratkog filma
- osnovni pojmovi filmske postprodukcije na primjeru kratkog filma.
Pozorišna produkcija i specifičnosti savremenog teatra analiziraju se kroz osnovne pozorišne procese i kroz analizu savremene evropske produkcije. (Studenti su obavezni pratiti festival MESS.)
Studenti prate i savremenu kulturnu produkciju i rade pismene analize – recenzije i SWOT – odabranih kulturnih događaja u različitim scenskim umjentnostima.

	Ishodi učenja:
	Studenti se upoznaju sa specifičnim elementima i karatekteristikama produkcije u savremenom pozorištu i kratkom filmu. Usvojene pojmove apliciraju na analizu kratkih filmova i pozorišnih predstava iz recentne produkcije te kroz „obrnuti proces“ – od završenog djela do ideje - razvijaju sposobnosti definisanja tema i koncepta.

	Metode izvođenja nastave:
	Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.
Studenti su obavezni učestvovati u analizama, diskusijama, te analizirati na času savremenu produkciju u scenskim umjetnostima.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:34]: [34: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:35]: [35: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Cynthia Felando, Discovering Short Films: The History and Style of Live-Action Fiction Shorts, Palgrave Macmillan, 2015.
- Peter W. Rea, Ken Dancyger, Producing and Directing the Short Film and Video, Focal Press, 2010.
- Roberta Munroe, How Not to Make a Short Film: Secrets from a Sundance Programmer, 2009.
- Bastian Cleve, Film Production Management, Taylor&Francis, 2006.
- Gregory Goodel, Independent Feature Film Production, 1998.
- Danka Muždeka Mandžuka, Projektna organizacija u pozorištu, Beograd, 2000.
- Darko Lukić, Produkcija i marketing scenskih umjetnosti, Hrvatski centar ITI, Zagreb, 2010.
- David M. Conte, Stephen Langley, Theatre Management: Producing and Managing the Performing Arts, 2007.

	Šifra predmeta: PROD0302
	PRODUKCIJA PROJEKAT III

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 6

	Status: Obavezni
	Kontakt sati: 90
Predavanja: 45 (3 puta sedmično)
Vježbe 45 (3 puta sedmično)

Samostalno savladavanje gradiva: 30
Pripreme za završni ispit: 30
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan 3. semestar, položen ispit Produkcija projekat II

	Cilj (ciljevi) predmeta:
	Cilj ovog predmeta ja da studenti kroz praktični rad steknu osnovna znanjima iz oblasti produkcije i menadžmenta, te da realizuju projekte iz oblasti scenskih umjetnosti kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Predmet obuhvata grupni rad na praktičnim projektima te individualni rad na odabranom projektu. Praktični rad ma trećem semestru podrazumijeva realizaciju kratkog filma-vježbe. Izuzetno važan je proces koji se ostvaruje kroz rad u klasi, koju vodi nastavnik, a u kojem ravnopravno učestvuju i studenti.
Tokom razvoja, planiranja, realizacije i izvođenja projekata studenti stiču znanja, te se usvaja i profesionalni način komunikacije.
PRAKTIČNI RADOVI:
Studenti/ce produciraju kratke filmove (3-7 minuta) u različitim žanrovima - proces u žanru. Vježba se realizuje individualno u saradnji sa AV odsjekom i u saradnji sa studentima sa drugih odsjeka i sa profesionalcima iz ralučitih sektora.

	Ishodi učenja:
	 Studenti kroz praktični rad stiču osnovna znanjima iz oblasti produkcije i menadžmenta, te realizuju projekte iz oblasti scenskih umjetnosti kao producenti ili menadžeri.

	Metode izvođenja nastave:
	Predavanja , vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije, saradnja sa kolegama sa drugih odsjeka ASU i Univerziteta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:36]: [36: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra,. Provjera praktičnog dijela znanja se provjerava na javno izvedenom ispitu. Nakon uspješno izvedenog praktičnog dijela ispita studenti pristupaju usmenom dijelu ispita.

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Praktični rad i vježbe
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:37]: [37: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
· Eve Light Honthaner, The Complete Film Production Handbook, Focal Press, 2010.
· Angus Finney, The International Film Business: A Market Guide Beyond Hollywood, Routledge, 2010.
· Albert Moran, Film Policy: International, National and Regional Perspectives, Routledge, 1996.

	Šifra predmeta: PROD0303
	PRODUKCIJA U NOVIM TEHNOLOGIJAMA I MEDIJIMA I

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan V semestar

	Cilj (ciljevi) predmeta:
	Usvajanje pojmova vezanih uz teorije i prakse novih medija, razumijevanje konteksta novih medija kroz dvadeseti vijek, razumijevanje tehnološke uvjetovanosti razvoja složenog odnosa forme i značenja koji odlikuje digitalne medije.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Predmet je usmjeren ka definiranju osnovnih pojmova novomedijske prakse, počecima razvoja, te uslovnostima i karateristikmaa jezika novih medija. Posebno se obrađuje digitalnosti i multimedijalnosti po Levu Manovichu.
Studenti tokom semestra pišu jedan glavni seminarski rad na temu osnovnih pojmova medijske prakse; ostali zadaci uključuju izvještaje o pročitanom gradivu, prezentacije i sl.

	Ishodi učenja:
	Upoznavanje studenata sa osnovama i hronologijom razvoja elektronskih medija te usvajanje osnovnih pojmova iz oblasti medijske produkcijske prakse.

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije

	Metode provjere znanja sa strukturom ocjene[footnoteRef:38]: [38: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra te na završnom pismenom ispitu.

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:39]: [39: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Joost van Loon, Media Technology: Critical perspectives, 2007.
- Marshall McLuchan, Razumijevanje medija / Understanding Media: The Extensions of Man, 1994.
- Marshall McLuchan, Quentin Fiore, The Medium is the Massage, 2005.
Dopunska:
- Marshall McLuchan, Gutenbergova galaksija, 1962.
- Robert Hassan, Media, Politics, and the Network Society, 2004.

	Šifra predmeta:
PROD0304
	PRAVNI ASPEKTI PRODUKCIJE I

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati 30
Predavanja: 15 (1 put sedmično)
Vježbe: 15 (1 put sedmično)

Samostalni rad: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan III semestar

	Cilj (ciljevi) predmeta:
	Svrha predmeta je da studenti nauče prepoznavati osnovne aspekte ugovornog prava relevatnog sa aspekta produkcije sadržaja kratke forme.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

Studija slučaja kratkog filma uz razgovor o ugovorima koji su potpisani kako bi se taj film snimio. Faza razvoja i pravni odnosi koji se uspostavljaju u tom periodu, ugovor o opciji, ugovor o scenariju, ugovor sa reziserom. Simulacija pregovora o sklapanju navedenih ugovora. Faza finansiranja i pravni odnosi koji se uspostavljaju u tom periodu, ugovori sa finansijerima/investitorima, ugovori sa koproducentima i simulacija pregovora o sklapanju navedenih ugovora.

	Ishodi učenja:
	Savladani osnovni elementi ugovora potrebnih za realizaciju razvoja i produkcije kratkih audiovizualnih i pozorišnih sadržaja.

	Metode izvođenja nastave:
	Obrada pojedinačnih tema kroz predavanja i raspravu o pojedinim temama kao i simulacija pregovora i zakjučenja ugovora iz oblasti produkcije.
Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:40]: [40: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:41]: [41: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Radomir Lukić, Uvod u pravo, Beograd, 1991.
- Enver Zečević, Pravila građanskog i porodičnog prava sa sudskom praksom, Sarajevo, 2000.
- Slobodan M. Marković, Autorsko i srodna prava, 1999.
- Zakon o autorskim i srodnim pravima Bosne i Hercegovine
- Zakon o kolektivnom ostvarivanju autorskog i srodnih prava

	Šifra predmeta: PROD0305
	ELEMENTI FILMA I RAZVOJ FILMSKIH VRSTA III

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 3

	Status: OBAVEZNI
	Kontakt sati: 45
Predavanja: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Kontunirano samostalno savladavanje gradiva: 15
Priprema za kolokvij i završni ispit: 15

Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Filmska umjetnost

	Preduslov za upis:
	Upisan III semestar.

	Cilj (ciljevi) predmeta:
	Osnovni cilj predmeta je nastaviti što je moguće iscrpnije upoznavati studente sa osnovama historije filma i razvoja autorske filmske estetike. Namjera je upoznati studente sa nastankom, razvojem i dijalektičkim odnosom autorskog, industrijskog i socijalnog aspekta filma. Analizom odabranih djela iz svjetske filmske historije paralelno se pristupa autoru i njegovim transformacijama kroz historiju, kao i osnovnim načinima produkcije, distribucije i prikazivanja, tehničkog i političkog razvoja filmskih izražajnih sredstava. U trećem dijelu akcenat je na razvoju filma u drugoj polovini XX vijeka, autorske poetike i posebno Novom talasu širom svijeta. Ovim procesom studenti dobijaju ideju o historiji svoje umjetnosti, i razvoju izražajnih sredstava u skladu sa razvojem percepcije gledaoca i tehničkih tendencija, što ima za cilj formiranje vlastitog stila, ideje o historiji filma, kao i inspiraciju za rješavanje određenih veoma konkretnih problema u procesu stvaranja filmskog djela.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	· Autori – Robert Bresson – tradicija, religija, asketizam i transcendencija;
· Novi dokumentarac - Lični, etnografski, direktni film; tehnika/estetika;
· Novi talas Francuska; novi film za novu publiku; estetika i razvoj filmskog jezika; svjesnost historije filma; autorstvo na vrhuncu, između hermetizma i industrije; Rive Gauche, akademski Novi talas;
· Velika Britanija, Kitchen Sink, socijalni aspekti, gnjevni mladi ljudi; pobuna protiv klasizma; apsorbiranje Hollywoodom;
· Novi talas Japan; sex i politika; novi narativi; kraj studija, kriza produkcije, nezavisna i još nezavisnija scena; eksploatacija;
· Novi talas Zapadna Njemačka;
· Novi talas Poljska, filmske zajednice, privremena sloboda izražavanja;
· Novi talas Čehoslovačka; komedija, fantazija i eksperimentalne forme;
· Novi talas SSSR; gnjevni mladi komunisti; duhovne forme;
· Novi talas Mađarska; estetika dijalektičkog materijalizma; kamera historije;
· Novi talas Ex Yu, prirodna decentralizacija; revolucija i obični čovjek;
· Cuba – film revolucije, dekonstrukcija i popularni žanrovi;
· Brasil – film potlačenih, narativ revolucije; „nasilje je prirodna reakcija gladi“
· US - pad i uspon Hollywooda; Novi independentsi eksploatacija i art film; Corman i njegovo naslijeđe; nasilje i sex, napuštanje i ponovno uspostavljanje cenzure;
· US - pad i uspon Hollywooda; Return of studio power, "movie brats“

	Ishodi učenja:
	Znanje: Upoznavanje sa filmom u drugoj polovini XX vijeka
Vještine: „Stručno“ gledanje filmova i sposobnost analize
Kompetencije: Sticanje kompetencije za analizu filmova i primjenu naučenog na praktični rad

	Metode izvođenja nastave:
	Predavanja i vježbe. Zajedničko gledanje i analiziranje filmskih djela. Izučavanje zadate literature. Kroz dijalog predavača i studenata revaloriziraju se estetski stavovi i djela, komparacije i primjene teorijskih i povijesnih aspekata na konkretne primjere, ali i vlastiti rad.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:42]: [42:]

	Provjera znanja se izvodi u dva dijela: seminarski rad kao uslov za izlazak na konačni ispit i konačni pismeni ispit.
Prisustvo: 5
Angažman u nastavi: 15
Pismeni seminarski rad: 30
Završni rad: 50
Ukupno: 100

	Literatura[footnoteRef:43]: [43:]

	Obavezna:
- Kristin Thompson, David Bordwell, Film History: An Introduction, 3. izdanje, McGraw-Hill, 2009
- David Bordwell, Kristin Thompson, Film Art: An Introduction, 7. izdanje, McGraw-Hill, 2003.
- David Bordwell, Figures Traced in Light: On Cinematic Staging, University of California, 2005.
- David Bordwell, O povijesti filmskog stila, Hrvatski filmski savez, Zagreb, 2005.

Dopunska:
Antonjin Lim,Mira Lim: Najvažnija umjetnost
Robert Bresson: Bilješke o kinematografu
David Bordwell: Narration in the Fiction Film, 1st edition, University of Wisconsin Press, 1985
Thomas Schatz: The Genius of the System: Hollywood Filmmaking in the Studio Era 1st Edition, Univ Of Minnesota Press, 2010

	Šifra predmeta: PROD0206
	HISTORIJA SVJETSKE DRAME I POZORIŠTA III

	Ciklus: I
	Godina: II
	Semestar: III
	Broj ECTS kredita: 2

	Status:
Obavezni
	Kontakt sati: 30 sati

Predavanja: 30 sati (2 sata sedmično)

Priprema seminarskog rada: 5 sati Priprema za nastavu i završni ispit: 15 sati

Ukupan broj sati: 50 sati

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan III semestar

	Cilj (ciljevi) predmeta:
	Nastava predmeta Historija svjetske drame i pozorišta koncipirana je tako da u nizu tematskih cjelina nastoji obuhvatiti i analizirati, kako sinhronijski, tako i
dijahronijski, najbitnije pojave i stilska obilježja u razvitku dramske književnosti i teatarske prakse, nastojeći podcrtati njihovu međusobnu uslovljenost.
Spajajući svjetsku istoriju drame i pozorišta sa procesima na južnoslovenskom prostoru, ovaj kolegij obuhvata period od razvoja realizma do postmoderne drame i tzv. « postdramskog teatra», dakle, do savremenih kretanja u svjetskoj drami i teatru
i na južnoslovenskim prostorima. Jasno, najveći dio kolegija obuhvatiće dramske pravce i teatarske stilove XX stoljeća. Upravo u tom periodu dolazi i do izuzetno ubrzanog razvoja teorijske misli o drami i teatru, tako da će nastava biti koncipirana na način koji studente upoznaje ne samo sa dramsko-povijesnim i teatarsko- povijesnim najznačajnijim ostvarenjima i autorskim poetikama, nego i sa najznačajnijim teorijskim doprinosima, tim više što su vrlo često autori takvih radova bili i sami dramski i teatarski stvaraoci.

	Tematske jedinice:

	- Motiv Oresta kod Eshila, Sofokla i Euripida.
Tragedija osvete i Shakespeareov Hamlet.
Sartreova obrada motiva Oresta u drami Muhe.
Obrada motiva Oresta u drami Elektri pristaje crnina Eugena O'Neilla.
Elektra Danila Kiša.Motiv Edipa.Sofoklov Edip kao uzorna tragedija.Parodija motiva Edipa u Razbijenom vrču Heinricha von Kleista. Krležina obrada motiva Edipa u drami Gospoda Glembajevi.

	Ishodi učenja:
	Znanje: Upoznavanje sa konstitutivnim elementima i historijskim obradama motiva Oresta i Edipa.
Vještine: Sposobnost prepoznavanja lutajućih motiva u evropskoj drami.
Kompetencije: Samostalna analiza drama pisanih po određenim motivima.

	Metode izvođenja nastave:
	Predavanja i seminarski radovi na temu motiva koji će se

nastave: obrađivati na nastavi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:44]: [44: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa. Za izlazak na ispit potrebno je redovno i aktivno učestvovanje u nastavi i blagovremeno završen seminarski rad.

	Literatura[footnoteRef:45]: [45: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna: -
- - - - -
Aristotel: O pjesničkom umijeću, prijevod i komentari: Zdeslav Dukat, August Cesarec, Zagreb, 1983.
Baluhatyj, Sergej: Problemy dramaturgičeskogo analiza. Čehov, Wilhelm Fink Verlag, München, 1969. D’Amico, Silvio: Povijest dramskog teatra, Zagreb,
1972.
Bašović, Almir: Maske dramskog subjekta, Buybook,
Sarajevo, 2015.
Dželilović, Muhamed: Kalhasovo proročanstvo,
Connectum, Sarajevo, 2006.
Fergusson, Francis: Pojam pozorišta, Nolit, Beograd,
1979.

	Šifra predmeta:
PROD0307
	OSNOVE REŽIJE I

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 2

	Status:
obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Individualni rad studenta 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet

	Preduslov za upis:
	Upisan III semester

	Cilj (ciljevi) predmeta:
	1. Shvatanje osnova režije i rediteljskog postupka – reditelj – tvorac cjeline.
2. Nastanak teatra profesije reditelja.
3. Razvijanje znanja o specifičnostima rediteljskog čitanja i analize teksta.
4. Shvatanje različitosti rediteljskih diskursa.
5. Prolazak kroz etape rediteljskog procesa teorijski i praktično:
· izbor i odluka
· rediteljska priprema: tema i ideja
· likovi i podjela
· plan i organizacija proba
· prostor i vrijeme – elementi rediteljske metodologije
· estetika i etika radnog procesa
· rediteljska odgovornost
· dio i cjelina, kritičko preispitivanje
· koncept
Cilj je da svaki student/ica kroz svoj praktični rad prodje osnove svih etapa rediteljskog procesa i osvijesti njegove teorijske elemente i njihovu praktičnu primjenu. Rad uključuje zajedničke i pojedinačne tretmane svakog studenta, s tim da su studenti obavezni da prate i učestvuju u radu svojih kolega.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. POJAM REŽIJE; REŽIJA – MODERNA UMJETNOST;
MIT I RITUAL – EVOLUCIJA REDITELJSKE UMJETNOSTI
REDITELJ – TVORAC CJELINE
2. REDITELJSKA PRIPREMA: TEMA I IDEJA;
SPECIFIČNOST REDITELJSKOG ČITANJA I ANALIZE TEKSTA
IZBOR I ODLUKA
3. SUKOB, LIKOVI I PODJELA;
PROSTOR I VRIJEME
4. RAZLIČITOST REDITELJSKIH DISKURSA ;
KONCEPT; DIO I CJELINA
5. ESTETIKA I ETIKA RADNOG PROCESA;
REDITELJSKA ODGOVORONST
6. IZABRANI REDITELJ; ANALIZA POETIKE

	Ishodi učenja:
	Znanje: Student/ica će se upoznati sa osnovnim pojmom režije i elementima rediteljskog postupka.
Vještine: Vladanje teatarskim izražajnim sredstvima, sposobnost rediteljskog mišljenja o cjelini, usvajanje rediteljske prakse prezentacije koncepta
Kompetencije: Digitalne kompetencije i doprinos osviještenosti u području pozorišne i filmske kulture.

	Metode izvođenja nastave:
	Nastava je koncipirana kao kombinacija teorijskih predavanja i praktičnih vježbi koje su bazirane na savladavanju osnova rediteljske vještine
Na početku semestra student/ice biraju dramski tekst na kojem će proći sve elemente rediteljskog čitanja i analize teksta, definiranja teme, ideje i pisanja rediteljske eksplikacije.
Glavni teoretski rad je pismo namjere sa zadatakom da odaberu u kojem bi mediju režirali odabrani dramski tekst. Na kraju kolokvija prezentiraju taj rediteljski koncept.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:46]: [46: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Javna prezentacija rediteljskog koncepta.
Analiza i ocjena praktičnog rada.
Najavljeni i nenajavljeni testovi.

	Literatura[footnoteRef:47]: [47: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
Hugo Klajn – Osnovni problemi režije
Stanislavski – Sistem, Moj život u umjetnosti, Etika
Mirče Elijade – Istorija Religije
Senker – Rediteljsko kazalište
Mirjana Miočinović – Surovo pozorište
Šekspir – Hamlet
Daniel Eridžon – Gramatika filmskog jezika
Plaževski – Jezik filma I i II

Dopunska:
A. Kurosava – Nešto kao autobiografija
F. Felini – Napraviti film
L. Bunjuel – Moj posljednji uzdah
David Cook – History of Narrative Film
Ken Wilber – Teorija svega
Sidney Lumet - Making Movies, First Vintage Book Edition 1996.
Bergman's Muses: Aesthetic Versatility in Film, Theatre, Television and Radio, Egil Tornqvist, McFarland & Company 2003.

	Šifra predmeta:
PROD0308
	LIKOVNO OBLIKOVANJE U SCENSKIM UMJETNOSTIMA I

	Ciklus: prvi (BA)
	Godina: 2
	Semestar: III
	Broj ECTS kredita: 1

	Status: obavezni
	Kontakt sati: 15
Predavanja: 15 (1 sat sedmično)

Individualni rad studenta 10
Ukupan broj sati: 25

	Učesnici u nastavi
	Izabrani nastavnik

	Preduslov za upis:
	Upisan III semestar.

	Cilj (ciljevi) predmeta:
	Poznavanje historije teatra sa praktičnom primjenom u današnjem vremenu.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1 Sedmica
Tema
Broj Časova

Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
1.
SCENOGRAFIJA, KOSTIM I MASKA U RITUALNOM TEATRU.
SCENOGRAFIJA, KOSTIM I MASKA U ANTIČKOM TEATRU.
3. SCENOGRAFIJA, KOSTIM I MASKA U KASNOM HELENISTIČKOM I RIMSKOM TEATRU.
4.
SCENOGRAFIJA, KOSTIM I MASKA U SREDNJEM VIJEKU I LITURGIJSKOJ DRAMI.

SCENOGRAFIJA, KOSTIM I MASKA U 2 RENESANSI.
SCENOGRAFIJA, KOSTIM I MASKA U BAROKU.
SCENOGRAFIJA, KOSTIM I MASKA U 2 ELIZABETANSKOM TEATRU - ŠEKSPIR.

SCENOGRAFIJA, KOSTIM I MASKA U DEL ARTE.
SCENOGRAFIJA, KOSTIM I MASKA U FRANCUSKE U XVII I XVIII VIJEKU.
OBLICI I FORME AZIJSKOG TEATRA SCENOGRAFIJU, KOSTIM I MASKU
SCENOGRAFIJA, KOSTIM I MASKA U NATURALIZMU I REALZIMU.
SCENOGRAFIJA, KOSTIM I MASKA – SIMBOLIZAM I AVANGARDA
KOMEDIJI KOMEDIJI
KROZ 2

10., OBLICI I FORME AZIJSKOG TEATRA KROZ SCENOGRAFIJU, KOSTIM I MASKU,

14. SCENOGRAFIJA, KOSTIM I MASKA U POLITIČKOM EPSKOM TEATRU – BREHT

15.
RAZBIJANJE SCENSKOG PROSTORA I FUNKCIJA SCENOGRAFIJE, KOSTIMA I MASKE U TEATRU XX VIJEKA (UVOD)

	Ishodi učenja:
	Upoznavanje studenata sa historijskom ulogom scenografije, kostima i maske u pojedinim teatrima i korištenje iskustva tih oblika teatra u današnjem vremenu. (u klasičnom i postmodernom principu)

	Metode izvođenja nastave:
	Predavanja, projekcije i dokumentarni filmovi, seminarski radovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:48]: [48: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Usmeni ispit i odbranjeni seminarski radovi.

	Literatura[footnoteRef:49]: [49: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Molinari, ISTORIJA POZORIŠTA, Hauard, ŠTA JE SCENOGRAFIJA, Hočevar, PROSTOR I SCENOGRAFIJA, Bašlar, POETIKA PROSTORA
Andre Degaine, HISTORIE DU THEATRE DESSINEE
B.MELLO, TRATTATO DI SCENDTELNICA
Maragoni, EVOLUCIONE STORICA E STILISTICA DELLA MODA, Mandžuka, SCENSKA ŠMINKA,Oto Bihalji Merin, MASKE SVIJETAJ.Rupert , Le Costume

	Šifra predmeta: PROD0309
	DRAMA I IZVEDBA I

	Ciklus: I
	Godina: II
	Semestar: III
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: obavezni
	Kontakt sati: 30
Predavanja: 15 sati (1 sat sedmično)
Vježbe: 15 sati (1 sat sedmično)

Priprema seminarskog rada: 5 sati
Priprema za nastavu i završni ispit: 15 sati
Ukupan broj sati: 50 sati

	Učesnici u nastavi:
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan III semestar

	Cilj predmeta:
	Upoznavanje sa temeljnim pojmovima i konceptima vezanim uz pojmove drame i izvedbe.

	Tematske jedinice:

	- Drama i dramsko. Drama i teatar.
- Teatar kao složena umjetnost.
- Teorije o postanku teatra.
- Azijske i europske teatarske tradicije.
- Mimesis.
- Igra i kultura.
- Drama, gluma i režija.
- Lik, uloga i glumac.
- Tijelo i prostor.
- Pojam izvedbe u suvremenoj teatrologiji.
- Meiningenski dvorski teatar.
- Naturalizam. Andre Antoine.
- Stanislavski.

	Ishodi učenja:
	Znanje: Upoznavanje sa složenom mrežom odnosa unutar scenskih umjetnosti.
Vještine: Vladanje temeljnim pojmovima i konceptima scenskih umjetnosti i njihovo korištenje u analitičke i kritičko refleksivne svrhe. Razvijanje sposobnost autorefleksije i svijest o vlastitoj ulozi u stvaralačkim procesima.
Kompetencije: Sposobnost vrjednovanja i kritičkog razumijevanja scenskih umjetnosti.

	Metode izvođenja nastave:
	Nastava na predmetu Drama i izvedba sastoji se od kombinacije predavanja, vježbi, diskusija i seminarskih radova.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:50]: [50: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa. Za izlazak na ispit potrebno je redovno i aktivno učestvovanje u nastavi i blagovremeno završen seminarski rad.

	
	Kriterij
	Bodovi
	Uslov

	1.
	Pohađanje nastave
	5
	30 za potpis

	2.
	Aktivnosti u nastavi
	10
	

	3.

	Seminarski radovi, testovi i vježbe, poznavanje literature....
	35
	

	4.
	Završni ispit
	50
	25

	U k u p n o
	100
	55

Napomena: do 54 boda – ocjena 5 (F), 55-64 boda – ocjena 6 (E), 65-74 boda – ocjena 7 (D), 75-84 boda – ocjena 8 (C), 85-94 boda – ocjena 9 (B), 95-100 bodova – ocjena 10 (A).

	Literatura[footnoteRef:51]: [51: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
Barba, E. i Savareze, N. Rečnik pozorišne antropologije. Tajna umetnost glumca. Beograd, 1996.
Bergson, H. Smijeh. Zagreb, 1987.
Diderot, D. Paradoks o glumcu. Zagreb, 1958.
Huizinga, J. Homo ludens. O podrijetlu kulture u igri. Zagreb, 1992.
Ibersfeld, A. Čitanje pozorišta. Beograd, 1982.
Kajoa, R. Igre i ljudi. Beograd, 1965.
Kirby, E. T. Ur-Drama. The Origins of Theatre. New York, 1975.
Kulenović, T. Teorijske osnove modernog evropskog i klasičnog azijskog pozorišta. Sarajevo, 1975.
Kulenović, T. Pozorište Azije.Zagreb, 1983.
Pfister, M. Drama. Teorija i analiza. Zagreb, 1998.
Senker, B. Redateljsko kazalište. Zagreb, 1984.
Senker, B. Uvod u suvremenu teatrologiju I-II. Zagreb, 2010/2013.
Stanislavski, K.S. Sistem. Beograd, 1945.

Dopunska:
Batušić, N. Uvod u teatrologiju. Zagreb, 1991.
Brown, J. R. (ed.) The Oxford Illustrated History of Theatre. Oxford and New York, 1997.
Carlson, M. Kazališne teorije I-III. Zagreb 1996/1997.
Calinescu, M. Lica moderniteta. Zagreb, 1988.
Čehov, M. O tehnici glumca. Beograd, 2005.
Divinjo, Ž. Sociologija pozorišta - kolektivne senke. Beograd, 1978.
Elam, K. The Semiotics of Theatre and Drama. London and New York, 1980.
Elijade, M. Šamanizam. Sremski Karlovci, 1990.
Machiedo, V. (ur.) Komedija dell'Arte. Antologija. Zagreb, 1987.
Miočinović, M. (pr.) Moderna teorija drame. Beograd, 1981.
Pavis, P. Pojmovnik teatra. Zagreb, 2004.
Sabljak, T. (ur.) Teatar XX stoljeća. Split/Zagreb, 1971.
Stanislavski, K.S. Moj život u umjetnosti. Sarajevo, 1957.
Surio, E. Dvesta hiljada dramskih situacija. Beograd, 1982.

	Šifra predmeta: PROD0310
	OPŠTA PSIHOLOGIJA SA PSIHOLOGIJOM UMJETNOSTI I

	Ciklus: Prvi
	Godina: II
	Semestar: III
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status:
Obavezni
	Kontakt sati: 30
Predavanja: 30 (2 sata sedmično)

Kontinuirano samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet

	Preduslov za upis:
	Nema

	Cilj (ciljevi) predmeta:
	Cilj kolegija je upoznati studente s temeljnim obilježjima psihologije kao prirodne i društvene naučne discipline, pri čemu je naglasak na pregledu i informaciji, a ne na prikazivanju područja „u dubinu”. Specifični cilj kolegija je detaljno informirati studente o psihologiji kao nauci i struci, primjeni znanja iz psihologije u različitim područjima s naglaskom na povezanost psiholoških konstrukata s umjetnošću.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. Priroda psihologije
2. Psihološke škole i pravci
3. Biološki temelji psihologije
4. Genetika i okolina
5. Psihički razvoj
6. Učenje i uvjetovanje
7. Pamćenje i poremećaji pamćenja
8. Prvi parcijalni ispit
9. Govor i mišljenje
10. Svijest
11. Poremećaji svijesti
12. Inteligencija
13. Stres i zdravlje
14. Mehanizmi suočavanja
15. Drugi parcijalni ispit

	Ishodi učenja:
	Znanje: Student će moći razumjeti, analizirati i kritički vrednovati temeljne psihološke pojmove te kritički prosuđivati informacije koje su dostupne, a u vezi različitih psiholoških pojmova i konstrukata. Moći će samostalno isplanirati, pripremiti i realizirati aktivnosti koje uključuju primjenu usvojenih znanja iz psihologije u različitim područjima i aktivnostima vezanih za nastavničke kompetencije. Usvajanje znanja o osnovnim psihološkim pojmovima i konstruktima omogućit će uviđanje bliske veze između psihologije i umjetnosti te primjenu tih znanja u području umjetnosti.

	Metode izvođenja nastave:
	Predavanja, prezentacije, grupna diskusija

	Metode provjere znanja sa strukturom ocjene[footnoteRef:52]: [52: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Aktivnost na nastavi
	30
	30

	2.
	Prvi parcijalni ispit
	35
	35

	3.
	Drugi parcijalni ispit
	35
	35

	4.
	Završni ispit
	0
	0*

	Ukupno: 100 bodova
	100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:
•	Prezentacija na određenu temu i/ili određenog članka
•	dva parcijalna ispita
*Napomena:
Provjera znanja studenata bit će organizirana u 8. Sedmici nastave i na rokovima predviđenim akademskim kalendarom. U osmoj sedmici student pristupa prvom parcijalnom ispitu, a na završnim rokovima drugom parcijalnom ispitu ili i prvom ukoliko nisu zadovoljili kriterij od minimalno 55%. Sukladno Zakonu o visokom obrazovanju, prvi parcijalni ispit obuhvaća gradivo obrađeno do osme nastavne sedmice, dok će na drugom parcijalnom ispitu biti obuhvaćeno gradivo obrađivano od devete sedmice do kraja semestra.
Student koji je zadovoljio kriterij od 55% na oba parcijalna ispita, uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi), završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;
c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:53]: [53: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna: Atkinson, Hilgard, Nolen-Hoeksema, S., Fredrickson, B. L., Loftus, G. R., & Lutz, C. (2007). Uvod u psihologiju. Naklada Slap: Jastrebarsko
Rathus, S.A., Krizmanić, M, & Kolesarić, V. (2001). Temelji psihologije. Naklada Slap: Jastrebarsko
Dopunska: Banyard, P. & Grayson, A. (2008). Introducing Psychological Research. Palgrave MacMillan: London
Članci objavljeni u različitim časopisima iz oblasti psihologije i psihologije umjetnosti.

	Šifra predmeta: PROD0401
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA IV

	Ciklus: Prvi
	Godina: II
	Semestar: IV
	Broj ECTS kredita: 8

	[image: unsa logo transparent]Status:
Obavezni
	Kontakt sati: 120
Predavanja: 60 (4 sata sedmično)
Vjezbe 60 (4 sata sedmično)

Seminarski rad: 40
Samostalno savladavanje gradiva: 40
Ukupan broj sati: 200

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan 4. semestar, položen ispit iz predmeta Produkcija i menadžment u scenskim umjetnostima III

	Cilj (ciljevi) predmeta:
	Usvajanje procesa rada i specifičnosti produkcije dokumentarnog filma, definicija dokumentarnog filma, karatkeristike lokalne i regionalne scene u umjetnostima i osnovnim produkcijskim procesima, razlike između televizijskih i umjetničkih formata dokumentarnog filma.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Rad se zasniva na specifičnoj kombinaciji zajedničkog i samostalnog gledanja, usmene i pismene analize izabranih djela, te razumijevanje procesa nastanka jednog dokumentarnog filma i reportaže.
Teme :
1. Kako definišemo dokumentarni film
2. Etika i dokumentarac
3. Proces produkcije dokumentarnog filma ili „kada zapravo počinje snimanje“
4. Kategorije, modeli i poetike dokumenarnog filma i produkcijski specifikumi pojedinih modela
5. Planiranje i izrada budžeta i fin planova za dokumentarni film
Studenti su i obavezni pratiti savremenu kulturnu produkciju i radili pismene analize – recenzije i SWOT – odabranih kulturnih događaja u različitim scenskim umjetnostima.
6. Industrija dokumentarnog filma

	Ishodi učenja:
	Studenti se upoznaju sa specifičnim elementima i karatekteristikama produkcije dokumentarnog filma, sa osnovnim žanrovima i posebnostima produkcije. Usvojene pojmove apliciraju na analize dokumentarnih filmova iz savremene produkcije, te kroz već usvojeni „obrnuti proces“ – od zavšenog djela do ideje - razvijaju sposobnosti definisanja tema i koncepta.

	Metode izvođenja nastave:
	Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:54]: [54: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, te na završnom ispitu prema sljedećim elementima praćenja:
	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:55]: [55: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Sheila Curran Bernard, Documentary Storytelling, Focal Press, 2007.
- John Hewitt, Gustavo Vazquez, Documentary Filmmaking: Contemporary Field Guide, Oxford Press.
- Bill Nichols, Speaking Truths with Films: Evidence, Ethics, Politics in Documentary, 2010.
- Bill Nichols, Introduction to Documentary, 2010.
- Patricia Aufderheide, Documentary Film: A Very Short Introduction, 2007.
- Stella Bruzzi, New Documentary: A Critical Introduction, Routledge, 2006.
- Maxine Baker, Documentary in the Digital Age, Focal Press, 2006.

	Šifra predmeta: PROD0402
	PRODUKCIJA PROJEKAT IV

	Ciklus: Prvi
	Godina: II
	Semestar: IV
	Broj ECTS kredita: 6

	Status:
Obavezni
	Kontakt sati: 90
Predavanja: 45 (3 sata sedmično)
Vježbe 45 (3 sata sedmično)

Samostalno savladavanje gradiva: 30
Pripreme za završni ispit: 30
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan 4. semestar, položen ispit iz predmeta Produkcija - projekat III

	Cilj (ciljevi) predmeta:
	Cilj ovog predmeta ja da studenti kroz praktični rad steknu osnovna znanjima iz oblasti produkcije i menadžmenta, te da realizuju projekte iz oblasti scenskih umjetnosti kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Predmet obuhvata grupni rad na praktičnim projektima te individualni rad na odabranom projektu. Praktični rad na četvrtom semestru podrazumijeva realizaciju multicam TV Formata. Izuzetno važan je proces koji se ostvaruje kroz rad u klasi, koju vodi nastavnik, a u kojem ravnopravno učestvuju i studenti. Tokom razvoja, planiranja, realizacije i izvođenja projekata studenti stiču znanja, te se usvaja i profesionalni način komunikacije.
PRAKTIČNI RADOVI:
Produckija i realizacija TV FORMATA u saradnji sa profesionanim televizijama i u saradnji i koordinaciji sa AV odsjekom. Studenti u dogovoru sa profesorima realizuju grupnu vježbu i rade na razvoju ideje i realizacije pilota za TV format– informativna emisija, kviz i slično.

	Ishodi učenja:
	 Studenti kroz praktični rad stiču osnovna znanja iz oblasti produkcije i menadžmenta, te realizuju projekte iz oblasti scenskih umjetnosti kao producenti ili menadžeri.

	Metode izvođenja nastave:
	Predavanja , vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije, saradnja sa kolegama sa drugih odsjeka ASU i Univerziteta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:56]: [56: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra,. Provjera praktičnog dijela znanja se provjerava na javno izvedenom ispitu. Nakon uspješno izvedenog praktičnog dijela ispita studenti pristupaju usmenom dijelu ispita.

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Praktični rad i vježbe
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:57]: [57: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Kristin Thompson, David Bordwell, Film History: An Introduction, 3. izdanje, McGraw-Hill, 2009
- David Bordwell, Kristin Thompson, Film Art: An Introduction, 7. izdanje, McGraw-Hill, 2003.

Dopunska:
- Catherine Constable, Postmodernism and Film: Rethinking Hollywood's Aesthetics, 2015.

	Šifra predmeta:
PROD0403
	Produkcija u novim tehnologijama i medijima II

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VI semestar

	Cilj (ciljevi) predmeta:
	Usvajanje stručne terminologije i razumijevanje tehničkih i teoretskih koncepata novomedijske produkcije u savremenoj medijskoj industriji.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	
Predmet je usmjeren ka definiranju savremenih koncepata i modela proisteklih iz novomedijske prakse, te uslovljenošću i karateristikama jezika novih medija.
Posebna pažnja se posvećena umjetničkim i medijskim praksa, te razumijevanju razvoja medijske i novomedijske umjetnosti kao kritike medija. Sa produkcijskog aspekta analiziraju se razlike između profesionalno proizvedenih sadržaja i sadržaja koji generiraju korisnici, te razlike između producenata i korisnika. Posebna pažnja posvećuje se pitanju copyrighta i novih medija, te se kao pojam koji se analizira i usvaja uvodi i copyleft. Predmet je usmjeren ka definiranju osnovnih pojmova novomedijske prakse, počecima razvoja, te uslovnostima i karateristikmaa jezika novih medija. Posebno se obrađuje 8 propozicija novih medija, te mit digitalnosti i multimedijalnosti po Levu Manovichu.
Studenti tokom semestra pišu jedan glavni seminarski rad na temu osnovnih pojmova medijske prakse; ostali zadaci uključuju izvještaje o pročitanom gradivu, prezentacije i sl.

	Ishodi učenja:
	Upoznavanje studenata sa stručne terminologije i razumijevanje tehničkih i teoretskih koncepata novomedijske produkcije u savremenoj medijskoj industriji.

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije

	Metode
provjere znanja sa strukturom ocjene[footnoteRef:58]: [58: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra te na završnom pismenom ispitu.
	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:59]: [59: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Lev Manovich, Jezik novih medija / The Language of New Media, Clio, 2015.
Dopunska:
- Marie Gilespie, Jason Toynbee (ur.), Analysing Media Texts, 2006.
- Zbornik tekstova BIOMATIK (izdavač kuda.org)
- Peter Lunenfeld (ur.), The Digital Dialectic – New Essays on New Media, 2000.
- Andrew Darley, Visual Digital Culture – Surface Play and Spectacle in New Media Genres, 2000.
- Agentur BILWET, Arhiv medija, Arkzin, Zagreb, 1998.

	Šifra predmeta:
PROD0404
	PRAVNI ASPEKTI PRODUKCIJE II

	Ciklus: Prvi
	Godina: II
	Semestar: IV
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanje: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Individualni rad: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan IV semestar

	Cilj (ciljevi) predmeta:
	
Svrha predmeta je da studenti nauče prepoznavati osnovne aspekte ugovornog prava relevatnog sa aspekta produkcije sadržaja kratke forme.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

Faza produkcije i pravni odnosi koji se uspostavljaju u tom periodu
ugovori sa autorskim timom, ugovori sa glumcima, ugovori sa ekipom filma, ugovori sa davaocima usluga i simulacija pregovora o sklapanju navedenih ugovora. Faza distribucije i pravni odnosi koji se uspostavljaju u tom periodu, ugovor sa agentom za prodaju prava, ugovor sa distributerom, ugovora sa emiterom i simulacija pregovora o sklapanju navedenih ugovora.

	Ishodi učenja:
	Savladani osnovni elementi ugovora potrebnih za realizaciju razvoja i produkcije kratkih audiovizualnih i pozorišnih sadržaja.

	Metode izvođenja nastave:
	Obrada pojedinačnih tema kroz predavanja i raspravu o pojedinim temama kao i simulacija pregovora i zakjučenja ugovora iz oblasti produkcije.
Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:60]: [60: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:61]: [61: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Radomir Lukić, Uvod u pravo, Beograd, 1991.
- Enver Zečević, Pravila građanskog i porodičnog prava sa sudskom praksom, Sarajevo, 2000.
- Slobodan M. Marković, Autorsko i srodna prava, 1999.
- Zakon o autorskim i srodnim pravima Bosne i Hercegovine
- Zakon o kolektivnom ostvarivanju autorskog i srodnih prava

	Šifra predmeta: PROD0405
	ELEMENTI FILMA I RAZVOJ FILMSKIH VRSTA IV

	Ciklus: Prvi
	Godina: II
	Semestar: IV
	Broj ECTS kredita: 3

	Status:
OBAVEZNI
	Kontakt sati: 45
Predavanja: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Kontunirano samostalno savladavanje gradiva: 15
Priprema za kolokvij i završni ispit: 15

Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Filmska umjetnost

	Preduslov za upis:
	Upisan IV semestar.

	Cilj (ciljevi) predmeta:
	Osnovni cilj predmeta je nastaviti što je moguće iscrpnije upoznavati studente sa osnovama historije filma i razvoja autorske filmske estetike. Namjera je upoznati studente sa nastankom, razvojem i dijalektičkim odnosom autorskog, industrijskog i socijalnog aspekta filma. Analizom odabranih djela iz svjetske filmske historije paralelno se pristupa autoru i njegovim transformacijama kroz historiju, kao i osnovnim načinima produkcije, distribucije i prikazivanja, tehničkog i političkog razvoja filmskih izražajnih sredstava. U četvrtom dijelu akcenat je na razvoju filma u drugoj polovini XX vijeka i početkom XXI, autorske poetike i posebno razvoju filma poslije Novog talasa širom svijeta. Ovim procesom studenti dobijaju ideju o historiji svoje umjetnosti, i razvoju izražajnih sredstava u skladu sa razvojem percepcije gledaoca i tehničkih tendencija, što ima za cilj formiranje vlastitog stila, ideje o historiji filma, kao i inspiraciju za rješavanje određenih veoma konkretnih problema u procesu stvaranja filmskog djela.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	· Europski politički film 70-tih Od forme do formalizma; art mainstream;
· Europski politički film 70-tih Od forme do formalizma;
· Novi senzibilizam njemačkog filma; povratak vizuelnom;
· Sovjetski film 70-tih; kraje jedne ere;
· Ponovno uspostavljanje industrije 80-tih; Nove tehnologije i novi politički film 90-tih;
· Nova Europa; raznorodne estetike, ujedinjenje, festivali i fondovi; estetika i pokreti kao poza; Dogma 95; identitet, uzori, Europe – nikada ostvareni ideal
· Nova nezavisna scena USA; skriveno blago; potisnuto podzemlje autentičnog filmskog jezika, novih narativnih formi i digitalne tehnologije;
· Afrika – od kolonijalizma do hiperprodukcije Nollywooda;
· Iran – revolucija i poslije nje; blokada uvoza i procvat produkcije; Farabi fondacija i njen dječji odjel; inspiracija neorelizma i metafilmskog;
· Hong Kong, panika ujedinjenja, hiperprodukcija; klasika i novo vrijeme; free style – Wong Kar Wai;
· Taiwan – eksplozija kreativnosti; historija i melanholija; novi novi film i potpuno autorstvo Tsai Ming Lianga;
· Južna Koreja – kvote i procvat industrije; raznolikost izraza i produkcija; spektakli, horori, triler osvete, nezavisna scena;
· Kineske generacije; obnova umjetnosti i kulture; nove forme; 5 i 6 generacija; neprijavljeni filmovi, fenomen Lou Ye;
· Japan neporažen; diversifikacija, digitalizacija, dominacija;
· Zaključci – Our Own Film History

	Ishodi učenja:
	Znanje: Upoznavanje sa filmom u drugoj polovini XX vijeka i početkom XXI, nakon Novog talasa
Vještine: „Stručno“ gledanje filmova i sposobnost analize
Kompetencije: Sticanje kompetencije za analizu filmova i primjenu naučenog na praktični rad

	Metode izvođenja nastave:
	Predavanja i vježbe. Zajedničko gledanje i analiziranje filmskih djela. Izučavanje zadate literature. Kroz dijalog predavača i studenata revaloriziraju se estetski stavovi i djela, komparacije i primjene teorijskih i povijesnih aspekata na konkretne primjere, ali i vlastiti rad.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:62]: [62:]

	Provjera znanja se izvodi u dva dijela: seminarski rad kao uslov za izlazak na konačni ispit i konačni pismeni ispit.
Prisustvo: 5
Angažman u nastavi: 15
Pismeni seminarski rad: 30
Završni rad: 50
Ukupno: 100

	Literatura[footnoteRef:63]: [63:]

	Obavezna:
- Kristin Thompson, David Bordwell, Film History: An Introduction, 3. izdanje, McGraw-Hill, 2009
- David Bordwell, Kristin Thompson, Film Art: An Introduction, 7. izdanje, McGraw-Hill, 2003.
- David Bordwell, Figures Traced in Light: On Cinematic Staging, University of California, 2005.
- David Bordwell, O povijesti filmskog stila, Hrvatski filmski savez, Zagreb, 2005.

Dopunska:
David Bordwell, Planet Hong Kong
Yueh-yu Yeh, Taiwan Film Directors: A Treasure Island
Nwachukwu Frank Ukadike, Black African Cinema
David Bordwell, Narration in the Fiction Film, University of Wisconsin Press, 1985

	Šifra predmeta: PROD0406
	HISTORIJA SVJETSKE DRAME I POZORIŠTA III

	Ciklus: I
	Godina: II
	Semestar: IV
	Broj ECTS kredita: 2

	Status:
Obavezni
	Kontakt sati: 30 sati
Predavanja: 30 sati (2 sata sedmično)

Priprema seminarskog rada: 5 sati
Priprema za nastavu i završni ispit: 15 sati
Ukupan broj sati: 50 sati

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan III semestar

	Cilj (ciljevi) predmeta:
	Nastava predmeta Historija svjetske drame i pozorišta koncipirana je tako da u nizu tematskih cjelina nastoji obuhvatiti i analizirati, kako sinhronijski, tako i
dijahronijski, najbitnije pojave i stilska obilježja u razvitku dramske književnosti i teatarske prakse, nastojeći podcrtati njihovu međusobnu uslovljenost.
Spajajući svjetsku istoriju drame i pozorišta sa procesima na južnoslovenskom prostoru, ovaj kolegij obuhvata period od razvoja realizma do postmoderne drame i tzv. « postdramskog teatra», dakle, do savremenih kretanja u svjetskoj drami i teatru
i na južnoslovenskim prostorima. Jasno, najveći dio kolegija obuhvatiće dramske pravce i teatarske stilove XX stoljeća. Upravo u tom periodu dolazi i do izuzetno ubrzanog razvoja teorijske misli o drami i teatru, tako da će nastava biti koncipirana na način koji studente upoznaje ne samo sa dramsko-povijesnim i teatarsko- povijesnim najznačajnijim ostvarenjima i autorskim poetikama, nego i sa najznačajnijim teorijskim doprinosima, tim više što su vrlo često autori takvih radova bili i sami dramski i teatarski stvaraoci.

	Tematske jedinice:

	Motiv Amfitriona.
Plautov Amfitrion.
Obrada motiva Amfitriona kod Molierea.
Amfitrion Henricha von Kleista.
Motiv Don Juana.
Seviljski zavodniki i kameni gost Tirso de Moline. Moliereov Don Juan.
Mozartov Don Giovanni.
Obrada motiva Don Juana kod Eden von Horvatha. Motiv Fausta.
Doktor Faustus Christophera Marlowea.
Goetheov Faust.
Reinterpretacija tradicije u komadima Heinera Müllera.

	Ishodi učenja:
	Znanje: Upoznavanje sa konstitutivnim elementima i historijskim obradama motiva Amfitriona, Don Juana i Fausta. Vještine: Sposobnost prepoznavanja lutajućih motiva u evropskoj drami.Kompetencije: Samostalna analiza drama pisanih po određenim motivima.

	Metode izvođenja nastave:
	Predavanja i seminarski radovi na temu motiva koji će se

nastave: obrađivati na nastavi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:64]: [64: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa. Za izlazak na ispit potrebno je redovno i aktivno učestvovanje u nastavi i blagovremeno završen seminarski rad.

	Literatura[footnoteRef:65]: [65: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Aristotel: O pjesničkom umijeću, prijevod i komentari:
Zdeslav Dukat, August Cesarec, Zagreb, 1983.
- Baluhatyj, Sergej: Problemy dramaturgičeskogo analiza.
Čehov, Wilhelm Fink Verlag, München, 1969.
- Bergson, Henri: Smijeh, Znanje, Zagreb, 1987.
- D’Amico, Silvio: Povijest dramskog teatra, Zagreb, 1972.
- Bašović, Almir: Maske dramskog subjekta, Buybook,
Sarajevo, 2015.

	Šifra predmeta:
PROD0407
	OSNOVE REŽIJE II

	Ciklus: prvi (BA)
	Godina: 2
	Semestar: IV
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

İndividualni rad studenta 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet [u ovu rubriku ne unositi imena. Ostaviti formulaciju kako je naznačena u ovoj rubrici]

	Preduslov za upis:
	Upisan IV semestar

	Cilj (ciljevi) predmeta:
	1. Prepoznavanje razlike izmedju teatra i filma, režija je jedna, medij je različit
2. Savljadavanje gramatike filmskog jezika; filmski planovi, rakursi, pokreti kamere
3. Upoznavanje sa filmskom umjetnošću i svim njegovim oblicima.
4. Razvoj svijesti o pojmovima tempa i ritma.
5. Analiza radova izabranih reditelja
6. Razvijanje znanja o specifičnostima rediteljskog čitanja i analize teksta (scenarija)
7. Prolazak kroz etape rediteljskog procesa teorijski i praktično:
-izbor i odluka
-rediteljska priprema: tema i ideja
-likovi i podjela
-plan i organizacija snimanja
-prostor i vrijeme – elementi rediteljske metodologije
-estetika i etika radnog procesa
-rediteljska odgovornost
-dio i cjelina, kritičko preispitivanje
-koncept

Cilj je da svaki student/ica kroz svoj praktični rad prodje osnove svih etapa rediteljskog procesa i osvijesti njegove teorijske elemente i njihovu praktičnu primjenu. Rad uključuje zajedničke i pojedinačne tretmane svakog studenta, s tim da su studenti obavezni da prate i učestvuju u radu svojih kolega.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. FILM – MODERNA UMJETNOST
2. FILMSKA VJEŽBA U TRI KADRA; IZBOR TEME FILSMKE VJEŽBE.
REDITELJSKO ČITANJE SCENARIJA, REDITELJ KAO AUTOR SCENARIJA
3. ANALIZA SINOPSISA, OD SINOPSISA PREMA SCENARIJU
4. KADAR/PLAN, SCENA, SEKVENCA;
KNJIGA SNIMANJA
5. PRIPREME ZA SNIMANJE: PREDPRODUKCIJA, IZBOR GLUMACA, PRISTUP FOTOGRAFIJI, SVJETLO, SCENOGRAFIJA, KOSTIM, LOKACIJE, SNIMAJUĆI SKRIPT, STORY BOARD
6. PRODUKCIJA – ORGANIZACIJA SNIMANJA, SNIMANJE
7. POSTPRODUKCIJA: MONTAŽA SLIKE I ZVUKA
8. KRITIČKO PREISPITIVANJE; FINALNA VERZIJA, DIZAJN
9. IZABRANI REDITELJ; ANALIZA POETIKE

	Ishodi učenja:
	Znanje: Student/ica će se upoznati sa osnovnim pojmom režije i elementima rediteljskog postupka.
Vještine: Vladanje gramatikom filmskog jezika, sposobnost rediteljskog mišljenja o cjelini, usvajanje rediteljske prakse prezentacije koncepta
Kompetencije: Digitalne kompetencije i doprinos osviještenosti u području filmske kulture.

	Metode izvođenja nastave:
	Nastava je koncipirana kao kombinacija teorijskih predavanja i praktičnih vježbi koje su bazirane na savladavanju osnova rediteljske vještine
Osnovni praktični rad je režija dvije filmske vježbe u tri kadra, a na zadatu temu.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:66]: [66: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Javna prezentacija rediteljskog koncepta.
Analiza i ocjena praktičnog rada.
Najavljeni i nenajavljeni testovi.

	Literatura[footnoteRef:67]: [67: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
Hugo Klajn – Osnovni problemi režije
Stanislavski – Sistem, Moj život u umjetnosti, Etika
Mirče Elijade – Istorija Religije
Senker – Rediteljsko kazalište
Mirjana Miočinović – Surovo pozorište
Šekspir – Hamlet
Daniel Eridžon – Gramatika filmskog jezika
Plaževski – Jezik filma I i II

Dopunska:
A. Kurosava – Nešto kao autobiografija
F. Felini – Napraviti film
L. Bunjuel – Moj posljednji uzdah
David Cook – History of Narrative Film
Ken Wilber – Teorija svega
Sidney Lumet - Making Movies, First Vintage Book Edition 1996
Bergman's Muses: Aesthetic Versatility in Film, Theatre, Television and Radio, Egil Tornqvist, McFarland & Company 2003.

	Šifra predmeta:
PROD0408
	Likovno oblikovanje u scenskim umjetnostima Ii

	Ciklus: prvi (BA)
	Godina: 2
	Semestar: IV
	Broj ECTS kredita: 1

	Status: obavezni
	Kontakt sati: 15
Predavanja: 15 (1 sat sedmično)

Individualni rad studenta 10
Ukupan broj sati: 25

	Učesnici u nastavi
	Izabrani nastavnik

	Preduslov za upis:
	Upisan III semestar.

	Cilj (ciljevi) predmeta:
	Upoynavanje studenata sa profesijom scenografa, kostimografa i šminkera na filmu i TV-u. Timski rad

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	 SCENOGRAFSKA ANALIZA
FILMSKOG SCENARIJA
2
2. ORGANIZACIJA POSLA
FILMSKOG I TV
SCENOGRAFA
(2)
3. FILMSKI PROSTORNI
PLANOVI
(2)
4. FILMSKA SCENOGRAFSKA
REKVIZITA
(2)
5. FILMSKO SVJETLO I
PROSTOR
(2)
6. KOSTIMOGRAFSKA
ANALIZA FILMSKOG I TV
SCENARIJA.
2
7. ANALIZA FILMSKIH LIKOVA
KROZ KOSTIMSKA
RIJEŠENJA.
(2)
8. FILMSKA DRAMATRUGIJA KOSTIMA.
2
9. ORGANIZACIJA RADA KOSTIMOGRAFA.
(2)
10. KOSTIMOGRAFSKA REKVIZITA I RAD
RADIONICA
(2)
11. ŠMINKERSKO MASKERSKA ANALIZA FILMSKOG I TV
SCENARIJA
2
12. ORGANIZACIJA RADA MASKERA I ŠMINKERA NA
FILMU I TV-U.
2
13. RADIONICA MASKI. (2)
14. RADIONICA ŠMINKE. (2)
15. SPECIJALNI EFEKTI U
ŠMINCI I MASKI NA FILMU I
TV-u

	Ishodi učenja:
	Cilj predmeta SCENOGRAFIJA, KOSTIM I MASKA II je da student upozna
metodologiju rada filmskih i TV scenografa, kostimografa, šminkera i maskera, i u
svakom segmentu način profesionalnog komuniciranja unutar autorskog tima.

	Metode izvođenja nastave:
	Predavanja, projekcije i dokumentarni filmovi, seminarski radovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:68]: [68: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Usmeni ispit i odbranjeni seminarski radovi.

	Literatura[footnoteRef:69]: [69: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Hauard, ŠTA JE SCENOGRAFIJA, Hočevar, PROSTOR I SCENOGRAFIJA,
Tovistonogov OGLEDALO SCENE S.Vorkapić , O PRAVOM FILMU
D. LANDIS, FILM COSTUME DESIGN, Mandžuka, SCENSKA ŠMINKA,
I.Rowland-Warne ODJEĆ

	Šifra predmeta: PROD0409
	DRAMA I IZVEDBA II

	Ciklus: I
	Godina: II
	Semestar: IV
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: obavezni
	Kontakt sati: 30
Predavanja: 15 sati (1 sat sedmično)
Vježbe: 15 sati (1 sat sedmično)

Priprema seminarskog rada: 5 sati
Priprema za nastavu i završni ispit: 15 sati
Ukupan broj sati: 50 sati

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan IV semestar

	Cilj predmeta:
	Drama i izvedba u kontekstu najznačajnijih teatarskih poetika s kraja XIX i kroz XX vijek.

	Tematske jedinice:

	- Antinaturalistička reakcija u teatru.
- Craig i Appia.
- Max Reinhardt.
- Sovjetska teatarska avangarda.
- Vsevolod Mejerhold.
- Erwin Piscator.
- Bertolt Brecht.
- Antonin Artaud.
- Teatar apsurda. Beckett, Ionesco i dr.
- Peter Brook.
- Jerzy Grotowski.
- Američki avangardni teatar. Robert Wilson.
- Heiner Müller.
- Eugenio Barba.
- Richard Schechner.

	Ishodi učenja:
	Znanje: Upoznavanje sa složenom mrežom odnosa unutar scenskih umjetnosti u najznačajnijim teatarskim poetikama s kraja XIX i kroz XX vijek.

Vještine: Vladanje temeljnim pojmovima i konceptima scenskih umjetnosti i njihovo korištenje u analitičke i kritičko refleksivne svrhe. Razvijanje sposobnost autorefleksije i svijest o vlastitoj ulozi u stvaralačkim procesima.

Kompetencije: Sposobnost vrjednovanja i kritičkog razumijevanja scenskih umjetnosti.

	Metode izvođenja nastave:
	Nastava na predmetu Drama i izvedba sastoji se od kombinacije predavanja, vježbi, diskusija, gledanja i analiziranja predstava i seminarskih radova.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:70]: [70: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa. Za izlazak na ispit potrebno je redovno i aktivno učestvovanje u nastavi i blagovremeno završen seminarski rad.
	
	Kriterij
	Bodovi
	Uslov

	1.
	Pohađanje nastave
	5
	30 za potpis

	2.
	Aktivnosti u nastavi
	10
	

	3.

	Seminarski radovi, testovi i vježbe, poznavanje literature....
	35
	

	4.
	Završni ispit
	50
	25

	U k u p n o
	100
	55

Napomena: do 54 boda – ocjena 5 (F), 55-64 boda – ocjena 6 (E), 65-74 boda – ocjena 7 (D), 75-84 boda – ocjena 8 (C), 85-94 boda – ocjena 9 (B), 95-100 bodova – ocjena 10 (A).

	Literatura[footnoteRef:71]: [71: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
Arto, A. Pozorište i njegov dvojnik. Beograd, 1971.
Barba, E. i Savareze, N. Rečnik pozorišne antropologije. Tajna umetnost glumca. Beograd, 1996.
Brecht, B. Dijalektika u teatru. Beograd, 1966.
Brook, P. Prazni prostor. Split, 1972.
Craig, E.G. O umjetnosti kazališta. Zagreb, 1980.
Donat, B. (ur.) Sovjetska kazališna avangarda. Zagreb, 1985.
Eslin, M. The Theatre of the Absurd. New York, 1961.
Grotovski, J. Ka siromašnom pozorištu. Beograd, 1976.
Jukić, S. (ur.) Arhitektura u teatru – Robert Wilson. Sarajevo, 1991.
Kulenović, T. Teorijske osnove modernog evropskog i klasičnog azijskog pozorišta. Sarajevo, 1975.
Mejerholjd, V.E. O pozorištu. Beograd, 1976.
Miler, H. Pozorište je kontrolisano ludilo. Beograd, 2017.
Miočinović, M. Surovo pozorište. Beograd, 1976.
Moranjak-Bamburać, N. Mejerholdov teatar / Estetika. U: Pojmovnik ruske avangarde 4. Zagreb, 1985.
Piscator, E. Političko kazalište. Zagreb, 1985.
Senker, B. Redateljsko kazalište. Zagreb, 1984.
Senker, B. Uvod u suvremenu teatrologiju I-II. Zagreb, 2010/2013.
Šekner, R. Ka postmodernom pozorištu. Između antropologije i pozorišta. Beograd, 1992.

Dopunska:
Ajzenštajn, A. Montaža atrakcija. Beograd, 1964.
Apija, A. Muzika i inscenacija. Beograd, 2009.
Appia, A. Glumac - prostor - svetlost. Beograd, 1989.
Batušić, N. Gavella. Književnost i kazalište. Zagreb, 1983.
Bruk, P. Otvorena vrata. Beograd, 2006.
Brook, P. Niti vremena. Zagreb, 2003.
Carlson, M. Kazališne teorije I-III. Zagreb 1996/1997.
Ćosić, I. Američki avangardni teatar 1960-1980. Beograd, 1996.
Fisher-Lichte, E. Estetika performativne umjetnosti. Sarajevo/Zagreb, 2009.
Gavella, B. Glumac i kazalište. Novi Sad, 1967.
Lehmann, H.T. Postdramsko kazalište. Zagreb/Beograd, 2004.
Pavis, P. Pojmovnik teatra. Zagreb, 2004.
Sabljak, T. (ur.) Teatar XX stoljeća. Split/Zagreb, 1971.
Vensten, A. Pozorišna režija i njena estetska uloga. Zagreb, 1983.

	Šifra predmeta: PROD0410
	Opšta psihologija sa psihologijom umjetnosti II

	Ciklus: Prvi
	Godina: II
	Semestar: IV
	Broj ECTS kredita: 2

	Status:
Obavezni
	Kontakt sati: 30
Predavanja: 30 (2 sata sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada/predmet

	Preduslov za upis:
	Nema

	Cilj (ciljevi) predmeta:
	Cilj kolegija je upoznati studente s temeljnim obilježjima psihologije kao prirodne i društvene naučne discipline, pri čemu je naglasak na pregledu i informaciji, a ne na prikazivanju područja „u dubinu”. Specifični cilj kolegija je detaljno informirati studente o psihologiji kao nauci i struci, primjeni znanja iz psihologije u različitim područjima s naglaskom na povezanost psiholoških konstrukata s umjetnošću.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. Socijalni uticaji i socijalna kognicija
2. Senzorni procesi i percepcija
3. Ličnost
4. Motivacija i emocije
5. Kognitivna disonanca iz perspektive glumca
6. Povezanost psihoanalitičke teorije i umjetnosti
7. Ličnost umjetnika
8. Prvi parcijalni ispit
9. Psihički poremećaji
10. Liječenje psihičkih poremećaja
11. Spavanje
12. Kreativnost i stvaralaštvo
13. Emocije i njihova veza s umjetnošću
14. Art - terapija
15. Drugi parcijalni ispit

	Ishodi učenja:
	Student će moći razumjeti, analizirati i kritički vrednovati temeljne psihološke pojmove te kritički prosuđivati informacije koje su dostupne, a u vezi različitih psiholoških pojmova i konstrukata. Moći će samostalno isplanirati, pripremiti i realizirati aktivnosti koje uključuju primjenu usvojenih znanja iz psihologije u različitim područjima i aktivnostima vezanih za nastavničke kompetencije. Usvajanje znanja o osnovnim psihološkim pojmovima i konstruktima omogućit će uviđanje bliske veze između psihologije i umjetnosti te primjenu tih znanja u području umjetnosti.

	Metode izvođenja nastave:
	Predavanja, prezentacije, grupna diskusija

	Metode provjere znanja sa strukturom ocjene[footnoteRef:72]: [72: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Aktivnost na nastavi
	30
	30

	2.
	Prvi parcijalni ispit
	35
	35

	3.
	Drugi parcijalni ispit
	35
	35

	4.
	Završni ispit
	0
	0*

	Ukupno: 100 bodova
	100%

Predviđene bodove za svaki od elemenata praćenja studenti postižu na sljedeći način:
•	Prezentacija na određenu temu i/ili određenog članka
•	dva parcijalna ispita
*Napomena:
Provjera znanja studenata bit će organizirana u 8. Sedmici nastave i na rokovima predviđenim akademskim kalendarom. U osmoj sedmici student pristupa prvom parcijalnom ispitu, a na završnim rokovima drugom parcijalnom ispitu ili i prvom ukoliko nisu zadovoljili kriterij od minimalno 55%. Sukladno Zakonu o visokom obrazovanju, prvi parcijalni ispit obuhvaća gradivo obrađeno do osme nastavne sedmice, dok će na drugom parcijalnom ispitu biti obuhvaćeno gradivo obrađivano od devete sedmice do kraja semestra.
Student koji je zadovoljio kriterij od 55% na oba parcijalna ispita, uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi), završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh bez grešaka ili sa neznatnim greškama, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, sa ponekom greškom, nosi 85-94 boda;
c) 8 (C) - prosječan, sa primjetnim greškama, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:73]: [73: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna: Atkinson, Hilgard, Nolen-Hoeksema, S., Fredrickson, B. L., Loftus, G. R., & Lutz, C. (2007). Uvod u psihologiju. Naklada Slap: Jastrebarsko
Rathus, S.A., Krizmanić, M, & Kolesarić, V. (2001). Temelji psihologije. Naklada Slap: Jastrebarsko
Dopunska: Banyard, P. & Grayson, A. (2008). Introducing Psychological Research. Palgrave MacMillan: London
Članci objavljeni u različitim časopisima iz oblasti psihologije i psihologije umjetnosti.

	Šifra predmeta: PROD0501
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA V

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 6

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 90
Predavanja: 45 (3 sata sedmično)
Vježbe 45 (3 sata sedmično)

Samostalno savladavanje gradiva: 30
Seminarski rad 30
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan 5. semestar, položen ispit Produkcija i menadžment u scenskim umjetnostima IV

	Cilj (ciljevi) predmeta:
	Usvajanje detaljnih procesa razvoja projekata na filmu, televiziji, i u pozorištu, načinom rada i specifičnim problemima pripreme razvoja filmksog projekta.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Studenti se upoznaju sa detaljnim procesima razvoja projekta, na primjeru dugometražnog igranog filma, te pozorišne predstave. Rad se zasniva na specifičnoj kombinaciji zajedničke i samostalne analize, usmene i pismene, te razumijevanje različitih modela i strategija razvoja projekata.
Teme :
1. Odnos producent – autor / iniciranje projekta
2. Plan razvoja
3. Finansiranje razvoja
4. Rizici u razvoju
5. Novčani tokovi i računovodstvo
6. Prava i Ugovori – pregled
Studenti su i obavezni pratiti savremenu kulturnu produkciju i radili pismene analize – recenzije i SWOT – odabranih kulturnih događaja u različitim scenskim umjetnostima.

	Ishodi učenja:
	Studenti se upoznaju sa detaljnim procesima razvoja projekta, na primjeru dugometražnog igranog filma, te pozorišne predstave.

	Metode izvođenja nastave:
	Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:74]: [74: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:75]: [75: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Eve Light Honthaner, The Complete Film Production Handbook, Focal Press, 2010.
- John Kaluta, The Perfect Stage Crew: The Complet Technical Guide for High School, College, and Community Theater, 2003.
- Deborah Patz, Film Production Management, 2nd edition.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Angus Finney, The International Film Business: A Market Guide Beyond Hollywood, Routledge, 2010.
- John Yorke, Into the Woods: How Stories Work and Why We Tell Them, 2014.

	Šifra predmeta: PROD0502
	Produkcija projekat V

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 7

	Status: Obavezni
	Kontakt sati: 105
Predavanja: 45 (3 sata sedmično)
Vježbe: 60 (4 sata sedmično)

Realizacija praktičnog rada: 70

Ukupan broj sati: 175

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan 5. semestar, položen ispit iz predmeta Produkcija - projekat IV

	Cilj (ciljevi) predmeta:
	Cilj ovog predmeta ja da studenti kroz praktični rad steknu osnovna znanjima iz oblasti produkcije i menadžmenta, te da realizuju projekte iz oblasti scenskih umjetnosti kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Predmet obuhvata grupni rad na praktičnim projektima te individualni rad na odabranom projektu. Praktični rad na petom semestru podrazumijeva istraživanje i snimanje dokumentacije za pič kratkog dokumentarnog filma- Izuzetno važan je proces koji se ostvaruje kroz rad u klasi, koju vodi nastavnik, a u kojem ravnopravno učestvuju i studenti. Rad je usmjeren prema procesu razvoja dokumentarnog filma, a sa akcentom na proces istraživanja i važnost savladavanja teme i deje. Tokom razvoja, planiranja, projekata studenti stiču znanja, te se usvaja i profesionalni način komunikacije.
PRAKTIČNI RADOVI:
Pič dokumentarnog filma sa montiranim teaserom ili trejlerom kao elementom piča.

	Ishodi učenja:
	 Studenti kroz praktični rad stiču osnovna znanjima iz oblasti produkcije i menadžmenta, te realizuju projekte iz oblasti scenskih umjetnosti kao producenti ili menadžeri

	Metode izvođenja nastave:
	Predavanja , vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije, saradnja sa kolegama sa drugih odsjeka ASU i Univerziteta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:76]: [76: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra,. Provjera praktičnog dijela znanja se provjerava na javno izvedenom ispitu. Nakon uspješno izvedenog praktičnog dijela ispita studenti pristupaju usmenom dijelu ispita.

	

	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Praktični rad i vježbe
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:77]: [77: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Bill Nichols, Speaking Truths with Films: Evidence, Ethics, Politics in Documentary, 2010.
- Stella Bruzzi, New Documentary: A Critical Introduction, Routledge, 2006.
- Maxine Baker, Documentary in the Digital Age, Focal Press, 2006.
- G. D. Rhodes, J. P. Springer, Docufictions: Essays on the Intersection of Documentary and Fictional Filmmaking, 2005.
- David Hogarth, Realer than Real: Global Directions in Documentary, 2006.

	Šifra predmeta:
PROD0603
	PRODUKCIJA U NOVIM TEHNOLOGIJAMA I MEDIJIMA III

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan V semestar

	Cilj (ciljevi) predmeta:
	Usvajanje stručne terminologije i razumijevanje tehničkih i teoretskih koncepata novomedijske produkcije u savremenoj medijskoj industriji.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	
Predmet je usmjeren ka definiranju savremenih koncepata i modela proisteklih iz novomedijske prakse, te uslovljenošću i karateristikama jezika novih medija.
Posebna pažnja se posvećena umjetničkim i medijskim praksa, te razumijevanju razvoja medijske i novomedijske umjetnosti kao kritike medija. Sa produkcijskog aspekta analiziraju se razlike između profesionalno proizvedenih sadržaja i sadržaja koji generiraju korisnici, te razlike između producenata i korisnika. Izvodi se posebna vježba na kojoj studenti treba da primjene usvojene vještine u produkciji sadržaja za nove medije uzimajući u obzir zakonitosti i karakteristike medija.

	Ishodi učenja:
	Upoznavanje studenata sa stručne terminologije i razumijevanje tehničkih i teoretskih koncepata novomedijske produkcije u savremenoj medijskoj industriji kao I produkcija sadržaja za nove medije.

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije

	Metode
provjere znanja sa strukturom ocjene[footnoteRef:78]: [78: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra te na završnom pismenom ispitu.
	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:79]: [79: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Lev Manovich, Jezik novih medija / The Language of New Media, Clio, 2015.
Dopunska:
- Marie Gilespie, Jason Toynbee (ur.), Analysing Media Texts, 2006.
- Zbornik tekstova BIOMATIK (izdavač kuda.org)
- Peter Lunenfeld (ur.), The Digital Dialectic – New Essays on New Media, 2000.
- Andrew Darley, Visual Digital Culture – Surface Play and Spectacle in New Media Genres, 2000.
- Agentur BILWET, Arhiv medija, Arkzin, Zagreb, 1998.

	Šifra predmeta:
PRO0504
	PRAVNI ASPEKTI PRODUKCIJE III

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja : 15 (1 puta sedmično)
Vježbe: 15 (1 puta sedmično)

Samostalno usvajanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan V semestar

	Cilj (ciljevi) predmeta:
	Svrha predmeta je da studenti nauče prepoznavati osnovne aspekte ugovornog prava relevatnog sa aspekta produkcije sadržaja duge forme.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:
Studija slučaja dugometražnog filma uz razgovor o ugovorima koji su potpisani kako bi se taj film snimio. Faza razvoja i pravni odnosi koji se uspostavljaju u tom periodu, ugovor o opciji, ugovor o scenariju, ugovor sa reziserom. Simulacija pregovora o sklapanju navedenih ugovora. Faza finansiranja i pravni odnosi koji se uspostavljaju u tom periodu, ugovori sa finansijerima/investitorima, ugovori sa koproducentima i simulacija pregovora o sklapanju navedenih ugovora.

	Ishodi učenja:
	Savladani osnovni elementi ugovora potrebnih za realizaciju produkcije i plasman dugometražnih/cjelovečernjih audiovizualnih i pozorišnih sadržaja.

	Metode izvođenja nastave:
	Obrada pojedinačnih tema kroz predavanja i raspravu o pojedinim temama kao i simulacija pregovora i zakjučenja ugovora iz oblasti produkcije.
Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:80]: [80: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra, te na završnom ispitu prema sljedećim elementima praćenja:
	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:81]: [81: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Radomir Lukić, Uvod u pravo, Beograd, 1991.
- Enver Zečević, Pravila građanskog i porodičnog prava sa sudskom praksom, Sarajevo, 2000.
- Slobodan M. Marković, Autorsko i srodna prava, 1999.
- Zakon o autorskim i srodnim pravima Bosne i Hercegovine
- Zakon o kolektivnom ostvarivanju autorskog i srodnih prava

	Šifra predmeta
PROD0505
	PRODUKCIJSKA KULTURA U JUGOSLAVIJI I BIH I

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 45
Predavanje: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Individualni rad: 30
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan V semestar

	Cilj (ciljevi) predmeta:
	
Svrha predmeta je da studente upozna sa specifičnostima produkcije u Bosni i Hercegovini i Jugoslaviji od prve ekspanzije filmskog medija do kraja 1950-ih godina, kroz konceptualno-teorijsku prizmu “produkcijske kulture”.
Predmet se temelji na uvidima studija produkcije (production studies), koje ukazuju na neophodnost da se u istraživanju filma/kinematografije ide izvan dominantnog i uvriježenog fokusa na estetiku filmskog teksta (“autorski rukopis”, “razvoj stilskih tendencija” kroz škole, valovi, i sl.), u smjeru istraživanja procesa nastanka filma te njegove distribucije i konzumacije.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

· Pojam produkcijske kulture: definicija, geneza i primjena pojma
· Produkcijska kultura u BiH/Jugoslaviji prije II svjetskog rata
· Period II svjetskog rata
· Utemeljenje jugoslovenske/BiH kinematografije – „administrativni period“
· Razvoj filmske kulture
· Žanrovi
· Koprodukcije
· Festivali
· „Star sistem“ jugoslovenskog filma
· Filmska publicistika
· Period „producentske kinematografije“

	Ishodi učenja:
	Razumijevanje koncepta „produkcijske kultura“ općenito
i njegova kritička upotreba u kontekstu jugoslovenske i bosanskohercegovačke kinematografije do kraja 1950-ih.

	Metode izvođenja nastave:
	Predavanja i vježbe. Istraživanje pojedinih produkcijskih kultura kroz literaturu, kao i analizu filmova, te odgovarajućih dokumenata (administrativni propisi, zakoni, filmske kritike, promotivni materijali filmova i dr. Predavanja i vježbe po potrebi mogu imati različite formate: seminare, radionice, studije slučaja, testove.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:82]: [82: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom.
Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi,seminarski rad završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:83]: [83: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Petr Szczepanik i Patrick Vonderau (ur.): Behind the Screen: Inside European Production Cultures, New York, Palgrave Macmillan 2013.
- John T. Caldwell: Production Culture: Industrial Reflexivity and Critical Practice in Film and Television. Durham, Duke University Press, 2008.
- Vicky Mayer, Miranda J. Banks, i John T. Caldwell: Production Studies: Cultural Studies of Media Production. New York i London, Routledge, 2009.
- Dejan Kosanović: Uvod u proučavanje jugoslovenskog filma. Beograd, Univerzitet umetnosti, 1976.
- Dejan Kosanović, Kinematografija u Bosni i Hercegovini, 1897–1945. Kino Savez BiH, 2003.
- Dejan Kosanović i Dinko Tucaković, Stranci u raju: Koprodukcije i filmske usluge – Stranci u jugoslovnskom filmu, Jugosloveni u svetskom filmu. Beograd, Stubovi kulture, 1998.
- Ivo Škrabalo: 101 godina filma u Hrvatskoj, 1896 – 1997. Zagreb, Nakladni zavod Globus, 1998.
- Petar Volk, Istorija jugoslovenskog filma. Beograd, Insitut za film, 1986.
- Branko Vučićević, To je najlepši film koji sam ikada gledao. Beograd, Filmski centar Srbije, 2019.
- Daniel Rafaelić, Kinematografija u NDH. Zagreb, Ljevak, 2013.
- 25 godina bosanskohercegovačke kinematografije – Sineast 26/27. Sarajevo, 1974.
- Nenad Polimac, Život u filmu 1, Zagreb, Gordogan & Prosvjeta, 2019.

- izbor tekstova iz akademskih časopisa na ove teme (Hrvatski filmski ljetopis, i sl.)

	Šifra predmeta: PROD0506
	OSNOVE FILMSKE I TV MONTAŽE I

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirano samostalno savladavanje gradiva 5
Pripreme za kolokvij i završni ispit 15
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast AV oblast

	Preduslov za upis:
	Upisan peti semestar.

	Cilj (ciljevi) predmeta:
	 U I semestru cilj predmeta Montaža je upoznavanje sa historijskim razvojem montažnih formi, vizualnim opažanjem i kinestezijom, osnovama gramatike filmskog jezika i stvaranja filmskog prostora i vremena.
Upoznavanje studenata AV umjetnosti sa stvaralačkim zadacima montaže, jezik montaže pokretnih slika filma, televizije i videa, kroz teorijski, praktični i individualni rad.

	Tematske jedinice:
	Predavanje: Uloga i zadaci montaže. Historijski razvoj složenih montažnih formi.
Predavanje: Struktura filmskog djela.
Predavanje: Priroda filmske slike i njena relativnost.
Predavanje: Kadar. Parametri kadra i montaža.
Predavanje: Filmski planovi i vrste.
Predavanje: Položaj kamere: ugao snimanja i rakurs. Objektivni i subjektivni uglovi snimanja.
Predavanje: Kadriranje, povezivanje kadrova. Komplementarni, dodirni i paralelni uglovi snimanja.
Predavanje: Montaža statičnih kadrova: Fi efekat.
Predavanje: Pokret u kadru i pokret kamere: uslovi za montažni rez. Kadrovi u rakordu.
Predavanje: Kontinuitet prostora – vremena i pokreta. Orijentacija: prostorna, vremenska, psihološka.
Vježba: filmski planovi, rakursi, uglovi.
Vježba: priča u 15 statičnih fotografija, sa dinamičkim sadržajem u trajanju od 4 min.
Vježba: konstruisanje filmskog prostora i vremena u trajanju od 4 min.
Seminarski rad: ruska škola montaže.
Test znanja: gramatika filmskog jezika.

	

	Ishodi učenja:
	Po završetku kursa studenti su tehnički i kreativno osposobljeni za donošenje montažnih odluka kako na planu montaže filmske slike, tako i na planu upotrebe zvuka.

	Metode izvođenja nastave:
	Upoznavanje studenata sa temama, predavanja sa filsmkim ilustracijama, analizama, sa diskusijom i vježbama.
Rad na pripremi studenata za izradu praktičnih radova i realizacija praktičnih radova kroz individualni rad.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:84]:
	Provjera stečenog znanja studenata kroz izlaganja, seminarske radove i testove tokom semestra.
Provjera ovladavanja vještinom zanata kroz individualne praktične vježbe.

Struktura ocjene
	Bodovi
	Ocjene
	Kriterij
	Bodovi

	0 - 54
	5
	Prisustvo
	5

	55 - 64
	6
	Aktivnosti
	5

	65 - 74
	7
	Kolokvij - test
	5

	75 - 84
	8
	Seminarski radovi
	5

	85 - 94
	9
	Praktični rad i vježbe
	30

	95 - 100
	10
	Završni ispit
	50

	
	
	ukupno
	100

	Literatura[footnoteRef:85]:

	Obavezna:
/Daniel Arion/ Daniel Eridžon: Gramatika filmskog jezika, Univerzitet umetnosti, 1983, Beograd
/Jerzy Plazewski/ Ježi Plaževski: Jezik filma, Institut za film, 1971-72, Beograd
Marko Babac: Jezik montaže pokretnih slika, Clio, 2000, Beograd
Dopunska:
/Karel Reisz and Gavin Millar/ Karel Rejs I Gejvin Milar:
Filmska montaža, Univerzitet umetnosti, 1983, Beograd
Ante Petrelić: Pojam i struktura filmskog vremena, Školska knjiga, 1976, Zagreb
Dušan Stojanović: Montažni prostor u filmu, Univerzitet umetnosti, 1978, Beograd
Branko Belan: Sintaksa i poetika filma
Teorija montaže, Filmoteka 16, 1979, Zagreb

	Šifra predmeta: PROD0507
	OSNOVE FILMSKE I TV SLIKE I

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 2

	Status: Obavezni
	KONTAKT SATI 30
Predavanja 15 (1 sata sedmično)
Vježbe 15 (1 sat sedmično)

Kontinuirano samostalno savladavanje gradiva 20

Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast AV oblast ili na predmet

	Preduslov za upis:
	Upisan V semestar

	Cilj (ciljevi) predmeta:
	Cilj je da se student savlada istorijat i razumijevanje osnova filmske i TV slike kroz teoriju, analize i vježbe.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. pojam filmska slika
2. upoznavanje sa istorijom čovjekove potrebe da se izražava slikom
3. upoznavanje sa istorijom filmske fotografije
4. upoznavanje sa istorijom tv slike
5. ljudsko lice kao osnova filmske slike

	Ishodi učenja:
	Znanje: Studenti ovladavaju uvodnim znanjem o filmskoj slici i istorijom filmske fotografije
Vještine: Sposobnost definiranja filmske slike i percepcije ljudskog lica kao osnove svake fotografije
Kompetencije: studenti su osposobljeni da kreiraju autoportret

	Metode izvođenja nastave:
	Predavanja, vježbe, individualni rad, seminari i gostovanja, najavljeni i nenajavljeni testovi.
Svaki student se usmjerava prema njegovim individualnim karakteristikama, senzibilitetu i polju interesovanja. Kroz predavanja, vježbe i seminare/gostovanja, te provjeru znanja kroz najavljene i nenajavljene testove.
Svaki student je obavezan učestvovati u analizama i diskusijama. Dio konsultacija i komunikacije obavlja se takodjer putem interneta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:86]: [86: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Seminarski rad, praktični i usmeni ispit

	Literatura[footnoteRef:87]: [87: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
Cinematography for Directors by Jacqueline B. Frost,
An introduction to cinemarography by John Mercer,
Cinematography by Patrick Keating,
Ekspozicija by Vladislav Michel,
Kamera by Ladislav Michel,
Film 1, Slika-Pokret by Gilles Deleuze,
Understanding Cinematography by Brian Hall,
Painting With Light by John Alton,
A Writher of Light by Vittorio Storaro,
Image Making for Cinematographers and Directors by Blain Brown,
Filmska Fotografija by Nikola Tanhofer

	Šifra predmeta: PROD0508
	REDITELJSKE POETIKE I

	Ciklus: Prvi
	Godina: III
	Semestar: V
	Broj ECTS kredita: 2

	Status: Obavezan predmet
	Kontakt sati 30
Predavanja 30 (2 sata sedmično)

Kontinuirano samostalno savladavanje gradiva 5
Pripreme za kolokvij i završni ispit 15

Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Režija

	Preduslov za upis:
	Upisan V semestar

	Cilj (ciljevi) predmeta:
	Student bi na kraju semestra trebao savladati profesionalnu analizu filma po segmentime, te kroz upoznavanje i analizu rada jednog renomiranog reditelja/rediteljke shvatiti šta znači rediteljska poetika.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. STIL – definicija i teorija
2. STIL rediteljske umjetnosti koja je kolektivni čin
3. ONTOLOŠKA POZICIJA reditelja/ke
4. KREATIVNI PROCES vs PRODUKCIJSKE OKOLNOSTI
kako produkcijske okolnosti u ranoj fazi utiču na rediteljsku poetiku
5. ODABIR TEME i rediteljska poetika
6. SCENARIJ – kreiranje rediteljske poetike na osnovu pisanog predloška
7. REDITELJSKA PRIPREMA – realne okolnosti i zamišljeno
8. PODJELA i rediteljska poetika
9. Analiza rada odabranih reditelja/rediteljica

	Ishodi učenja:
	Znanje: Studenti/ice stiču znanje o onome šta čini rediteljsku poetiku u pripremnoj fazi rediteljskog rada
Vještine: Sposobnost analize i prepoznavanja rediteljskih poetika
Kompetencije:osposobljenost za profesionalnu analizu rediteljskih poetika po elementima koji tu poetiku čine.

	Metode izvođenja nastave:
	Nastava se izvodi kroz predavanja i vježbe, analizu konkretnih primjera i individualnu nastavu.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:88]: [88: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Seminarski rad i usmeni ispit.

	Literatura[footnoteRef:89]: [89: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Directors on Directors , izdavač: Farrar, Straus and Giroux

Nešto kao autobiografija, Akira Kurosava, Institut za film, Beograd, 1986

Notes on the Cinematographer , Robert Bresson, Green Integer, Kopenhagen, 1997

My Last Sigh : The Autobiography of Luis Bunel
Univ Of Minnesota Press; First edition edition (September 16, 2003)

Sidney Lumet - Making Movies, Vintage, 1996

	Šifra predmeta: PROD0601
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA VI

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 6

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati 90
Predavanja: 45 (3 sata sedmično)
Vježbe: 45 (3 sata sedmično)

Samostalno savladavanje gradiva: 30
Seminarski rad: 30
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan 6. semestar, položen ispit Produkcija i menadžment u scenskim umjetnostima V

	Cilj (ciljevi) predmeta:
	 Usvajanje detaljnih procesa produkcijskog menadžmenta na filmu, televiziji, i u pozorištu, upoznavanje sa fazama i tehnologijom filmske i televizijske proizvodnje, načinom rada i specifičnim problemima pripreme filmskog snimanja.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Studenti se upoznaju sa detaljnim procesima produkcijskog menadžmenta u snimanju i postprodukciji, na primjeru dugometražnog igranog filma, te pozorišne predstave. Rad se zasniva na specifičnoj kombinaciji zajedničke i samostalne analize, usmene i pismene, te razumijevanje različitih modela i strategija produkcijskog menadženta.
Teme :
1. Snimajući dani, dnevne dispozicije
2. Dnevni produkcijski izvjestaji
3. Menadžment lokacija
4. Osiguranje
5. Novčani tokovi i računovodstvo
6. Izvještaji po fazama, finalni izvještaj
7. Ugovori – pregled
8. Plan postprodukcije (različiti planovi za različite produkcijske uslove i zanrove)
Studenti su i obavezni pratiti savremenu kulturnu produkciju i radili pismene analize – recenzije i SWOT – odabranih kulturnih događaja u različitim scenskim umjetnostima.

	Ishodi učenja:
	Studenti se upoznaju sa detaljnim procesima produkcijskog menadžmenta u snimanju i postprodukciji, na primjeru dugometražnog igranog filma, te pozorišne predstave

	Metode izvođenja nastave:
	Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:90]: [90: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:91]: [91: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna
- Eve Light Honthaner, The Complete Film Production Handbook, Focal Press, 2010.
- John Kaluta, The Perfect Stage Crew: The Complet Technical Guide for High School, College, and Community Theater, 2003.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Deborah Patz, Film Production Management, 2nd edition.
- Adam P. Davies, Nicol Wistreich, The Film Finance Handbook: How to Fund Your Film – New Global Edition, Netribution, 2007
- Angus Finney, The International Film Business: A Market Guide Beyond Hollywood, Routledge, 2010.

	Šifra predmeta:
PROD0602
	PRODUKCIJA PROJEKAT VI

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 7

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 105
Predavanje: 45 (3 sata sedmično)
Vježbe: 60 (4 sata sedmično)

Rad na praktičnom zadatku 30
Priprema za završni ispit 40
Ukupan broj sati: 175

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

Izabrani predavač

	Preduslov za upis:
	Upisan 6. semestar, položen ispit iz predmeta Produkcija – projekat V

	Cilj (ciljevi) predmeta:
	Cilj ovog predmeta ja da studenti kroz praktični rad steknu osnovna znanjima iz oblasti produkcije i menadžmenta, te da realizuju projekte iz oblasti scenskih umjetnosti kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice

Predmet obuhvata grupni rad na praktičnim projektima.
Praktični rad podrazumijeva realizaciju projekta u zadatom mediju ili iz oblasti managementa u scenskim umjetnostima.
Rad na predmetu usmjeren je ka realizaciji zadatih projekata i ostvarivanju zadatih planova.
Izuzetno važan je proces koji se ostvaruje kroz rad u klasi, koju vodi nastavnik, a u kojoj ravnopravno učestvuju i studenti – osnažuju njihove kompetencije, stiču znanja i način komunikacije.
PRAKTIČNI RADOVI:
Remake kratkog filma - Po izboru nastavnika, a u dogovoru sa studentom/ima, realizuje se remake izabranog kratkog filma, koji se reinterpretira i rekontekstalizira. Rad je usmjeren na adaptaciju i savladavanje produkcijskih zahtijeva koji proizilaze iz teksta, prateći procese planiranja i rada u već zadatim okvirima. Studenti se susreću sa konkretnim zadacima vođenja seta i odgovornostima i poslovima koje nosi izvršna produkcija

	Ishodi učenja:
	Shvatanje organizacionih i programskih aspekata organizacije marketa odnosno pitcha studentskih projekata i aspekte plasmana i povezivanja projekata sa profesionalcima

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:92]: [92: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:93]: [93: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Eve Light Honthaner, The Complete Film Production Handbook, Focal Press, 2010.
- John Kaluta, The Perfect Stage Crew: The Complet Technical Guide for High School, College, and Community Theater, 2003.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Deborah Patz, Film Production Management, 2nd edition.
- Adam P. Davies, Nicol Wistreich, The Film Finance Handbook: How to Fund Your Film – New Global Edition, Netribution, 2007

	Šifra predmeta:
PROD0603
	PRODUKCIJA U NOVIM TEHNOLOGIJAMA I MEDIJIMA IV

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Samostalno savladavanje gradiva: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan V semestar

	Cilj (ciljevi) predmeta:
	Usvajanje stručne terminologije i razumijevanje tehničkih i teoretskih koncepata novomedijske produkcije u savremenoj medijskoj industriji.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	
Predmet je usmjeren ka definiranju savremenih koncepata i modela proisteklih iz novomedijske prakse, te uslovljenošću i karateristikama jezika novih medija.
Posebna pažnja se posvećena umjetničkim i medijskim praksa, te razumijevanju razvoja medijske i novomedijske umjetnosti kao kritike medija. Sa produkcijskog aspekta analiziraju se razlike između profesionalno proizvedenih sadržaja i sadržaja koji generiraju korisnici, te razlike između producenata i korisnika. Poseban predmet izučavanja na predmetu je distribucija i deseminacija medijskog sadržaja u okolnostima novih medija te korištenje karakteristika novih medija u tome.

	Ishodi učenja:
	Upoznavanje studenata sa stručne terminologije i razumijevanje tehničkih i teoretskih koncepata novomedijske produkcije u savremenoj medijskoj industriji kao I produkcija sadržaja za nove medije.

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije

	Metode
provjere znanja sa strukturom ocjene[footnoteRef:94]: [94: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra te na završnom pismenom ispitu.
	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:95]: [95: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Lev Manovich, Jezik novih medija / The Language of New Media, Clio, 2015.
Dopunska:
- Marie Gilespie, Jason Toynbee (ur.), Analysing Media Texts, 2006.
- Zbornik tekstova BIOMATIK (izdavač kuda.org)
- Peter Lunenfeld (ur.), The Digital Dialectic – New Essays on New Media, 2000.
- Andrew Darley, Visual Digital Culture – Surface Play and Spectacle in New Media Genres, 2000.
- Agentur BILWET, Arhiv medija, Arkzin, Zagreb, 1998.

	Šifra predmeta:
PROD0604
	PRAVNI ASPEKTI PRODUKCIJE IV

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vjezbe: 15 (1 sat sedmično)

Kontinuirani samostalni rad 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VI semestar

	Cilj (ciljevi) predmeta:
	Svrha predmeta je da studenti nauče prepoznavati osnovne aspekte ugovornog prava relevatnog sa aspekta produkcije sadržaja duge forme.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

- Faza produkcije i pravni odnosi koji se uspostavljaju u tom periodu
ugovori sa autorskim timom, ugovori sa glumcima, ugovori sa ekipom filma, ugovori sa davaocima usluga i simulacija pregovora o sklapanju navedenih ugovora.
- Faza distribucije i pravni odnosi koji se uspostavljaju u tom periodu, ugovor sa agentom za prodaju prava, ugovor sa distributerom, ugovora sa emiterom i simulacija pregovora o sklapanju navedenih ugovora.

	Ishodi učenja:
	Savladani osnovni elementi ugovora potrebnih za realizaciju produkcije i plasman dugometražnih/cjelovečernjih audiovizualnih i pozorišnih sadržaja.

	Metode izvođenja nastave:
	Obrada pojedinačnih tema kroz predavanja i raspravu o pojedinim temama kao i simulacija pregovora i zakjučenja ugovora iz oblasti produkcije.
Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:96]: [96: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:97]: [97: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Finola Kerrigan, Film Marketing, Butterworth-Heinemann, 2009.
- Per Neumann, Charlotte Appelgren, The Fine Art of Co-Producing, Media Business School, 2002.

	Šifra predmeta
PROD0605
	PRODUKCIJSKA KULTURA U JUGOSLAVIJI I BIH II

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 45
Predavanje: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Individualni rad: 30
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VI semestar; položen ispit iz Produkcijske kulture u Jugoslaviji i BiH I

	Cilj (ciljevi) predmeta:
	
Svrha predmeta je da studente upozna sa specifičnostima produkcije u Bosni i Hercegovini i Jugoslaviji u 1960-im, kroz konceptualno-teorijsku prizmu “produkcijske kulture”. Pod ovim imamo na umu ne samo pojavu novog jugoslovenskog filma, nego i ostale specifičnosti tadašnje produkcijske kulture koje najčešće ostaju u sjeni uspona “autorskog filma”.

Predmet se temelji na uvidima studija produkcije (production studies), koje ukazuju na neophodnost da se u istraživanju filma/kinematografije ide izvan dominantnog i uvriježenog fokusa na estetiku filmskog teksta (“autorski rukopis”, “razvoj stilskih tendencija” kroz škole, valovi, i sl.), u smjeru istraživanja procesa nastanka filma te njegove distribucije i konzumacije.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

· Od Producentske kinematografije prema kinematografiji autora
· „Novi jugoslovenski film“
· Ne-autorski film
· Koprodukcije
· Partizanski film: od akcijskog filma do epopeje
· Sarajevska škola dokumentarnog filma
· Filmska publicistika
· Festivali
· Cenzura (kampanja protiv „crnog talasa“)

	Ishodi učenja:
	Razumijevanje koncepta „produkcijske kultura“ općenito
i njegova kritička upotreba u kontekstu jugoslovenske i bosanskohercegovačke kinematografije u periodu od kraja 1950-ih do ranih 1970-ih (kampanja protiv tzv. crnog vala).

	Metode izvođenja nastave:
	Predavanja i vježbe. Istraživanje pojedinih produkcijskih kultura kroz literaturu, kao i analizu filmova, te odgovarajućih dokumenata (administrativni propisi, zakoni, filmske kritike, promotivni materijali filmova i dr. Predavanja i vježbe po potrebi mogu imati različite formate: seminare, radionice, studije slučaja, testove.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:98]: [98: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom.
Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi,seminarski rad završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:99]: [99: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Petr Szczepanik i Patrick Vonderau (ur.): Behind the Screen: Inside European Production Cultures, New York, Palgrave Macmillan 2013.
- John T. Caldwell: Production Culture: Indsutrial Reflexivity and Critical Practice in Film and Television. Durham, Duke University Press, 2008.
- Vicky Mayer, Miranda J. Banks, i John T. Caldwell: Production Studies: Cultural Studies of Media Production. New York i London, Routledge, 2009.
- Dejan Kosanović i Dinko Tucaković, Stranci u raju: Koprodukcije i filmske usluge – Stranci u jugoslovnskom filmu, Jugosloveni u svetskom filmu. Beograd, Stubovi kulture, 1998.
- Ivo Škrabalo: 101 godina filma u Hrvatskoj, 1896 – 1997. Zagreb, Nakladni zavod Globus, 1998.
- Branko Vučićević, To je najlepši film koji sam ikada gledao. Beograd, Filmski centar Srbije, 2019.
- Petar Volk, Istorija jugoslovenskog filma. Beograd, Insitut za film, 1986.
- 25 godina bosanskohercegovačke kinematografije – Sineast 26/27. Sarajevo, 1974.
- Nenad Polimac, Život u filmu 1. Zagreb, Gordogan & Prosvjeta, 2019.
- Nebojša Jovanović (ur.), Hajrudin Krvavac. Sarajevo, Akademija scenskih umjetnosti, 2019.
- Boris Buden i Želimir Žilnik, Uvod u prošlost. Novi Sad, Centar za nove medije_kuda.org, 2013.
- Živojin Pavlović, Planeta filma: Sećanja. Beograd, Zepter, 2002.
- Hrvoje Turković, Politikom po kulturi: Polemike 1968–2022. Zagreb, Meandar, 2016.

- izbor tekstova iz akademskih i filmskih časopisa (Hrvatski filmski ljetopis, i sl.)

	Šifra predmeta: PROD0606
	OSNOVE FILMSKE I TV MONTAŽE II

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirano samostalno savladavanje gradiva 5
Pripreme za kolokvij i završni ispit 15
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast AV oblast

	Preduslov za upis:
	Položen ispit iz OSNOVA FILMSKE I TV MONTAŽE I

	Cilj (ciljevi) predmeta:
	U II semestru predmeta cilj je upoznavanje i izučavanje sa
vrstama vizualne analize sadržaja, selekcije i kondenzacije
filmske priče od pojedinačnih elemenata – kadrova, do
montažnih postupaka – sinteze.
Veza sa susjednim kadrovima, novonastalo značenje ili
dinamička vrijednost, ritmički odnos montiranih dijelova
između sebe, u odnosu na čitavo djelo. Sve je to stvaralački
postupak koji tvorci audio – vizualnog djela rješavaju u
procesu stvaranja.

	Tematske jedinice:
	1. Predavanje: Jednoznačnost i višeznačnost kadra.
Stvaranje strukture u montaži.
2. Predavanje: Izražajne mogućnosti analitičke montaže.
3. Predavanje: Montaža atrakcije, intelektualna montaža, vertikalna montaža.
4. Predavanje: Asocijativna montaža – stvaranje novih audio – vizualnih vrijednosti.
5. Predavanje: Francuska avangarda. Impresionizam i nadrealizam u filmu.
6. Predavanje: Montaža kao kreativni čin. Montaža analogija i antiteza.
7. Predavanje: Retrospektivna montaža. Tehnička montaža.
8. Predavanje: Montažni ritam i tempo. Spoljni I unutarnji ritam.
9. Vježba: knjiga snimanja - Priča u 15 kadrova u trajanju od 5 min.
10. Vježba: praktični rad - Priča u 15 kadrova u trajanju od 5 min.
11. Vježba: knjiga snimanja – Fizički kontinuitet.
12. Vježba: praktični rad – Fizički kontinuitet.
13. Predavanje: Analiza praktičnih radova.
14. Seminarski rad: Strukturalna analiza filma.
15. Test znanja: Vrste montaže.
	

	Ishodi učenja:
	Student samostalno i kompetentno primjenjuje različite
kreativne i praktične vještine, kao i tehničke postupke u
profesionalnoj proizvodnji različitih AV djela.
Kurs na individualnom planu razvija lične kreativne
sposobnosti savladavanjem praktičnih vještina, a na
zajedničkom planu razvija profesionalne principe i načela
timskog rada.

	Metode izvođenja nastave:
	Upoznavanje studenata sa temama, predavanja sa filsmkim
ilustracijama, analizama, sa diskusijom i vježbama.
Rad na pripremi studenata za izradu praktičnih radova i
realizacija praktičnih radova kroz individualni rad.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:100]:
	Provjera stečenog znanja studenta kroz izlaganja, seminarske
radove i testove, tokom semestra.
Polaganje završnog ispita sastoji se iz usmenog dijela I
prezentacije praktičnih radova.

	Literatura[footnoteRef:101]:

	Obavezna:
/Daniel Arion/ Daniel Eridžon: Gramatika filmskog jezika, Univerzitet umetnosti, 1983, Beograd
/Jerzy Plazewski/ Ježi Plaževski: Jezik filma, Institut za film, 1971-72, Beograd
Marko Babac: Jezik montaže pokretnih slika, Clio, 2000, Beograd
Dopunska:
/Karel Reisz and Gavin Millar/ Karel Rejs I Gejvin Milar:
Filmska montaža, Univerzitet umetnosti, 1983, Beograd
Ante Petrelić: Pojam i struktura filmskog vremena, Školska knjiga, 1976, Zagreb
Dušan Stojanović: Montažni prostor u filmu, Univerzitet umetnosti, 1978, Beograd
Branko Belan: Sintaksa i poetika filma
Teorija montaže, Filmoteka 16, 1979, Zagreb

	Šifra predmeta:
PROD0607
	OSNOVE FILMSKE I TV SLIKE II

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 2

	Status: obavezni
	KONTAKT SATI 30
Predavanja 15 (1 sata sedmično)
Vježbe 15 (1 sat sedmično)

Kontinuirano samostalno savladavanje gradiva 20

Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast AV oblast ili na predmet

	Preduslov za upis:
	Položen ispit iz Osnova filmske i TV slike I

	Cilj (ciljevi) predmeta:
	Cilj je da se student savlada istorijat i razumijevanje osnova filmske i TV slike, te realizira svoj prvi samostalni rad s kamerom.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. rediteljsko/snimateljska percepcija
2. shvatanje odnosa pokretna slika i zvuk
3. rediteljsko/snimateljski vizuelni izraz
4. razvijanje sposobnosti analize pokretne slike
5. razvijanje sposobnosti konstrukcije pokretne slike kroz video rad

	Ishodi učenja:
	Znanje: Studenti ovladavaju znanjem o odnosu filmske slike i zvuka, te analizom video rada
Vještine: Sposobnost konstrukcije jednostavnijih pokretnih slika
Kompetencije: studenti su osposobljeni da kreiraju video rad

	Metode izvođenja nastave:
	Predavanja, vježbe, individualni rad, seminari i gostovanja, najavljeni i nenajavljeni testovi.
Svaki student se usmjerava prema njegovim individualnim karakteristikama, senzibilitetu i polju interesovanja. Kroz predavanja, vježbe i seminare/gostovanja, te provjeru znanja kroz najavljene i nenajavljene testove.
Svaki student je obavezan učestvovati u analizama i diskusijama. Dio konsultacija i komunikacije obavlja se takodjer putem interneta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:102]: [102: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Seminarski rad, praktični i usmeni ispit

	Literatura[footnoteRef:103]: [103: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
Cinematography for Directors by Jacqueline B. Frost,
An introduction to cinemarography by John Mercer,
Cinematography by Patrick Keating,
Ekspozicija by Vladislav Michel,
Kamera by Ladislav Michel,
Film 1, Slika-Pokret by Gilles Deleuze,
Understanding Cinematography by Brian Hall,
Painting With Light by John Alton,
A Writher of Light by Vittorio Storaro,
Image Making for Cinematographers and Directors by Blain Brown,
Filmska Fotografija by Nikola Tanhofer

	Šifra predmeta:
PROD0608
	REDITELJSKE POETIKE II

	Ciklus: Prvi
	Godina: III
	Semestar: VI
	Broj ECTS kredita: 2

	Status: Obavezan predmet
	Kontakt sati 30
Predavanja 30 (2 sata sedmično)

Kontinuirano samostalno savladavanje gradiva 5
Pripreme za kolokvij i završni ispit 15

Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Režija

	Preduslov za upis:
	Upisan VI semestar

	Cilj (ciljevi) predmeta:
	Student bi na kraju semestra trebao savladati profesionalnu analizu filma po segmentima, te kroz upoznavanje i analizu rada jednog renomiranog reditelja/rediteljke shvatiti šta znači rediteljska poetika.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. VIZUALNI IDENTITET kao važan element rediteljske poetike
2. SNIMANJE – predviđene i nepredviđene okolnosti
3. MONTAŽA SLIKE i rediteljska poetika
4. ZVUK I MUZIKA i rediteljska poetika
5. RAZUMIJEVANJE I POZICIONIRANJE STILA – percepcija
i recepcija djela
6. ANALIZA RADA ODABRANOG REDITELJA/REDITELJKE

	Ishodi učenja:
	Znanje: Studenti/ice stiču znanje o onome šta čini rediteljsku poetiku tokom realizacije i plasmana
Vještine: Sposobnost analize i prepoznavanja rediteljskih poetika
Kompetencije: Osposobljenost za profesionalnu analizu rediteljskih poetika po elementima koji tu poetiku čine, te svjesnost o svim elementima koji grade jednu rediteljsku poetiku.

	Metode izvođenja nastave:
	Nastava se izvodi kroz predavanja i vježbe, analizu konkretnih primjera i individualnu nastavu.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:104]: [104: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Seminarski rad i usmeni ispit.

	Literatura[footnoteRef:105]: [105: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Directors on Directors , izdavač: Farrar, Straus and Giroux

Nešto kao autobiografija, Akira Kurosava, Institut za film, Beograd, 1986

Notes on the Cinematographer , Robert Bresson, Green Integer, Kopenhagen, 1997

My Last Sigh : The Autobiography of Luis Bunel
Univ Of Minnesota Press; First edition edition (September 16, 2003)

Sidney Lumet - Making Movies, Vintage, 1996

	Šifra predmeta: PROD0701
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA VII

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sata sedmično)
Vježbe: 15 (1 sata sedmično)

Samostalno savladavanje gradiva: 45
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VII. semestar, položen ispit Produkcija i menadžment u scenskim umjetnostima VI

	Cilj (ciljevi) predmeta:
	Usvajanje procesa rada i specifičnosti produkcije dugometražnog igranog filma, karatkeristike lokalne i regionalne filmske scene, produkcijskim procesima. Studenti se također osposobljavaju za razumijevanje i izradu financijskih planova i budgeta, te za razumijevanje principa evropskih koprodukcija.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Studenti se upoznaju sa specifičnim elementima i karatekteristikama produkcije dugometražnog igranog filma, te sa različitim uslovima i načinima rada. Usvojene pojmove apliciraju na filmova iz savremene regionalne produkcije, te kroz već usvojeni „obrnuti proces“ – od završenog djela do ideje - razvijaju sposobnosti definisanja tema i koncepta. Rad se zasniva na posebnoj kombinaciji zajedničkog i samostalnog gledanja, usmene i pismene analize izabranih djela, te razumijevanje procesa nastanka jednog dugometražnog igranog filma. Tokom semestra posebna se pažnja posvećuje finacijskim aspektima produkcije, te razumijevanju i praktičnoj primjeni znanja iz domene evropske legislative te načinu funkcionisanja pojedičnih lokalnih i evropskih fondova.

Teme :
6. Dvojna priroda filmskog djela
7. Glavni elementi budžeta za dugomentražni igrani film
8. Povezanost procesa planiranja, budžetiranja i financiranja
9. Bosanskohercegovačka filmska industija – analiza i specifičnosti
10. Planiranje i izrada budžeta i financijskih planova za igrani film
11. Evropske koprodukcije
12. Finacijski planovi - koncepti i način rada

Studenti su obavezni pratiti i savremenu kulturnu produkciju i raditi pismene analize – recenzije i SWOT – odabranih kulturnih događaja u različitim scenskim umjetnostima.

	Ishodi učenja:
	Studenti se upoznaju sa detaljnim procesima razvoja projekta, na primjeru dugometražnog igranog filma, te pozorišne predstave.

	Metode izvođenja nastave:
	Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:106]: [106: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:107]: [107: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Per Neumann, Charlotte Appelgren: The Fine Art of Co-Producing, Media Business School, 2002.
- Christine Vachon, Shooting to Kill: How an Independent Producer Blasts Through Barriers to Make Movies that Matter, 1998.
- Jovan Marjanović, Mapiranje filmske industrije BiH 2013: sa akcionim planom za razvoj filmske industrije u BiH, 2013–2015, Vizart, 2013.
- Deborah Patz, Film Production Management, 2nd edition.
- Albert Moran, Film Policy: International, National and Regional Perspectives, Routledge, 1996.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Angus Finney, The International Film Business: A Market Guide Beyond Hollywood, Routledge, 2010.

Dopunska:.
- Ib Bondebjerg, Eva Novrup Redvall, Andrew Higson (ur.), European Cinema and Television, Cultural Policy and Everyday Life, Palgrave Macmillan, 2015.
- Vicki Mayer, Miranda J. Banks, Bridget Connor (ur.), Production Studies, The Sequel! Cultural Studies of Global Media Industries, Routledge, 2016.

	Šifra predmeta:
PROD0702
	PRAVNI ASPEKTI PRODUKCIJE V

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirani samostalni rad 45
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VII semestar

	Cilj (ciljevi) predmeta:
	Svrha predmeta je da studenti nauče prepoznavati osnovne pravne aspekte međunarodnih kopropdukcija

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

Koprodukcijski ugovor
Medjunarodni koprodukcijski ugovori
Medjunarodne konvencije o koprodukciji

	Ishodi učenja:
	Savladani osnovni pravni elementi medjunarodnih koprodukcija audiovizualnih i pozorišnih sadržaja.

	Metode izvođenja nastave:
	Obrada pojedinačnih tema kroz predavanja i raspravu o pojedinim temama kao i simulacija pregovora i zakjučenja ugovora iz oblasti produkcije.
Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:108]: [108: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:109]: [109: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Per Neumann, Charlotte Appelgren: The Fine Art of Co-Producing, Media Business School, 2002.
- Deborah Patz, Film Production Management, 2nd edition.
- Albert Moran, Film Policy: International, National and Regional Perspectives, Routledge, 1996.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Angus Finney, The International Film Business: A Market Guide Beyond Hollywood, Routledge, 2010.
- Zakon o autorskim i srodnim pravima Bosne i Hercegovine
- Zakon o kolektivnom ostvarivanju autorskog i srodnih prava

	Šifra predmeta: PROD0703
	PRODUKCIJA – ZAVRŠNI PROJEKAT I

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 6

	Status: Obavezni
	Kontakt sati: 60
Predavanje: 30 (2 sata sedmično)
Vjezbe: 30 (2 sata sedmično)

Kontinuirani samostalni rad: 40
Priprema za završni ispit: 50
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VII. semestar, položen ispit iz predmeta Produkcija - projekat VI

	Cilj (ciljevi) predmeta:
	Cilj ovog predmeta ja da studenti kroz završni projekat pokažu da su ovladali neophodnim znanjima iz oblasti produkcije i menadžmenta, te da samostalno realizuju jedan projekat iz polja scenskih umjetnosti, kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Predmet obuhvata rad na završnom produkcijskom projektu - odabir projekta, formulisanje i preciziranje projekta u 7 semestru. Kroz niz predavanja i praktičnih vježbi studenti teorijski i praktično izučavaju i unapređuju već stečena znanja o različitim procesima i metodama razvoja projekta, ovisno o prirodi projekta i medija u kojem se realizira.
Izuzetno važan je proces koji se ostvaruje kroz rad u klasi, koju vodi nastavnik, a u kojoj ravnopravno učestvuju i studenti. Tokom razvoja, planiranja, realizacije i izvođenja projekata studenti stiču znanja, te se usvaja i profesionalni način komunikacije.
Pored toga, praktični rad se prati pismenim radom i na taj način omogućuje studentu da realizaciju vlastitog projekata prati na kritički i analitički način, te da iskustva integriše u temu koju je izabrao za pismeni, teoretski dio završnog rada.

	Ishodi učenja:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije.

	Metode izvođenja nastave:
	Predavanja , vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije, saradnja sa kolegama sa drugih odsjeka ASU i Univerziteta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:110]: [110: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra,. Provjera praktičnog dijela znanja se provjerava na javno izvedenom ispitu. Nakon uspješno izvedenog praktičnog dijela ispita studenti pristupaju usmenom dijelu ispita.

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Praktični rad i vježbe
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:111]: [111: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Izabrana literatura se određuje u odnosu na projekat.

	Šifra predmeta: PROD0704
	
ŽANROVI I FORMATI U POSTBROADCAST VREMENU I

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Seminarski rad 10
Kontinuirani samostalni rad 10
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VII semestar

	Cilj (ciljevi) predmeta:
	Sposobnost narativne, kontekstualne i diskursne analize različitih post-broadcast formata i primjena rezultata na vlastite ideje.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Kroz analize savremene produkcije redefiniraju se osnovni pojmovi i pitanje recepcije i konzumacije. Žanrovi i formati se posmatraju na više neophodnih nivoa, kako bi se shvatila kompleksnost današnjeg medijskog proizvoda kao što je dramski ili dokumentarni serijal ili show program.
Analizom drugog zlatnog doba TV drame studenti se upoznaju sa novijim praksama produkcije serijskih programa. Kroz analizu novih produkcijskim modela ustanovljavaju se promjene žanrovskih modela, te savremene distribucijske strategije. Ekonomske zakonitosti i načini financiranja, uloga publike u kreaciji novog sadržaja te perspektive razvoja – teme su koje se obrađuju analizirajući savremene žanrovske modele i formate.
Tokom semestra studenti će izabrati i realizirati seminarski rad - produkcijsku analizu dramskog serijala po izboru, a analiza podrazumijeva sposobnost razumijevanja i analiziranja „medijskog teksta“.

	Ishodi učenja:
	Upoznavanje studenata sa analizom različitih post-broadcast formata I novim medijima (produkcija I distribucija za nove medije)

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:112]: [112: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra te na završnom pismenom ispitu.
	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:113]: [113: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Amanda Lotz, We Now Disrupt This Broadcast: How Cable Transformed Television and the Internet Revolutionized It All, 2018.
- Amanda Lotz, The Television Will Be Revolutionized, 2007.

Dopunska:
- Graeme Turner & Jinna Tay, Television studies after TV.
- Daniel Herbert, Amanda Lotz, Media Industry Studies, 2020.
- Amanda Lotz, Jonathan Gray, Television Studies, 2019.

	Šifra predmeta:
PROD0705
	KULTURNA POLITIKA I

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Seminarski rad: 25
Kontinuirani samostalni rad: 20
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VII Semestar

	Cilj (ciljevi) predmeta:
	Cilj predmeta je upoznati studente sa pojmom kulturne politike, njegovim historijskim razvojem i različitim modelima. U posebnom fokusu naći će se kulturna politika u BiH i regiji, kao i kulturni modeli karakteristični za EU.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Teme:
• Razvoj i značaj kulturne politike
• Segmenti i specifičnosti
• Zakonske odredbe
• Razvojni trendovi

	Ishodi učenja:
	Shvatanje procesa i produkcijskih aspekata kulturne politike i kreativnih industrija

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:114]: [114: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:115]: [115: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Edin Veladžić, Kulturne politike u Bosni i Hercegovini, Akcija, Sarajevo, 2021.
- Sanjin Dragojević, Kulturna politika: Europski pristupi i modeli, FPN, Zagreb, 2006.
- Milena Dragićević Šešić, Branimir Stojković, Kultura: Menadžment, animacija, marketing, Clio, 2011.
- Razni autori, Kultura – Časopis za teoriji i sociologiju kulture i kulturnu politiku, Zavod za proučavanje kulturnog razvitka, Beograd.
Dopunska:
- Ulrike Hanna Meinhoff, Anna Triandafyllidou (ur.), Transcultural Europe: Cutural Policy in a Changing Europe, 2006.

	Šifra predmeta
PROD0706
	PRODUKCIJSKA KULTURA U JUGOSLAVIJI I BIH III

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 3

	Status: Obavezni
	Kontakt sati: 45
Predavanje: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Individualni rad: 30
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VII semestar, položen ispit iz Produkcijske kulture u Jugoslaviji i BiH II

	Cilj (ciljevi) predmeta:
	
Svrha predmeta je da studente upozna sa specifičnostima produkcije u Bosni i Hercegovini i Jugoslaviji u 1970-im i 1980-im, kroz konceptualno-teorijsku prizmu “produkcijske kulture”.

Predmet se temelji na uvidima studija produkcije (production studies), koje ukazuju na neophodnost da se u istraživanju filma/kinematografije ide izvan dominantnog i uvriježenog fokusa na estetiku filmskog teksta (“autorski rukopis”, “razvoj stilskih tendencija” kroz škole, valovi, i sl.), u smjeru istraživanja procesa nastanka filma te njegove distribucije i konzumacije.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:
· Posljedice kampanje protiv „crnog talasa“
· Sedamdesete kao godine stagnacije?
· „Sizovska kinematografija“
· Nova generacija: Praška škola – postoji li ili ne
· Pad partizanskog spektakla
· Sarajevska škola dokumentarnog filma
· Osamdesete kao godine filmske obnove bh. filma
· Kraj socijalizma
· Uticaj televizije

	Ishodi učenja:
	Razumijevanje koncepta „produkcijske kultura“ općenito
i njegova kritička upotreba u kontekstu jugoslovenske i bosanskohercegovačke kinematografije u periodu od ranih 1970-ih do ranih 1990-ih i raspada Jugoslavije.

	Metode izvođenja nastave:
	Predavanja i vježbe. Istraživanje pojedinih produkcijskih kultura kroz literaturu, kao i analizu filmova, te odgovarajućih dokumenata (administrativni propisi, zakoni, filmske kritike, promotivni materijali filmova i dr. Predavanja i vježbe po potrebi mogu imati različite formate: seminare, radionice, studije slučaja, testove.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:116]: [116: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom.
Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi,seminarski rad završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:117]: [117: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Dejan Kosanović i Dinko Tucaković, Stranci u raju: Koprodukcije i filmske usluge – Stranci u jugoslovnskom filmu, Jugosloveni u svetskom filmu. Beograd, Stubovi kulture, 1998.
- Ivo Škrabalo: 101 godina filma u Hrvatskoj, 1896 – 1997. Zagreb, Nakladni zavod Globus, 1998.
- Petar Volk, Istorija jugoslovenskog filma. Beograd, Insitut za film, 1986.
- 25 godina bosanskohercegovačke kinematografije – Sineast 26/27. Sarajevo, 1974.
- Nenad Polimac, Život u filmu 1. Zagreb, Gordogan & Prosvjeta, 2019.
- Živojin Pavlović, Planeta filma: Sećanja. Beograd, Zepter, 2002.
- Hrvoje Turković, Politikom po kulturi: Polemike 1968–2022. Zagreb, Meandar, 2016.
- Amir Muratović, Slatka strast periferije: Enciklopedija Ivice Matića. Fojnica, Štamparija Fojnica, 2011.
- Nebojša Jovanović (ur.), Hajrudin Krvavac. Sarajevo, Akademija scenskih umjetnosti, 2019.
- Goran Marković, Češka škola ne postoji. Beograd, Laguna, 2020.
- Dina Iordanova, Emir Kusturica. London, British Film Institute, 2002.
- Srđan Karanović, Ranko Munitić, Srđan Karanović. Beograd, Ljubljana, Zepter, Slovenska kinoteka, 2000.

- izbor tekstova iz akademskih i filmskih časopisa (Hrvatski filmski ljetopis, i sl.)

	Šifra predmeta:
PROD0707
	REDITELJSKE POETIKE III

	Ciklus: PRVI
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 2

	Status: Obavezan
	Kontakt sati: 30
Predavanja 30 (2 sata sedmično)
Kontinuirano samostalno savladavanje gradiva 5
Pripreme za kolokvij i završni ispit 15
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Režija

	Preduslov za upis:
	Upisan VII semestar

	Cilj (ciljevi) predmeta:
	Student-ica bi na kraju semestra trebalo da savlada elemente koji čine specifičnost rediteljske poetike, kroz upoznavanje i analizu rada nekoliko renomiranih reditelja-ica (ili kolektiva) u pripremnoj fazi rada, te savladati profesionalnu analizu pozorišne predstave ili izvedbenog djela po segmentima, a u odnosu na jezik reditelja-ice.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. STIL I POETIKA - definicija i teorija
2. ELEMENTI REDITELJSKE POETIKE u izvedbenim umjetnostima
3. BIOGRAFIJA I UMJETNIČKI UTJECAJI na reditelja-icu, prihvatanje ili odbacivanje prethodnika-ca ili tokova u izvedbenim umjetnostima
4. ONTOLOŠKA POZICIJA I ESTETSKA OPREDJELJENOST reditelja-ice ili kolektiva
5. IZVOR REDITELJSKOG KREATIVNOG PROCESA, od literature do snova
6. ODABIR MATERIJALA ZA INSCENACIJU - kako odabir izvedbenog teksta ili drugog materijala koji se inscenira utječe na rediteljsku poetiku
7. REDITELJSKA PRIPREMA – rediteljske skice, bilješke, fotografije, umjetničke reference, analiza materijala, način akumulacije ideja i osmišljavanja inscenacije
8. ODABIR AUTORSKOG TIMA I GLUMAČKE/IZVOĐAČKE PODJELE i pripremni proces sa odabranim timom
9. KREATIVNI PROCES vs. PRODUKCIJSKE OKOLNOSTI
kako produkcijske okolnosti utiču na rediteljsku poetiku
10. ANALIZA RADA odabranih reditelja-ica ili kolektiva

	Ishodi učenja:
	Znanje: Studenti-ce stiču znanje o onome šta čini rediteljsku
poetiku u stvaralačkim počecima sa fokusom na pripremnu fazu rediteljskog rada
Vještine: Sposobnost analize i prepoznavanja elemenata rediteljskih poetika
Kompetencije: Osposobljenost za profesionalnu analizu
rediteljskih poetika po segmentima, prepoznavanje međusobnih različitosti u poetikama, te sposobnost prepoznavanja vlastitih umjetničkih afiniteta u odnosu na rediteljske poetike

	Metode izvođenja nastave:
	Nastava se izvodi kroz predavanja i vježbe, analizu konkretnih
primjera i individualnu nastavu.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:118]: [118: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Seminarski rad i usmeni ispit.

	Literatura[footnoteRef:119]: [119: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
· Lehmann, Hans-Thies: Postdramsko kazalište. Zagreb: Centar za dramsku umjetnost, 2004.
· Ines, Kristofer, Švecova, Marija: Kembridžov uvod u pozorišnu režiju. Beograd: Univerzitet umetnosti u Beogradu, Fakultet pedagoških nauka u Jagodini Univerziteta u Kragujevcu, Fakultet dramskih umetnosti, Studio Laboratorija izvođačkih umetnosti, BITEF, 2017.
· Pavis, Patrice: Contemporary Mise en Scene, Staging theatre today. London and New York: Routledge, 2013
· Huxley, Michael, Witts Noel: THe Twentieth-Century Performance Reader, 2nd edition. London and New York: Routledge, 2002
· Mitter, Shomit, Shvetsova, Maria: Fifty key theatre directors. London and New York: Routledge, 2005
· Senker, Boris: Redateljsko kazalište. Zagreb: Prolog, 1977.
· Bogart, Anne: A Director Prepares. London and New York: Routledge, 2001

Dopunska:
· Stalpaert, Christel, Le Roy, Frederik, Bousset, Sigrid: No beauty for me there, where human life is rare, On Jan Lauwers theatre work with Needcompany. Ghent: Academia Press and International Theatre and Film Books, 2007
· Dreysse Miriam, Malzacher Florian, Experts of the Everyday, The Theatre of Rimini Protokoll. Berlin: Alexander Verlag Berlin, 2008
· Eker, Kristijan: Pina Bauš i njen Tancteatar, Beograd: Arhipelag, 2020
· McBurney, Simon: Where you hear it from, London: Complicite, 2012
· Brook, Peter: There are no secrets, Thoughts on Acting and Theatre, London: Methuen Drama, 1993
· Goebbels, Heiner: Aesthetics of Absence, Texts on Theatre, London and New York: Routledge, 2015

	Šifra predmeta: PROD0708
	VIZUELNE KOMUNIKACIJE I

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 2

	Status: OBAVEZAN
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Priprema za završni ispit: 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na predmet

	Preduslov za upis:
	Upisan VII semestra

	Cilj (ciljevi) predmeta:
	Cilj predmeta VIZUELNE KOMUNIKACIJE obuhvata svestrano upoznavanje, teorijsko proučavanje i praktični rad studenata iz raznovrsnih oblasti vizuelnih komunikacija, analiza primjera reklamnih i komunikacijskih materijala, kao i uvođenje u tehnološke zakonitosti kratkih formi video umjetnosti. Posjete i razgovori sa institucijama muzeja i galerija, sa ciljem upoznavanja rada i principa prezentacija u javnom predstavljanju kulturnog ili istorijskog konteksta .

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
		Sedmica
	Tema
	Vježbe
	Br.
čas

	 1.
	Elementi reklamne kampanje
	Osmisljavanje, strategija, realizacija
	1

	 2.
	Osnove 4P
	Product, price, placement, promotion
	1

	 3.
	Pezentacija video materijala
	Analiza kratke reklamne forme
	1

	 4.
	Prezentacija Medijskih kampanja
	Analiza domaćih i stranih primjera
	1

	 5.
	Pojam i uloga kampanje
	Analiza na primjerima kampanja
	1

	 6.
	Komunikacija sa klijentima
	Primjeri i analiza kampanja
	1

	 7.
	Kreiranje kampanje
	Kreativni pristup na osnovu zadatog
	1

	 8.
	Istorijat i primjeri video reklama
	Analiza njaznačajnijih primjera
	1

	 9.
	Reklama i umjetnost
	Reklama u funkciji umjetnosti
	1

	 10.
	Tržište marketinga, mjerenja i ciljevi
	Gost predavač
	1

	 11.
	Budžetiranje reklamnih kampanja
	Analiza producentskih primjera
	1

	 12.
	Sinergija - video, audio i print
	Uloga režisera u timskom radu
	1

	 13.
	Web kao komunikacija
	Analiza iz svijeta web komunikacije
	1

	 14.
	Prezentacija ideja
	Primjeri video kampanja
	1

	 15.
	Prezentacija kampanje
	Gost predavač
	1

	Ishodi učenja:
	Nakon uspješno završenog semestra (položenog ispita iz predmeta Vizualne komunikacije I) sudent će moći:
- ispoljavati i oblikovati kreativna rješenja kroz samostalnu aktivnost ili grupni rad (unaprijeđeno znanje o pristupu kreativnom procesu),
- usvojiti i primijeniti spoznaju o relevantnosti samostalnog oblikovanja prezentacije kao zaključka kreativnog procesa.

	Metode izvođenja nastave:
	Studenti uče, kroz raznovrsne primjere, o značaju i funkciji vizuelnih medija, u najširem opsegu - od reklamnog medija pa sve do noviteta iz svijeta kompjuterske tehnologije, web komuniciranja, alternativnih medija - koji su sastavni dio opšte vizuelne kulture studenata Akademije scenskih umjetnosti.
Predavanja, demonstrativna metoda, ilustrativna metoda.
Za analitički pristup koriste se primjeri iz literature, magazina ili stručnih knjiga te relevantnih internetskih baza podataka.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:120]: [120: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Na osnovu stečenog znanja i iskustva studenata, evaluira se rad studenta na osnovu angažmana u proteklom periodu, učestvovanja u kreativnom procesu, kao i osobnog ispoljavanja kreacije u odnosu na zadatu temu ili formu

	Literatura[footnoteRef:121]: [121: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Steven Heller, Mirko Ilić, Anatomy of Design
- Gavin Ambrose, Paul Harris, The fundamentals of creative design
- Yasabura Kuwayama, Trademarks and Symbols of the World
- Rick Poynor: Graphic Design and Postmodernism
Dopunska:
- Gestalten: Urban Interventions – personal projects in public spaces

	Šifra predmeta: PROD0709
	ANALIZA I TEORIJA SCENARIJA I

	Ciklus: Prvi
	Godina: IV
	Semestar: VII
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30 sati (Predavanja: 15 sati/1 sat sedmično + Vježbe: 15 sati/1 sat sedmično)

Individualni praktični rad: 10
Kontinuirano savladavanje gradiva: 10
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast SCENARIJ

	Preduslov za upis:
	Upisan VII semestar

	Cilj (ciljevi) predmeta:
	Ciljevi i Zadaci predmeta ANALIZA I TEORIJA SCENARIJA I su upoznavanje studenata sa pojmom naratologije i naracije sa naglaskom na filmsku dugometražnu igranu formu. Studenti će se upoznati sa najznačajnijim primjerima različitih narativnih struktura, te će uz analize scenarija i filmova istraživati način formiranja i vođenja filmske priče u scenariju. Fokus predmeta je prije svega na filmskom scenariju, te se nastava izvodi isključivo kroz primjere tj. kroz analizu scenarija.
Sadržaj predmeta izvodi se u jedinstvenoj kombinaciji predavanja i vježbi. Pod predavanjem podrazumijevamo proces uvođenja u temu i verbalnu elaboraciju teme, a pod vježbom proces praktične provjere i izvedbe teme u vidu analiza zadatih scenarija na temu. Ovi procesi teku paralelno i omogućavaju da studenti stvore i teorijsku i iskustvenu platformu za svoj dalji rad.

	Tematske jedinice:

	SEDMICA:
1. Uvodno predavanje o teoriji i analizi scenarija
2. Uloga scenarija u nastanku filma
3. Struktura i kako ovisi o likovima
4. Narativna analiza scenarija i strukture sa jednim glavnim likom, primjer 1
5. Narativna analiza scenarija i strukture sa jednim glavnim likom, primjer 2.
6. Narativna analiza scenarija i strukture sa dva glavna lika, primjer 1.
7. Narativna analiza scenarija i strukture sa dva glavna lika, primjer 2.
8. Forma i sadržaj, mogućnosti naracije
9. Narativna analiza scenarija i strukture ansambl filma, osnovni model
10. Narativna analiza scenarija i strukture ansambl filma, kružna dramaturgija
11. Narativna analiza scenarija i strukture ansambl filma, epizodna struktura
12. Narativna analiza scenarija i strukture ansambl filma, paralelne priče
13. Analiza seminarskih radova prema odabranim modelima
14. Specifične strukture i način na koji se radnja konstruiše
15. Eksperimentalne i slobodne forme

	Ishodi učenja:
	Znanje: sticanje znanja o teorijskim elementima naracija; upoznavanje se naratologijom te njena primjena u filmskoj dramaturgiji

Vještine: upoznavanje sa različitim narativnim strukturama

Kompetencije: prepoznavanje i važnost teme i ideje i kako tema i ideja utiču na filmsku naraciju, te sadržaja i forme
likovi i njihov tretman u različitim naratološkim strukturama.

	Metode izvođenja nastave:
	Princip rada na predmetu ANALIZA I TEORIJA SCENARIJA I je istraživački, individualan ali u isto vrijeme i timski rad studenata. Istraživanje tema i savladavanje teorijskih pojmova neophodnih za praktični rad odvijaju se u grupi, a sam praktični rad je individualan za svakog studenta te su rezultati i iskustva različiti u ovisnosti od vlastitog angažmana i osobenosti svakog studenta ponaosob.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:122]: [122: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa.
Planiran je jedan test tokom semestra i finalni ispit nakon semestra. Da bi izašao na usmeni dio ispita student mora redovno pohađati nastavu i savladati zadatke.

	Provjera znanja i ocjenjivanje

	
	Kriteriji
	Bodovi
	Uslov za ispit
min-max

	Bodovi
	Ocjene
	
	
	
	

	
Do 54
	
5 (F)
	1.

2.
	Pohađanje nastave
Angažman u nastavi
	 5

 15
	 1– 5

 10-15

	
55-64
	
6 (E)
	
3.
	Pisani rad (seminarski rad)
	
 10
	
 4-10

	65-74
	7 (D)
	4.
	Kolokvij
	20
	 10-20

	75-84
	8 (C)
	
	Ukupno do završnog ispita
	50
	 25 - 50

	85-94
	9 (B)
	4.
	Završni ispit
	50
	 30 – 50

	95-100
	10 (A)
	
	
UKUPNO
	
100
	
55 - 100

	Literatura[footnoteRef:123]: [123: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
O PJESNIČKOJ UMJETNOSTI, Aristotel
434 PISANJE SCENARIJA, Lew Hunter
SCREENPLAY, Syd Field
UVOD U SCENARIJ, Elma Tataragić
A GUIDE TO NARRATOLOGICAL FILM ANALYSIS, Manfred Jahn
LIKOVI – OSNOVA SCENARIJA, Andrew Horton
STIL FILMSKOG SCENARIJA, Elma Tataragić
NAPISATI SCENARIO, Mišel Šion
THE ART OF DRAMATIC WRITING, Lajos Egri
LEKSIKON FILMSKIH U TELEVIZIJSKIH POJMOVA
SUVREMENA TUMAČENJA KNJIŽEVNOSTI, Lešić, Z., Kapidžić Osmanagić, H., Katnić Bakaršić, M., Kulenović, T.

Dopunska:
CASABLANCA, scenarij: Julius J. Epstein, Philip G. Epstein, Howard Koc
MANCHESTER BY THE SEA, scenarij: Kenneth Lonergan
THE TRUMAN SHOW, scenarij: Andrew Niccol
ON BODY AND SOUL, scenarij: Ildikó Enyedi
LOVELESS, scenarij: Oleg Negin, Andrey Zvyagintsev
THE SQUARE, Ruben Östlund
ADAPTATION, scenarij: Charlie Kauffmann
ETERNAL SUNSHINE OF THE SPOTLESS MIND, scenarij: Charlie Kauffmann
BEING JOHN MALKOVICH, scenarij: Charlie Kauffmann
SNIJEG, scenarij: Elma Tataragić, Aida Begić
NIGHT ON EARTH, film, Jim Jarmusch
LITTLE MISS SUNSHINE, scenarij: Michael Arndt
JUNO, scenarij: Diablo Cody
TRAFFIC, scenarij: Stephen Gagham
SIDEWAYS, scenarij Alexander Payne, Jim Taylor
DUMB AND DUMBER, scenarij: Peter Farrely, Bennett Yellim, Bobby Farrelly
ANOTHER YEAR, scenarij: Mike Leigh
NOCTURNAL ANIMALS, scenarij: Tom Ford, Austin Wright
CITIZEN KANE, scenarij: Orson Welles
TRUE ROMANCE, scenarij: Quentin Tarantino
MAGNOLIA, scenarij: P.T. Anderson
SOLARIS, scenarij: Fridrikh Gorensteyn, Andrei Tarkovski
AMERICAN BEAUTY, scenarij: Allen Ball
SJEĆAŠ LI SE DOLLY BELL, scenarij: Abdulah Sidran
THELMA & LOUISE scenarij: Callie Khouri
i drugi

	Šifra predmeta: PROD0801
	PRODUKCIJA I MENADŽMENT U SCENSKIM UMJETNOSTIMA VIII

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sata sedmično)
Vježbe: 15 (1 sata sedmično)

Kontinuirani samostalni rad: 45
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VIII. semestar, položen ispit Produkcija i menadžment u scenskim umjetnostima VII

	Cilj (ciljevi) predmeta:
	Usvajanje procesa rada i specifičnosti produkcije filmske distribucije, specifičnosti različitih kanala distribucije, strategije globalne i lokalne distribucije, novi kanali distribucije, ekonomski i pravni aspekti.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	 Studenti se upoznaju sa specifičnim elementima i karatekteristikama
 filmske distribucije. Usvojene pojmove apliciraju na filmova iz savremene svjetske i regionalne produkcije, te razvijaju sposobnosti definisanja planova i distribucijskih strategija. Rad se zasniva na specifičnoj kombinaciji zajedničke i samostalne analize, usmene i pismene, te razumijevanje distribucijskih modela i strategija. Tokom semestra posebna se pažnja posvećuje praktičnoj analizi trenutnih distribucijskih modela, na svjetskom i regionalnom noviu, te njihovog praćenja i analize.
Teme :
1. Filmska distribucija, vrste procesa i glavnih aktera;
2. Specifičnosti kanala u filmskoj distribuciji (velikih studiji, nezavisna distribucija);
3. Strategije nastupa na filmskom tržištu;
4. Specifičnosti strategija kod izgradnje hita)
5. Prikazivaštvo
6. Kino
7. Digitalna video distribucija, nove tehnologije, savremeni trenutak I perspektive
U okviru predmeta studenti će imati zadatak da rade na konkretnom planu distribucije za jedan filmski projekat po izboru nastavnika.
Studenti su i obavezni pratiti savremenu kulturnu produkciju i raditi pismene analize – recenzije i SWOT – odabranih kulturnih događaja u različitim scenskim umjetnostima.

	Ishodi učenja:
	Studenti se upoznaju sa specifičnim elementima procesa rada i specifičnostima različitih kanala distribucije, strategije globalne i lokalne distribucije, novi kanali distribucije, ekonomski i pravni aspekti.

	Metode izvođenja nastave:
	Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:124]: [124: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom.
Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi,seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:125]: [125: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
 - Adam P. Davies, Nicol Wistreich, The Film Finance Handbook: How to Fund Your Film – New Global Edition, Netribution, 2007.
- Robert Marich, Marketing to Moviegoers: A Handbook of Strategies and Tactics, Southern Illinois University Press, 2013.
- Jovan Marjanović, Mapiranje filmske industrije BiH 2013: sa akcionim planom za razvoj filmske industrije u BiH, 2013–2015, Vizart, 2013.
- Albert Moran, Film Policy: International, National and Regional Perspectives, Routledge, 1996.
- Deborah Patz, Film Production Management, 2nd edition.
- Harold L. Vogel, Entertainment Industry Economics: A Guide for Financial Analysis, Cambridge University Press, 2010.
- Angus Finney, The International Film Business: A Market Guide Beyond Hollywood, Routledge, 2010.
- Virginia Crisp, Film Distribution in the Digital Age: Pirates and Professionals, Palgrave Macmillan, 2015.
- Andrew Sparrow, Film and Television Distribution and the Internet, 2007.
- Jeff Ulin, The Business of Media Distribution: Monetizing Film, TV and Video Content in an Online World, 2009.

Dopunska:
- Lydia Papadimitriou, Ana Grgić (ur.), Contemporary Balkan Cinema: Transnational Exchanges and Global Circuits, Edinburgh University Press, 2020.
- Per Neumann, Charlotte Appelgren: The Fine Art of Co-Producing, Media Business School, 2002.
- Ib Bondebjerg, Eva Novrup Redvall, Andrew Higson (ur.), European Cinema and Television, Cultural Policy and Everyday Life, Palgrave Macmillan, 2015.
- Vicki Mayer, Miranda J. Banks, Bridget Connor (ur.), Production Studies, The Sequel! Cultural Studies of Global Media Industries, Routledge, 2016.

	Šifra predmeta:
PROD0802
	PRAVNI ASPEKTI PRODUKCIJE VI

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirani samostalni rad 45
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VIII semestar

	Cilj (ciljevi) predmeta:
	
Svrha predmeta je da studenti nauče prepoznavati osnovne pravne aspekte međunarodnog zastupanja, prodaje i plasmana projekata.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

Ugovor sa agentom za zastupanje međunarodnih prava
Ugovor sa distributerom
Ugovor sa emiterom

	Ishodi učenja:
	Savladani osnovni pravni elementi medjunarodne distribucije audiovizuelnog sadržaja.

	Metode izvođenja nastave:
	Obrada pojedinačnih tema kroz predavanja i raspravu o pojedinim temama kao i simulacija pregovora i zaključenja ugovora iz oblasti produkcije.
Predavanja, vježbe, seminari, radionice, studije slučaja, master class, individualne vježbe, testovi.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:126]: [126: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom.
Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi,seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:127]: [127: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Albert Moran, Film Policy: International, National and Regional Perspectives, Routledge, 1996.
- Angus Finney, The International Film Business: A Market Guide Beyond Hollywood, Routledge, 2010.
- Zakon o autorskim i srodnim pravima Bosne i Hercegovine
- Zakon o kolektivnom ostvarivanju autorskog i srodnih prava

	Šifra predmeta: PROD0803
	PRODUKCIJA – ZAVRŠNI PROJEKAT II

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 6

	Status: Obavezni
	Kontakt sati: 60
Predavanja: 30 (2 sata sedmično)
Vježbe: 30 (2 sata sedmično)

Kontinuirani samostalni rad: 40
Priprema za završni ispit: 50
Ukupan broj sati: 150

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VIII semestar, položen ispit iz predmeta Produkcija – Završni projekat I

	Cilj (ciljevi) predmeta:
	Cilj ovog predmeta ja da studenti kroz završni projekat pokažu da su ovladali neophodnim znanjima iz oblasti produkcije i menadžmenta, te da samostalno realizuju jedan projekat iz polja scenskih umjetnosti, kao producenti ili menadžeri.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Završni rad se sastoji od praktičnog rada i završnog pisanog rada. Praktični rad podrazumjeva realizaciju projekta u bilo kojem od medija ili iz oblasti managementa u scenskim umjetnostima, kao i pismeni rad.
Rad na predmetu usmjeren je ka realizaciji izabranih projekata i ostvarivanju planova i ciljeva zacrtanih u prvom semestru.
Pored toga, praktični rad se prati pismenim radom i na taj način omogućuje studentu da realizaciju vlastitog projekata prati na kritički i analitički način, te da iskustva integriše u temu koju je izabrao za pismeni, teoretski dio završnog rada.

	Ishodi učenja:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije.

	Metode izvođenja nastave:
	Predavanja , vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije, saradnja sa kolegama sa drugih odsjeka ASU i Univerziteta.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:128]: [128: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra,. Provjera praktičnog dijela znanja se provjerava na javno izvedenom ispitu. Nakon uspješno izvedenog praktičnog dijela ispita studenti pristupaju usmenoj odbrani rada.

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Praktični rad i vježbe
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:129]: [129: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Izabrana literatura se određuje u odnosu na odabrani projekat i temu pismenog dijela rada, te u saradnji s izabranim mentorom.

	Šifra predmeta:
PROD0804
	
ŽANROVI I FORMATI U POSTBROADCAST VREMENU II	

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanje: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirani samostalni rad 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VIII semestar

	Cilj (ciljevi) predmeta:
	Sposobnost narativne, kontekstualne i diskursne analize različitih TV formata i primjena rezulatata na vlastite ideje.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Kroz analizu novih produkcijskim modela ustanovljavaju se promjene žanrovskih modela, te savremene distribucijske strategije. Ekonomske zakonitosti i načini financiranja, uloga publike u kreaciji novog sadržaja te perspektive razvoja su teme koje se obrađuju analizirajući savremene žanrovske modele i formate.
Tokom semestra studenti će izabrati i realizirati seminarski rad - produkcijsku analizu jednog od poslovnih modela digitalne distribucije sadržaja.

	Ishodi učenja:
	Upoznavanje studenata sa analizom različitih post-broadcast formata.

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:130]: [130: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada studenta se vrši dodjeljivanjem bodova za svaki oblik aktivnosti i provjere znanja u toku semestra te na završnom pismenom ispitu.
	
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Seminarski rad
	35
	35

	4.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom. Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi, seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.

	Literatura[footnoteRef:131]: [131: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Amanda Lotz, We Now Disrupt This Broadcast: How Cable Transformed Television and the Internet Revolutionized It All, 2018.
- Amanda Lotz, The Television Will Be Revolutionized, 2007.
- Aleksandra Milovanović, Ka novim medijima: Transmedijalni narativi između filma i televizije, FDU, Beograd

Dopunska:
- Graeme Turner & Jinna Tay, Television studies after TV.
- Daniel Herbert, Amanda Lotz, Media Industry Studies, 2020.
- Amanda Lotz, Jonathan Gray, Television Studies, 2019.

	Šifra predmeta:
PROD0805
	KULTURNA POLITIKA II

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 3

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30
Predavanje: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirani samostalni rad 45
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada
Izabrani predavač

	Preduslov za upis:
	Upisan VIII semestar

	Cilj (ciljevi) predmeta:
	Cilj predmeta je upoznati studente sa pojmom kulturne politike, njegovim historijskim razvojem i različitim modelima. U posebnom fokusu naći će se kulturna politika u BiH i regiji, kao i kulturni modeli karakteristični za EU.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Teme:
• Razvoj i značaj kulturne politike
• Segmenti i specifičnosti
• Zakonske odredbe
• Razvojni trendovi

	Ishodi učenja:
	Shvatanje procesa i produkcijskih aspekata kulturne politike i kreativnih industrija

	Metode izvođenja nastave:
	Predavanja, vježbe, radionice, studije slučaja, master class, individualne vježbe, testovi, praktični rad u grupi, konsultacije.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:132]: [132: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom.
Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi,seminarski rad) završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:133]: [133: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Edin Veladžić, Kulturne politike u Bosni i Hercegovini, Akcija, Sarajevo, 2021.
- Vesna Đukić, Država i kultura: Studije savremen kulturne politike, FDU,
- Sanjin Dragojević, Kulturna politika: Europski pristupi i modeli, FPN, Zagreb, 2006.
- Razni autori, Kultura – Časopis za teoriji i sociologiju kulture i kulturnu politiku, Zavod za proučavanje kulturnog razvitka, Beograd.

Dopunska:
- Dave O’Brien, Cultural Policy: Cultural Management, Value and Modernity in the Crative Industries, Routledge, 2013.
- John Hartley et al., Key Concepts in Creative Industries, Sage Publications, 2013.
- Richard Florida, The Rise of the Creative Class - Revisited, Basic Books, 2012.

	Šifra predmeta
PROD0806
	PRODUKCIJSKA KULTURA U JUGOSLAVIJI I BIH IV

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 3

	Status: Obavezni
	Kontakt sati: 45
Predavanje: 30 (2 sata sedmično)
Vježbe: 15 (1 sat sedmično)

Kontinuirano samostalno savladavanje gradiva: 30
Ukupan broj sati: 75

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast kojoj predmet pripada

	Preduslov za upis:
	Upisan VIII semestar; položen ispit iz Produkcijske kulture u Jugoslaviji i BiH III

	Cilj (ciljevi) predmeta:
	Svrha predmeta je da studente upozna sa specifičnostima produkcije u Bosni i Hercegovini i ostatku post-jugoslavenske regije nakon raspada zajedničke države, kroz konceptualno-teorijsku prizmu “produkcijske kulture”.

Predmet se temelji na uvidima studija produkcije (production studies), koje ukazuju na neophodnost da se u istraživanju filma/kinematografije ide izvan dominantnog i uvriježenog fokusa na estetiku filmskog teksta (“autorski rukopis”, “razvoj stilskih tendencija” kroz škole, valovi, i sl.), u smjeru istraživanja procesa nastanka filma te njegove distribucije i konzumacije.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	Tematske jedinice:

· Razgradnja Jugoslavije i cementiranje novih nacionalnih kinematografija
· Rat na ekranu i iza njega
· Obnova jugoslavenskog filmskog kruga
· Kontinuiteti i diskontinuiteti sa jugoslavenskim filmskim nasljeđem
· Koprodukcije
· Međunarodno prisustvo BiH i postjugoslavenskog filma
· Case studies: Producentske kuće, producenti

	Ishodi učenja:
	Razumijevanje koncepta „produkcijske kultura“ općenito
i njegova kritička upotreba u kontekstu jugoslovenske i bosanskohercegovačke kinematografije u periodu od ranih 1970-ih do ranih 1990-ih i raspada Jugoslavije.

	Metode izvođenja nastave:
	Predavanja i vježbe. Istraživanje pojedinih produkcijskih kultura kroz literaturu, kao i analizu filmova, te odgovarajućih dokumenata (administrativni propisi, zakoni, filmske kritike, promotivni materijali filmova i dr. Predavanja i vježbe po potrebi mogu imati različite formate: seminare, radionice, studije slučaja, testove.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:134]: [134: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

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

	R.
br.
	Elementi praćenja
	Broj bodova
	Učešće u ocjeni (%)

	1.
	Prisustvo nastavi
	10
	10

	2.
	Angažman u nastavi
	10
	10

	3.
	Testovi
	15
	 15

	4.
	Seminarski rad
	20
	20

	5.
	Završni ispit
	45
	45

	Ukupno: 100 bodova
	100%

Provjera znanja studenata bit će organizirana na rokovima predviđenim akademskim kalendarom.
Student koji je zadovoljio kriterij od 55% uz druge oblike aktivnosti tokom semestra (prisustvo nastavi, aktivnost na nastavi,seminarski rad završio je svoje obaveze prema nastavnom predmetu. Nastavnik formira konačnu ocjenu na temelju svih elemenata ocjenjivanja.
Konačan uspjeh studenata nakon svih predviđenih oblika provjere znanja, vrednuje se i ocjenjuje sistemom ocjenjivanja kako slijedi:
a) 10 (A) - izuzetan uspjeh, nosi 95-100 bodova;
b) 9 (B) - iznad prosjeka, nosi 85-94 boda;
c) 8 (C) - prosječan, nosi 75-84 boda;
d) 7 (D) - općenito dobar, ali sa značajnim nedostacima, nosi 65-74 boda;
e) 6 (E) - zadovoljava minimalne uslove, nosi 55-64 boda;
f) 5 (F, FX) - ne zadovoljava minimalne uslove, manje od 55 bodova.
Kvalitet izvođenja nastavnih oblika pratit će se anketom, raspravama na stručnim tijelima Odsjeka nakon pregleda rada i praktičnih ispita, a uspješnost procentom prolaznosti.

	Literatura[footnoteRef:135]: [135: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	- Jurica Pavičić, Postjugoslavenski film: Stil i ideologija. Zagreb, Hrvatski filmski savez, 2011.
- Dina Iordanova, Emir Kusturica. London, British Film Institute, 2002.
- Dina Iordanova, Cinema of Flames: Balkan Film, Culture, and the Media.
- Pavle Levi, Raspad Jugoslavije na filmu. Beograd, Biblioteka XX vek, 2009.
- Asaf Džanić (ur.), Filmografija: Sarajevo u ratu, 1991–1995. Sarajevo, Ministarstvo kulture i sporta Kantona Sarajevo.
- Lydia Papadimitriou, Ana Grgić (ur.), Contemporary Balkan Cinema: Transnational Exchanges and Global Circuits, Edinburgh University Press, 2020
- Ivo Škrabalo, 101 godina filma u Hrvatskoj, 1896–1997. Zagreb, Nakladni zavod Globus, 1998.
- Živojin Pavlović, Planeta filma: Sećanja. Beograd, Zepter, 2002.
- Hrvoje Turković, Politikom po kulturi: Polemike 1968–2022. Zagreb, Meandar, 2016.

- izbor tekstova iz akademskih i filmskih časopisa (Hrvatski filmski ljetopis, i sl.)

	Šifra predmeta:
PROD0807
	REDITELJSKE POETIKE IV

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 2

	Status: Obavezni
	Kontakt sati: 30
Predavanja 30 (2 sata sedmično)
Kontinuirano samostalno savladavanje gradiva 5
Pripreme za kolokvij i završni ispit 15
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Režija

	Preduslov za upis:
	Upisan VIII semestar

	Cilj (ciljevi) predmeta:
	Student-ica bi na kraju semestra trebalo da savlada elemente koji čine specifičnost rediteljske poetike, kroz upoznavanje i analizu rada nekoliko renomiranih reditelja-ica (ili kolektiva) u pripremnoj fazi rada, te savladati profesionalnu analizu pozorišne predstave ili izvedbenog djela po segmentima, a u odnosu na jezik reditelja-ice.

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
	1. LIKOVNOST IZVEDBENOG DJELA kao element rediteljske poetike
2. PROCES PROBA I METODA RADA SA IZVOĐAČIMA-CAMA, GLUMCIMA-ICAMA I CIJELIM AUTORSKIM TIMOM – faza kreiranja jezika izvedbe, metoda dolaska do rediteljskog koda, faza postavke
3. APSOLUTIZAM ILI KOAUTORSTVO - pristup radu u grupi i kolektivnom činu
4. PROCES PROBA I METODA RADA SA IZVOĐAČIMA-CAMA, GLUMCIMA-ICAMA I CIJELIM AUTORSKIM TIMOM – faza orkestracije predstave
5. SVJETLO i VIDEO i rediteljska poetika
6. ZVUK I MUZIKA i rediteljska poetika
7. RAZUMIJEVANJE I POZICIONIRANJE REDITELJSKE POETIKE – percepcija i recepcija djela
8. PUT REDITELJSKE POETIKE- usavršavanje poetike iz predstave u predstavu ili izmjena pristupa, metode i jezika; konzistentnost ili promjenjivost rediteljske poetike
9. ANALIZA RADA odabranih reditelja-ica

	Ishodi učenja:
	Znanje: Studenti-ce stiču znanje o onome šta čini rediteljsku
poetiku u fazi stvaranja izvedbenog djela i njegove recepcije
Vještine: Sposobnost analize i prepoznavanja elemenata rediteljskih poetika
Kompetencije: Osposobljenost za profesionalnu analizu
rediteljskih poetika po segmentima, prepoznavanje međusobnih različitosti u poetikama, te sposobnost prepoznavanja vlastitih umjetničkih afiniteta u odnosu na rediteljske poetike

	Metode izvođenja nastave:
	Nastava se izvodi kroz predavanja i vježbe, analizu konkretnih
primjera i individualnu nastavu.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:136]: [136: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Seminarski rad i usmeni ispit.

	Literatura[footnoteRef:137]: [137: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
· Lehmann, Hans-Thies: Postdramsko kazalište. Zagreb: Centar za dramsku umjetnost, 2004.
· Ines, Kristofer, Švecova, Marija: Kembridžov uvod u pozorišnu režiju. Beograd: Univerzitet umetnosti u Beogradu, Fakultet pedagoških nauka u Jagodini Univerziteta u Kragujevcu, Fakultet dramskih umetnosti, Studio Laboratorija izvođačkih umetnosti, BITEF, 2017.
· Pavis, Patrice: Contemporary Mise en Scene, Staging theatre today. London and New York: Routledge, 2013
· Huxley, Michael, Witts Noel: THe Twentieth-Century Performance Reader, 2nd edition. London and New York: Routledge, 2002
· Mitter, Shomit, Shvetsova, Maria: Fifty key theatre directors. London and New York: Routledge, 2005
· Senker, Boris: Redateljsko kazalište. Zagreb: Prolog, 1977.
· Bogart, Anne: A Director Prepares. London and New York: Routledge, 2001

Dopunska:
· Stalpaert, Christel, Le Roy, Frederik, Bousset, Sigrid: No beauty for me there, where human life is rare, On Jan Lauwers theatre work with Needcompany. Ghent: Academia Press and International Theatre and Film Books, 2007
· Dreysse Miriam, Malzacher Florian, Experts of the Everyday, The Theatre of Rimini Protokoll. Berlin: Alexander Verlag Berlin, 2008
· Eker, Kristijan: Pina Bauš i njen Tancteatar, Beograd: Arhipelag, 2020
· McBurney, Simon: Where you hear it from, London: Complicite, 2012
· Brook, Peter: There are no secrets, Thoughts on Acting and Theatre, London: Methuen Drama, 1993
· Goebbels, Heiner: Aesthetics of Absence, Texts on Theatre, London and New York: Routledge, 2015

	Šifra predmeta: PROD0808
	VIZUELNE KOMUNIKACIJE II

	Ciklus: BA
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 2

	Status: OBAVEZAN
	Kontakt sati: 30
Predavanja: 15 (1 sat sedmično)
Vježbe: 15 (1 sat sedmično)

Priprema za završni ispit 20
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast Režija

	Preduslov za upis:
	Upisan VIII semestar

	Cilj (ciljevi) predmeta:
	Uvođenje studenata u praktični rad na osnovu edukacije i analize pa sve do kreiranja i samostalnog rada na osnovu zadatih elemenata. Cilj ovog semestra je da student samostalno psamo polakorođe sve elemente u komunikaciji sa potencijalnom javnom ustanovom, klijentom ili agencijom i da taj rad rezultira kreiranjem javne forme u obliku videa, performinga, foto-story ili bilo kojeg interaktvnog art performance-a

	Tematske jedinice:
(po potrebi plan izvođenja po sedmicama se utvrđuje uvažavajući specifičnosti organizacionih jedinica)
		Sedmica
	Tema
	Vježbe
	Br.
čas

	 1.
	Integracija Medija
	Uporeba novih sinergija film, tv, radio
	1

	 2.
	Vizuelne kom. u procesu stvaranja filma, predstave, tv emisije
	Analiza primjera iz prakse
	1

	 3.
	Pojam i elementi show-bussinesa
	Primjeri
	1

	 4.
	Komunikacija u filmskoj industriji
	Analiza kampanja iz filmske industrije
	1

	 5.
	Komunikacija u TV industriji
	Analiza primjera TV kampanja
	1

	 6.
	Komunikacija sa klijentima
	Primjeri i analiza kampanja
	1

	 7.
	Muzička industrija
	Kreiranje i primjeri muzičkih spotova
	1

	 8.
	PR kao vid komunikacije
	Gost predavač
	1

	 9.
	Reditelj i Agencija
	Kako uspješno komunicirati sa Agencijom
	1

	 10.
	Kreiranje i analiza Briefinga
	Edukacija na primjerima
	1

	 11.
	Osmišljavanje kampanje
	Analiza primjera
	1

	 12.
	Casting za spot
	Analiza primjera
	1

	 13.
	Priprema produkcije
	Gost producent
	1

	 14.
	Produkcija spota
	Pojedinačni rad
	1

	 15.
	Prezentacija klijentu
	Analiza prezentacije
	1

	Ishodi učenja:
	Nakon uspješno završenog semestra (položenog ispita iz predmeta Vizualne komunikacije II) student će moći:
- primijeniti usvojene modele interkulturalne i transdisciplinarne komunikacije i saradnje sa drugim umjetničkim akademijama ili kulturnim institucijama
- samostalno i grupno voditi kreativno-tehnički proces vizualnih komunikacija.

	Metode izvođenja nastave:
	Studenti uče, kroz raznovrsne primjere, o značaju i funkciji vizuelnih medija, u najširem opsegu - od reklamnog medija pa sve do noviteta iz svijeta kompjuterske tehnologije, web komuniciranja, alternativnih medija - koji su sastavni dio opšte vizuelne kulture studenata Akademije scenskih umjetnosti.
Predavanja prate temu vježbe, nadopunjujući iskustveni/empirijski proces rada, kroz predstavljanje i analize adekvatnih primjera iz prakse, te se na taj način student upoznaje sa historijskim i savremenim znanjima i tedencijama u vizualnim komunikacijama.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:138]: [138: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Na osnovu stečenog znanja i iskustva kroz kojeg su prolazili studenti, evaluira se rad studenta na osnovu angažmana u proteklom periodu, učestvovanja u kreativnom procesu, kao i osobnog ispoljavanja kreacije u odnosu na zadatu temu ili formu.

	Literatura[footnoteRef:139]: [139: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
- Pep Mollerup, Marks of Exellence
- Yasabura Kuwayama, Trademarks and Symbols of the World
- Marianne R. Klimchuk i Sandra A. Krasovec, Packaging Design – Successful Product Branding from Concept to Shelf
- Gestalten: Urban Interventions – personal projects in public spaces
 Dopunska:
- Ellen Lupton, Abbott Miller, Design Writing Research
- Ješa Dengeri, Dizajn i kultura
- Stefano Marzano, The New Everyday: Views on Ambient Intelligence

	
Šifra predmeta: PROD0809
	ANALIZA I TEORIJA SCENARIJA II

	Ciklus: Prvi
	Godina: IV
	Semestar: VIII
	Broj ECTS kredita: 2

	[image: unsa logo transparent]Status: Obavezni
	Kontakt sati: 30 sati (Predavanja: 15 sati/1 sat sedmično + Vježbe: 15 sati/1 sat sedmično)

Individualni praktični rad: 10
Kontinuirano savladavanje gradiva: 10
Ukupan broj sati: 50

	Učesnici u nastavi
	Nastavnici i saradnici izabrani na oblast SCENARIJ

	Preduslov za upis:
	Upisan semestar VIII

	Cilj (ciljevi) predmeta:
	Ciljevi i Zadaci predmeta ANALIZA I TEORIJA SCENARIJA II su upoznavanje studenata sa pojmom naratologije i naracije sa naglaskom na filmsku dugometražnu igranu formu. Studenti će se upoznati sa najznačajnijim primjerima različitih narativnih struktura, te će uz analize scenarija i filmova istraživati način formiranja i vođenja filmske priče u scenariju. Fokus predmeta je prije svega na filmskom scenariju, te se nastava izvodi isključivo kroz primjere tj. kroz analizu scenarija.
Sadržaj predmeta izvodi se u jedinstvenoj kombinaciji predavanja i vježbi. Pod predavanjem podrazumijevamo proces uvođenja u temu i verbalnu elaboraciju teme, a pod vježbom proces praktične provjere i izvedbe teme u vidu analiza zadatih scenarija na temu. Ovi procesi teku paralelno i omogućavaju da studenti stvore i teorijsku i iskustvenu platformu za svoj dalji rad.

	Tematske jedinice:

	SEDMICA:
16. Uvodno predavanje o teoriji i zašto je teorija važna.
17. Filmska teorija i pravci.
18. Autorska teorija.
19. Teorija žanra. Analiza autorske teorije kroz primjere.
20. Formalizam. Analiza teorije žanra kroz primjere.
21. Analiza teorije formalizma kroz primjere.
22. Stukturalizam i poststrukturalizam.
23. Analiza strukturalizma i poststrukturalizma kroz primjere.
24. Realizam i film.
25. Marksistička teorija i film. Analiza realizma na filmu kroz primjere.
26. Feministička teorija. Analiza marksističke teorije kroz primjere.
27. Psihoanaliza. Analiza feminističke teorije kroz primjere.
28. Postmodernizam. Analiza psihoanalize kroz primjere.
29. Analiza postmodernizma na filmu kroz primjere.
30. Analiza seminarskih radova i priprema za ispit

	Ishodi učenja:
	Znanje: sticanje znanja o teorijskim elementima naracija; upoznavanje se naratologijom te njena primjena u filmskoj dramaturgiji

Vještine: upoznavanje sa različitim narativnim strukturama

Kompetencije: prepoznavanje i važnost teme i ideje i kako tema i ideja utiču na filmsku naraciju, te sadržaja i forme
likovi i njihov tretman u različitim naratološkim strukturama

	Metode izvođenja nastave:
	Princip rada na predmetu ANALIZA I TEORIJA SCENARIJA II je istraživački, individualan ali u isto vrijeme i timski rad studenata. Istraživanje tema i savladavanje teorijskih pojmova neophodnih za praktični rad odvijaju se u grupi, a sam praktični rad je individualan za svakog studenta te su rezultati i iskustva različiti u ovisnosti od vlastitog angažmana i osobenosti svakog studenta ponaosob.

	Metode provjere znanja sa strukturom ocjene[footnoteRef:140]: [140: Struktura bodova i bodovni kriterij za svaki nastavni predmet utvrduje vijece organizacione jedinice prije pocetka studijske godine u kojoj se izvodi nastava iz nastavnog predmeta u skladu sa clanom 64. st.6 Zakona o visokom obrazovanju Kantona Sarajevo]

	Praćenje rada i provjera znanja vrši se tokom realizacije nastavnog programa.
Planiran je jedan test tokom semestra i finalni ispit nakon semestra. Da bi izašao na usmeni dio ispita student mora redovno pohađati nastavu i savladati zadatke.

	Provjera znanja i ocjenjivanje

	
	Kriteriji
	Bodovi
	Uslov za ispit
min-max

	Bodovi
	Ocjene
	
	
	
	

	
Do 54
	
5 (F)
	1.

2.
	Pohađanje nastave
Angažman u nastavi
	 5

 15
	 1– 5

 10-15

	
55-64
	
6 (E)
	
3.
	Pisani rad (seminarski rad)
	
 10
	
 4-10

	65-74
	7 (D)
	4.
	Kolokvij
	20
	 10-20

	75-84
	8 (C)
	
	Ukupno do završnog ispita
	50
	 25 - 50

	85-94
	9 (B)
	4.
	Završni ispit
	50
	 30 – 50

	95-100
	10 (A)
	
	
UKUPNO
	
100
	
55 - 100

	Literatura[footnoteRef:141]: [141: Senat visokoškolske ustanove kao ustanove odnosno vijece organizacione jedinice visokoškolske ustanove kao javne ustanove, utvrduje obavezne i preporučene udžbenike i priručnike, kao i drugu preporucenu literaturu na osnovu koje se priprema i polaže ispit posebnom odlukom koju obavezno objavljuje na svojoj internet stranici prije početka studijske godine u skladu sa članom 56. st 3. Zakona o visokom obrazovanju Kantona Sarajevo]

	Obavezna:
O PJESNIČKOJ UMJETNOSTI, Aristotel
UVOD U SCENARIJ, Elma Tataragić
A GUIDE TO NARRATOLOGICAL FILM ANALYSIS, Manfred Jahn
LIKOVI – OSNOVA SCENARIJA, Andrew Horton
HERO WITH THOUSAND FACES, Joseph Cambell
STIL FILMSKOG SCENARIJA, Elma Tataragić
THE ART OF DRAMATIC WRITING, Lajos Egri
LEKSIKON FILMSKIH U TELEVIZIJSKIH POJMOVA
SUVREMENA TUMAČENJA KNJIŽEVNOSTI, Lešić, Z., Kapidžić Osmanagić, H., Katnić Bakaršić, M., Kulenović, T.
THE HERO WITH THOUSAND FACES, Joseph Cambell
THE CINEMA BOOK, Pam Cook
INTRODUCTION TO DOCUMENTARY, Bill Nichols
Dopunska:
CASABLANCA, scenarij: Julius J. Epstein, Philip G. Epstein, Howard Koc
MANCHESTER BY THE SEA, scenarij: Kenneth Lonergan
THE TRUMAN SHOW, scenarij: Andrew Niccol
ON BODY AND SOUL, scenarij: Ildikó Enyedi
LOVELESS, scenarij: Oleg Negin, Andrey Zvyagintsev
THE SQUARE, Ruben Östlund
ADAPTATION, scenarij: Charlie Kauffmann
ETERNAL SUNSHINE OF THE SPOTLESS MIND, scenarij: Charlie Kauffmann
BEING JOHN MALKOVICH, scenarij: Charlie Kauffmann
SNIJEG, scenarij: Elma Tataragić, Aida Begić
NIGHT ON EARTH, film, Jim Jarmusch
LITTLE MISS SUNSHINE, scenarij: Michael Arndt
JUNO, scenarij: Diablo Cody
TRAFFIC, scenarij: Stephen Gagham
SIDEWAYS, scenarij Alexander Payne, Jim Taylor
DUMB AND DUMBER, scenarij: Peter Farrely, Bennett Yellim, Bobby Farrelly
ANOTHER YEAR, scenarij: Mike Leigh
NOCTURNAL ANIMALS, scenarij: Tom Ford, Austin Wright
CITIZEN KANE, scenarij: Orson Welles
TRUE ROMANCE, scenarij: Quentin Tarantino
MAGNOLIA, scenarij: P.T. Anderson
SOLARIS, scenarij: Fridrikh Gorensteyn, Andrei Tarkovski
AMERICAN BEAUTY, scenarij: Allen Ball
SJEĆAŠ LI SE DOLLY BELL, scenarij: Abdulah Sidran
THELMA & LOUISE scenarij: Callie Khouri
i drugi

image1.png

